
Viking Kağıt Faaliyet Raporu 2013

Daha iyi bir
yaşam için...

Viking Kağıt Faaliyet Raporu 2013

2

Yenilikçi, kaliteli, doğa dostu ürünler…

27 ülkeye gerçekleştirdiği ihracatla sadece
Türkiye’de değil, dünyada da birçok insana ulaşan
Viking Kağıt, kurulduğu 1971 yılından bugüne dek
kaliteli ve çevre dostu ürün sunmayı esas almıştır.

Ev içi ve ev dışı kanallarda Premia, Lily, Senso
ve Select markaları ile yer alan Viking Kağıt,
müşterilerinin talep ve beklentilerini günden
güne yükselttiği kalite standartları çerçevesinde
karşılamakta ve ürün gamını genişletmektedir.
Türkiye’nin ilk özel sektör kağıt üreticisi Viking
Kağıt, rekabet gücünü çevreye duyarlı şekilde
artırmaya ve tüketicilerine en iyi kalitede ürün ve
hizmet sunmaya devam edecektir.

Her şey daha iyi bir
yaşam için…

Viking Kağıt Faaliyet Raporu 2013

1

V
iking K

ağıt H
akkında

Viking Kağıt Hakkında
	 	 Kurumsal Profil
	 	 Yaşar Topluluğu
	

Yönetim Kurulu Başkanı’ndan
	 	 Yönetim Kurulu Başkanı’nın Mesajı 	

Yönetim
	 	 Yönetim Kurulu, Üst Yönetim ve Komiteler

2013 Yılında
	 	 2013 Yılında Türkiye Ekonomisi ve Sektör
	 	 2013 Yılında Viking Kağıt

Kurumsal Yönetim
	 	 Yönetim
	 	 Risk Yönetimi, İç Kontrol Sistemi ve İç Denetim Faaliyetleri
	 	 Hukuki Açıklamalar
	 	 Gündem
	 	 Kurumsal Yönetim İlkeleri Uyum Raporu

Finansal Bilgiler
		 Yıllık Faaliyet Raporuna Dair Bağımsız Denetçi Raporu
	 	 Bağımsız Denetim Raporu
	 	 Finansal Tablolar ve Finansal Tablolara İlişkin Dipnotlar
	 	 Yatırımcılara Bilgi

Y
önetim

 K
urulu B

aşkanı’ndan
Y

önetim
2013 Y

ılında
K

urum
sal Y

önetim
Finansal B

ilgiler

Raporun İlgili Olduğu Hesap Dönemi
01.01.2013 – 31.12.2013

Ticaret Unvanı
Viking Kağıt ve Selüloz A.Ş.

İletişim Bilgileri
Merkez
Şehit Fethibey Caddesi No: 120 Alsancak İzmir
Tel : (232) 482 22 00 Faks : (232) 484 17 89

Fabrika
Yalı Mah. Hürriyet Caddesi No: 474 Aliağa İzmir
Tel: (232) 616 06 00 Faks: (232) 616 02 06

Ticaret Sicil ve Numarası
İzmir Ticaret Sicili 31775 K:384

İnternet Sitesi Adresi
www.viking.com.tr

Kayıtlı Sermaye Tavanı
80.000.000,00 TL

Ödenmiş Sermayesi
40.000.000,00 TL

Viking Kağıt Faaliyet Raporu 2013

2

Türkiye’nin “ilk özel sektör
kağıt fabrikası”

Kurumsal Profil
Viking Kağıt, ev içi ve ev dışı kullanım
kanallarının ihtiyaçlarına uygun ve
farklılaştırılmış ürün gamıyla tüketicilerin ve
müşterilerinin beklentilerini en üst seviyede
karşılamayı hedeflemektedir.

27
Viking Kağıt 27 ülkeye
ihracat yapmaktadır.

Örnek bir girişimclik modeli
Türkiye’nin “ilk özel sektör kağıt fabrikası” olan
Viking Kağıt, 1969 yılında İzmir’in Aliağa ilçesinde
kurulmuş ve 1971 yılında faaliyete geçmiştir.
Şirket, 1982 yılında Yaşar Topluluğu’na katılana
kadar 13.500 ton/yıllık kapasite ile tek yüzü
perdahlı sargılık, baskılık ve laminasyonluk kağıt
üretimi yapmıştır.

Yaşar Topluluğu, 1982 yılında Viking Kağıt’ı satın
aldıktan kısa bir süre sonra Şirket’i büyütme
kararı almış, çeşitli modernizasyon çalışmaları
gerçekleştirmiştir. Yapılan teknoloji yatırımları
sonrası 1984 yılında Viking Kağıt’ın kapasitesi
20.250 ton/yıla yükselmiştir.

Teknoloji yatırımlarına hız kesmeden devam eden
Viking Kağıt, 1995 yılında ikinci modernizasyon
sürecini tamamlamıştır.

1996’da büyük bir atılım gerçekleştirerek temizlik
kağıtları sektörüne giren Viking, zaman içinde
sektörün öncü isimleri arasındaki yerini almıştır.
Viking Kağıt, nihai tüketiciye ve ev dışı tüketim
pazarına yönelik seçkin markalar yaratmış bir
üreticidir.

Şirket,
•	 Premia, Lily ve Senso markalı tuvalet kağıdı,
havlu, peçete ve kutu mendil ürün gamıyla nihai
tüketiciyi

•	 Select markalı ürünleriyle de ev dışı tüketim
pazarını

hedeflemiştir.

İki kat kapasite artırımı
Viking Kağıt, 1999 yılında 2. kağıt makinesi
yatırımını gerçekleştirmiş ve kapasitesini 43.000
ton/yıla yükseltmiştir. Viking Kağıt, 2003 yılında
temizlik kağıtları dönüştürme tesisini tamamen
yenileyerek rekabet gücünü daha da artırmıştır.

Kaliteyi ve çevre yönetimini işinin
odağında konumlayan kurumsal bir
vatandaş
Ürün gamını, müşteri odaklı bir anlayışla
şekillendiren Viking Kağıt, kurulduğu günden beri
kalite standartlarını sürekli olarak yükseltmiştir.
Şirket’in bu yönü uluslararası firmalar tarafından
yapılan belgelendirmeler ile tescillenmiştir. 1997
yılında temizlik kağıtları sektöründe uluslararası
bir firmadan ISO 9001 Kalite Yönetim Sistemi
Belgesi alan ilk kuruluş unvanını alan Viking Kağıt,
2009 yılında kalite standardını ISO 9001:2008
versiyonu ile bir adım öteye taşımıştır. 2010 yılında
ise Türkiye kağıt-karton üreticileri arasında FSC
Yönetim Sistemi Belgesi alan ilk şirket olmuştur.

Faaliyetlerini Yaşar Topluluğu’nun vizyonu ve
sürdürülebilirlik anlayışı çerçevesinde yürüten
Viking Kağıt, çevreye duyarlı bir üreticidir.
Şirket, 2000 yılında sektörde bir ilke imza
atarak Mürekkep Giderme Tesisi’ni de devreye
almış, çevreye gösterdiği özeni bir kez daha
kanıtlamıştır.

Viking Kağıt, tüketicilerine sunduğu “doğa
dostu” temizlik kağıdı ürünleri ile yılda
ortalama 250.000’den fazla ağacın kesilmesini
engellemektedir.

Viking Kağıt Faaliyet Raporu 2013

3

V
iking K

ağıt H
akkında

Paylaşılan Değer

•	Yenilikçi ürünleri
ile tüketicilerin
ve müşterilerinin
yaşam kalitesini
artırmaktadır.

•	Geliştirdiği
ürünler ile sektöre
yön vermektedir.

•	Çevreci yaklaşımı
ile sürdürülebilir
bir geleceğin
oluşturulmasına
destek
olmaktadır.

Premia, Lily ve
Senso

Select

Premia, Lily ve Senso markalı tuvalet
kağıdı, havlu, peçete ve kutu mendil

Select markalı ürünler

Şirket, faaliyetlerinin çevre üzerindeki etkisini
azaltmak için farklı çalışmalar yürütmektedir.
Viking Kağıt, bu kapsamda karbon ayak izini
hesaplamaya başlamıştır. Her yıl düzenli olarak
kurumsal karbon ayak izini ölçümleyen Viking
Kağıt, elde ettiği sonuçları raporlamayı ve karbon
salımı azaltım stratejileri/projeleri geliştirmeyi
hedeflemektedir.

Sürdürülebilir büyümeye odaklı
çalışmalar
Sürdürülebilir büyüme odaklı olarak çalışan Viking
Kağıt, bu iş modelinin bir gereği olarak piyasadaki
gelişmeleri yakından takip etmekte ve taleplere
bağlı olarak ortaya çıkan yatırım gereklerini
proaktif bir yaklaşımla gerçekleştirmektedir.

Viking Kağıt, Türkiye çapında
• 50’den fazla aktif bayi ve
•	 200’e yakın direkt satış noktası
ile ürün dağıtımını yapmaktadır. Şirket, halen
60.000’in üzerinde satış noktasında ürünlerini
müşteri ve tüketicilerle buluşturmaktadır.

Pazardaki en büyük 4 firma arasında
Viking Kağıt, hızla büyüyen ihracat hacmiyle başta
Avrupa ve Bağımsız Türk Devletleri olmak üzere
27 ülkeye ihracat yapmaktadır.

Mevcut üretim, pazarlama ve satış ağı ile Türkiye
temizlik kağıtları sektörünün ortalama pazar payı
itibarıyla ilk 4 büyük firmasından biri olan Viking
Kağıt, yenilikçi yaklaşımı ile sektördeki öncü
konumunu sürdürmeye kararlıdır.

Nihai tüketici Ev dışı

Hissedar
Hisse

Oranı (%)
Hisse

Tutarı (TL)

Yaşar Holding A.Ş. 60,58 24.231.366

Diğer 39,42 15.768.635

Toplam 100,00 40.000.000

Viking Kağıt Ortaklık Yapısı (%)

Yaşar Holding A.Ş.
60,58

Diğer
39,42

Şirket’in hisse senetleri Borsa İstanbul’da VKING
koduyla işlem görmektedir.

Şirket sermayesinin tamamı hamiline paylardan
oluşmakta olup genel kurul toplantısında hazır
bulunacak hissedarların veya vekillerinin her pay
için bir oy hakkı bulunmaktadır.

Viking Kağıt Faaliyet Raporu 2013

4

Türkiye’nin lider
gruplarından...

Yaşar Topluluğu
1927 yılında denizcilik malzemeleri ve boya satışı
yapmak üzere Durmuş Yaşar tarafından İzmir’de
kurulan “Durmuş Yaşar Müessesesi”, bugün
Türkiye’nin lider şirket gruplarından olan Yaşar
Topluluğu’nun temelini oluşturmaktadır.

Farklı sektörlerde en çok bilinen
markalar
20 şirketi, 19 fabrikası ve tesisi, 2 vakfı
ve 7.400 çalışanı ile Yaşar Topluluğu;
•	 gıda ve içecek,
•	 boya,
•	 tarımsal üretim,
•	 kağıt,
•	 turizm,
•	 dış ticaret,
•	 enerji
iş kollarında faaliyet gösteren lider
markaların sahibidir.

Gıda ve içecek ile boya, Yaşar
Topluluğu’nun ana iş kollarıdır.
Topluluğun lider markaları Pınar ve
Dyo, Türkiye’de “tüketici tarafından en
çok bilinen markalar sıralamasında”
ilk sıralarda yer almaktadır.

7.400
Yaşar Topluluğu 20 şirketi,
19 fabrikası ve tesisi, 2
vakfı ve 7.400 çalışanı ile
hizmet sunmaktadır.

Gıda ve içecek Grubu Boya Grubu

en sevilen lezzetler,
en sağlıklı ürünler,
en son teknoloji

•	Pınar Süt
•	Pınar Et
•	Pınar Su
•	Çamlı Yem Besicilik
•	Yaşar Birleşik Pazarlama
•	Pınar Foods GmbH
•	HDF FZCO

teknolojik liderlik,
güçlü markalar ve
dağıtım ağı

•	Dyo Boya Fabrikaları
•	Dyo Matbaa Mürekkepleri
•	Kemipex Joint-Stock Co.
•	S.C. Dyo Balkan SRL
•	Mediterranean Trade for

Paints Co. (MTP Co.)

Viking Kağıt Faaliyet Raporu 2013

5

V
iking K

ağıt H
akkında

Güvenilir
markalarımızla
tüketicilerimizin
yaşamına değer
katan kaliteli
ürün ve hizmetler
sunarız.

Birçok ilke imza atan bir topluluk
Yaşar Topluluğu, teknolojiyi sürekli takip etmekte
ve yenilikçi yaklaşımı ile faaliyet gösterdiği
sektörlerde ilkleri gerçekleştirmeye devam
etmektedir.

Yaşar Topluluğu Türkiye’nin
•	 İlk boya fabrikası ve markası,
•	 İlk 1.100 yataklı turizm tesisi,
•	 Uluslararası standartta ilk özel sektör süt
fabrikası,

•	 İlk özel sektör kompoze gübre fabrikası,
•	 İlk özel sektör kağıt fabrikası,
•	 İlk geri dönüşümsüz ambalajda kaynak suyu,
•	 İlk özel sektör entegre et tesisi,
•	 ilk kültür balıkçılığı tesisi ve ilk kültür balığı
üretimi

gibi daha birçok ilkin yaratıcısıdır.

Çevreye ve topluma değer veren bir
yaklaşım
Yaşar Topluluğu, her türlü ekonomik ve ticari
faaliyetinin çevre üzerindeki etkisini en aza
indirmek için çalışmakta, çevrenin korunması
ve faaliyetlerden dolayı ortaya çıkabilecek çevre
kirliliğinin azaltılması konusundaki tüm kanun ve
yönetmeliklere uymaktadır.

Yaşar Topluluğu ayrıca eğitime, spora, kültür ve
sanata destek sağlayan birçok kurumsal sosyal
sorumluluk projesi gerçekleştirmektedir.

Kurumsal sorumluluğu, paydaşlarına ekonomik
sorumluluğu ile özdeş gören Yaşar Topluluğu,
12 Kasım 2007’de gönüllülük esasına dayalı olan
BM Küresel İlkeler Sözleşmesi ağına katılmış,
bu kapsamda 2009 ve 2010 yılları için İlerleme
Bildirimi Raporu, 2011 ve 2012 yılları için ise
Sürdürülebilirlik Raporu yayınlanmıştır.

2012 yılında Kadın Güçlendirme İlkeleri “CEO
Destek Beyannamesi” imzalanmış, 2013
yılında “İşte Eşitlik Bildirgesi” kapsamında
kadın işgücünün artırılması, çalışma koşullarının
iyileştirilmesi gibi iyi bir kurumsal vatandaş
olmanın gerektirdiği doğru cinsiyet politikaları
konusunda taahhütlerde bulunulmuştur.

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

Borsa İstanbul’da işlem gören 6 şirket
Yaşar Holding A.Ş. iştiraklerinden Pınar Süt,
Pınar Et, Pınar Su, Dyo Boya, Viking Kağıt ve
Altın Yunus Çeşme’nin hisseleri Borsa İstanbul’da
işlem görmektedir.

Yaşar Topluluğu’nun
Misyonu

Temizlik Kağıtları Grubu Ticaret ve Hizmet Grubu Vakıflar

çevre dostu üretim,
yenilikçi ürünler

•	Viking Kağıt

üstün hizmet anlayışı

•	Altın Yunus Çeşme
•	Bintur
•	Yaşar Dış Ticaret
•	YADEX International GmbH
•	Desa Enerji

sorumlu
kurumsal
vatandaş

•	Yaşar Eğitim ve
Kültür Vakfı

•	Selçuk Yaşar Spor
ve Eğitim Vakfı

Viking Kağıt Faaliyet Raporu 2013

6

Tüketicilerimizin yaşamına
hijyen ve konfor...

Yönetim Kurulu Başkanı’nın Mesajı
Viking Kağıt, yenilikçi ve kaliteli ürün karmasıyla
daha fazla tüketicinin yaşamına hijyen ve konfor
katmak hedefiyle çalışmaya devam edecektir.

Değerli paydaşlarımız,

Viking Kağıt 2013 yılında %13 oranında
ciro büyümesi gerçekleştirmiştir.
Ülkemiz temizlik kağıtları pazarının
büyümesine paralel bir performans
sergileyen Viking Kağıt, 2013 yılında 36.448
ton toplam satış gerçekleştirmiş, ciro
bazında %13 büyüme kaydederek 147
milyon TL brüt satış geliri elde etmiştir.

Tonaj bazında satışların segment olarak
kırılımında en büyük payı %50’ye yaklaşan
payıyla tuvalet kağıdı almaya devam etmiştir.
Şirketimiz, tonaj bazında satışlarının %64’ünü
iç pazara sunmuş, %36’sını ise ihraç etmiştir.

Viking Kağıt’ın Türkiye toplam kağıt
pazarındaki cirosal pazar payı 2012 yılı
sonundaki %5,5 seviyesinden 2013 yıl
sonu itibarıyla %6’ya yükselmiştir.

Viking Kağıt, 27 ülkeye ihracat
yapmaktadır.
Viking Kağıt, halihazırda 27 ülkeye ihracat
gerçekleştirmektedir. 2013 yılında 17,5 milyon ABD
doları ihracat geliri elde eden Viking Kağıt, toplam
satışlarının tonaj bazında %36’sını oluşturan bu
tutar ile dahil olduğu Yaşar Topluluğu’nda ihracat
ciro payı en yüksek şirket unvanını korumuştur.

Viking Kağıt, 2013 yılında yurt dışı pazarı
geliştirmeye yönelik faaliyetlerine devam
etmiştir. Bu kapsamda etkin bir pazarlama
çalışması yürütülmüş, yurt dışında
fuarlara katılım sağlanmıştır. Yeni pazar
olarak hedeflenen ülkelerdeki potansiyel
alıcılar ile temaslar sürdürülmüştür.

Sektörün gelişim potansiyeline uygun
ürün sunumu gerçekleştiriyoruz.
Türkiye’nin kişi başı temizlik kağıtları tüketim
rakamının son 5 yılda 2 kata ulaşan bir
oranda artması ile tüketici ürünleri pazarının
da hacmi oldukça büyümüştür.

Pazarın cirosal bazda %41’ini oluşturan
premium ürünler segmentinde 2012 yılında
lansmanını yaptığımız “Premia” markalı
temizlik kağıtları ürünleri, %100 selülozdan
üretilmesi, 3 katlı ve ekstra yumuşak olması
gibi özellikleriyle satış grafiğini yükseltmiş;
Şirketimizin 2013 yılında yakaladığı cirosal
pazar payı artışına katkıda bulunmuştur.

Temizlik kağıtları pazarının tonaj bazında
%30’unu oluşturan ev dışı tüketim kanalı
özellikle Türkiye’nin artan turizm potansiyeli
ile son dönemde hızlı bir büyüme performansı
göstermektedir. Bunun dışında artan şehirleşme
oranının beraberinde getirdiği ev dışında yaşam
sürelerinin de artması, ev dışı temizlik kağıdı
kategorisinin büyüme performansını olumlu
etkilemektedir. Viking Kağıt bu pazarda Select
markasıyla yer almakta ve müşteri ihtiyaçlarını
geniş ürün yelpazesiyle karşılamaktadır.

yenilik
Türkiye’nin hassas ciltlere
uygun ilk tuvalet kağıdı
markaları olarak Premia ve
Lily tescil edilmiştir.

Viking Kağıt Faaliyet Raporu 2013

7

Y
önetim

 K
urulu B

aşkanı’ndan

Tüketici ürünleri pazarının en büyük dört
şirketinden biri olan Viking Kağıt, 2013 yılında da
pazarın ve tüketici beklentilerinin paralelinde farklı
segmentlere yönelik ürünlerle ürün portföyünü
geliştirmeyi sürdürmüş, bunun yanı sıra mevcut
ürünlerine ekstra değerler katarak tüketicilerin
yaşam kalitesini artırmayı hedeflemiştir. Bu
çerçevede, ev içi kanalda Premia, Lily ve
Senso, ev dışı kanalda ise Select markalarımızın
büyümesi yönünde önemli adımlar atılmıştır.

Viking Kağıt, 2013 yılında da pazar
trendlerini belirleyecek atılımlar yaptı.
2012 yılında Türkiye temizlik kağıtları pazarında
kalite standartlarını yükseltecek bir başarıya
imza atan Viking Kağıt, Avrupa’nın en saygın
akreditasyon kuruluşlarından biri olan Alman
ISEGA Enstitüsü’ne, Türkiye’nin gıdalar ile
temasa uygun ilk kağıt havlu markaları olarak
Premia ve Lily’yi tescil ettirmiştir. 2013 yılında
devam eden pazarlama ve tanıtım çalışmalarıyla
Premia ve Lily markalı kağıt havlu ürünlerinin
bu özelliği hedef kitleye aktarılmıştır.

Viking Kağıt 2013 yılında, kağıt havlu ürün
grubunda yaptığı belgelendirmenin bir benzerini,
Premia ve Lily markalı tuvalet kağıtları ürün
grubunda hayata geçirmiştir. Avrupa’da
ürünlerin insan cildi üzerindeki etkilerini araştıran
saygın laboratuvarların başında gelen Alman
DERMATEST araştırma enstitüsü, Türkiye’nin
hassas ciltlere uygun ilk tuvalet kağıdı markaları
olarak Premia ve Lily’yi tescil etmiştir.

Doğa dostu ürünler için süreçlerimizde
çevre etkisini en aza indiriyoruz.
Viking Kağıt’ta faaliyetlerimizin çevre üzerindeki
etkisini azaltmak için farklı çalışmalar
yürütmekteyiz. Bu kapsamda karbon ayak izini
hesaplamaya başladık ve her yıl düzenli olarak
kurumsal karbon ayak izimizi ölçümleyerek, elde
edilen sonuçları raporlamayı ve karbon salımı
azaltım stratejileri/projeleri geliştirmeyi hedefliyoruz.

Sektörümüzde kağıt-karton üreticileri arasında
FSC-CoC Yönetim Sistemi Belgesi alan ilk
şirket olan Viking Kağıt, bu belge uyarınca
çevreyi tüm üretim süreçlerinde istisnasız
gözetmekte sertifikasız veya kontrolsüz materyal
kullanmamaktadır. Bu sistem çevreci kimliğimizin
en belirgin ve güncel kanıtıdır. Viking Kağıt, 2010
yılındaki belgelendirme sonrası söz konusu
sistemi başarıyla uygulamış, 2011, 2012 ve 2013
yıllarındaki ara denetimleri hatasız geçmiştir.

Viking Kağıt, uyguladığı “atık yönetimi” prensibiyle
işletmede oluşan atıkların yasalara uygun şekilde
geri kazanımı veya bertarafı için gerekli tüm
uygulamaları yerine getirmektedir. Türkiye’de
ilk biyolojik arıtma tesisini kuran Viking Kağıt,
fiziksel, kimyasal ve biyolojik arıtma ünitelerinden
oluşan arıtma tesisinden çıkan arıtılmış suyu
yasal limitlerin altında deşarj etmektedir.

Viking Kağıt; 2008 yılında enerji verimliliği
kapsamında T.C. Enerji ve Tabii Kaynaklar
Bakanlığı tarafından başlatılan “Gönüllü
Anlaşmalar Yoluyla Türk Sanayiinde Enerji
Verimliliğinin Artırılması” uygulamalarında pilot
tesis olarak yer almıştır. Şirketimiz, ISO 50001
Enerji Yönetimi Sistemi’ni kurma çalışmalarına
devam etmektedir. Bu çalışmalardan sonra
belgelendirme süreci başlayacaktır.

Sürdürülebilir bir dünyaya katkı sağlayacak
inisiyatifleri kurumsallık yaklaşımının temeline
yerleştiren Viking Kağıt, yenilikçi ve kaliteli ürün
karmasıyla daha fazla tüketicinin yaşamına hijyen
ve konfor katmak hedefiyle çalışmaya devam
edecektir. Birlikte yol aldığımız hissedarlarımıza,
çalışanlarımıza, ve müşterilerimize destek
ve güvenleri için teşekkürlerimi sunarım.

Saygılarımla,

İdil Yiğitbaşı
Yönetim Kurulu Başkanı

Viking Kağıt,
2013 yılında da
pazarın ve tüketici
beklentilerinin
paralelinde farklı
segmentlere
yönelik ürünlerle
ürün portföyünü
geliştirmeyi
sürdürmüş, bunun
yanı sıra mevcut
ürünlerine ekstra
değerler katarak
tüketicilerin yaşam
kalitesini artırmayı
hedeflemiştir.

Viking Kağıt Faaliyet Raporu 2013

8

Yönetim Kurulu, Üst Yönetim ve Komiteler

İdil Yiğitbaşı
Yönetim Kurulu Başkanı

Hakkı Hikmet Altan
Yönetim Kurulu Üyesi

Mehmet Kahya
Bağımsız Yönetim Kurulu Üyesi

Yılmaz Gökoğlu
Yönetim Kurulu Başkan Vekili

Levent Rıza Dağhan
Yönetim Kurulu Üyesi

Mehmet Öğütçü
Bağımsız Yönetim Kurulu Üyesi

Mehmet Aktaş
Yönetim Kurulu Üyesi

Viking Kağıt Faaliyet Raporu 2013

9

Y
önetim

Üst Yönetim *
Adı Soyadı	 Görev	

Ahmet Abdullah Akçasız	 Genel Müdür	

Ahmet Şenyaşa	 Fabrika Direktörü	

Bayram Akyüz	 Mali İşler ve Finans Direktörü	

Şirketin 22.01.2014 tarihli özel durum açıklamasında belirtildiği üzere, Viking Kağıt ve Selüloz A.Ş.
Genel Müdürlüğü’ne Mesut Sezer’in yerine Ahmet Abdullah Akçasız atanmıştır.

* Yönetim Kurulu ve Üst Yönetim özgeçmiş bilgileri sayfa 21’de yer almaktadır.

Yetki Sınırları:
Gerek Yönetim Kurulu
Başkanı ve gerekse
Yönetim Kurulu Üyeleri,
Türk Ticaret Kanunu’nun
ilgili maddelerinde ve
Şirket ana sözleşmesinin
10 ve 11. maddelerinde
belirlenen yetkilere
haizdirler.

Yönetim Kurulu ve Görev Süreleri *
Adı Soyadı	 Unvan	 Görev Süreleri

İdil Yiğitbaşı	 Başkan	 08.05.2013 - 1 Yıl

Yılmaz Gökoğlu	 Başkan Vekili	 08.05.2013 - 1 Yıl

Mehmet Kahya 	 Bağımsız Üye	 08.05.2013 - 1 Yıl

Mehmet Öğütçü	 Bağımsız Üye	 08.05.2013 - 1 Yıl

Mehmet Aktaş	 Üye	 08.05.2013 - 1 Yıl

Hakkı Hikmet Altan	 Üye	 08.05.2013 - 1 Yıl

Levent Rıza Dağhan	 Üye	 08.05.2013 - 1 Yıl

Denetimden Sorumlu Komite Kurumsal Yönetim Komitesi
Adı Soyadı Görev Adı Soyadı Görev
Mehmet Kahya Başkan Mehmet Öğütçü Başkan
Mehmet Öğütçü Üye Levent Rıza Dağhan Üye

Riskin Erken Saptanması Komitesi
Adı Soyadı Görev
Mehmet Öğütçü Başkan
Mehmet Kahya Üye

Viking Kağıt Faaliyet Raporu 2013

10

2012 237

2011 2412011 135

2013 (11 ay) 138,7

2012 153

İthalat (milyar ABD doları)

2013 (11 ay) 228,5

2011 8,8

2012 2,2

Sektörde kapasite artışı...

2013 Yılında Türkiye Ekonomisi ve Sektör
Sektörde son 3 yıldır kapasite artışı yaşanmış,
tüketim tarafında beklenenin altında gerçekleşen
büyümenin neticesinde fiyata odaklı rekabet
ortaya çıkmıştır.

630,5
Türkiye temizlik sektörünün
2012 yılında kurulu üretim
kapasitesi 630,5 bin
tondur.

Türkiye ekonomisi 2013 yılı 3. çeyreği
itibarıyla %4 büyümüştür.
Türkiye ekonomisi 2012 yılındaki
%2,2’lik büyümenin ardından 2013’ün
ilk 9 aylık döneminde %4 oranında bir
büyüme gerçekleşmiştir.

Enflasyonda yükselme eğilimi
görülmektedir.
2013 yılı sonunda 2003 Temel Yıllı
Tüketici Fiyatları Endeksi’nde (TÜFE)
2012 yılsonuna kıyasla %7,40 artış
gerçekleşmiştir. 2012 yılı sonunda
%2,45’e gerilemiş olan Üretici Fiyatları
Endeksi (ÜFE) enflasyon oranı ise 2013
yılı sonunda %%6,97’ye yükselmiştir.

%4
Türkiye ekonomisi 2013’ün
ilk 9 aylık döneminde %4
oranında büyümüştür.

GSYH Gelişme Hızı – Sabit Fiyatlarla (%) Enflasyon (%)

2013 (9 ay) 4,0

İhracatın büyüme üzerindeki etkisi
sıfırlanmıştır.
TÜİK geçici verilerine göre 2013 yılının
ilk 11 aylık döneminde, ihracat
138,7 milyar ABD doları, ithalat
228,5 milyar ABD doları, olarak

gerçekleşmiş, dış ticaret açığı %16,8
oranında büyüyerek 89,8 milyar ABD
doları düzeyine çıkmıştır. 2012 yılı
sonunda %64,5 olan ihracatın ithalatı
karşılama oranı da %60,7 seviyesine
gerilemiştir.

İhracat (milyar ABD doları)

2011
13,33

10,45

2012
2,45

6,16

TÜFE ÜFE

2013
6,97

7,40

Viking Kağıt Faaliyet Raporu 2013

11

2013 Y
ılında

Dünyada kişi başı
temizlik kâğıtları
tüketiminin 2015
yılına dek ortalama
5 kg’lara ulaşması
beklenmektedir.

Sektör Değerlendirmesi

Dünya temizlik kağıtları sektörü
Dünya temizlik kağıtları sektöründe gelişmekte
olan pazarların ortalama büyüme oranları
%12 olarak ölçülmüş ve Çin, Brezilya, İran ve
Meksika gibi nüfus yoğunluğu fazla ülkelerin
orta sınıflarında artan gelire paralel olarak kâğıt
tüketiminde artış olduğu gözlemlenmiştir.

Cirosal büyümesi 2012 yılında %3,9 olarak
gerçekleşen ve 215 milyar ABD doları tutarında
bir büyüklüğe ulaşan dünya temizlik kâğıtları
sektöründe büyümenin tonaj bazında 2015 yılına
dek 4 milyon tona ulaşacağı tahmin edilmektedir.
Tonaj bazında büyümenin en çok Çin, Amerika ve
Latin Amerika gibi gelişmekte olan coğrafyalarda
gerçekleşeceği ve buna paralel olarak kişi başına
tüketimin de artacağı öngörülmektedir. Kanada,
ABD gibi yüksek alım gücü ve yüksek tüketim
rakamları bulunan; rekabetin çok oyuncudan
oluşmadığı pazarlara bakıldığındaysa büyümenin
düşük seviyede olsa da devam ettiği, ekonomik
krizi henüz atlatamayan Avrupa kıtasındaysa
tüketim azaldığı ve özel markalı ürünler (private
label) kullanımlarını son 5 yılın zirvesine çıktığı
gözlerden kaçmamıştır.

Dünyada kişi başı temizlik kâğıtları tüketiminin
2015 yılına dek ortalama 5 kg’lara ulaşması
beklenmektedir.

Türkiye temizlik kağıtları sektörü
Kişi başı tüketim oranı ise 4,5 kg düzeyine
ulaştığı Türkiye’de temizlik kâğıtları sektörü de
son yıllardaki büyümesini devam ettirmiş ve özel
markalı ürünler de katkısı sayesinde perakende
pazarının büyüklüğü 2012 yılı sonunda 928
milyon TL’ye ulaşmıştır. Bir önceki yıla göre
%15’lik bir cirosal büyümeye işaret eden pazarda,
özel markalı ürünlerin perakende pazarı içindeki
cirosal payı ise %29 olarak gerçekleşmiştir.

Sektörde son 3 yıldır kapasite artışı yaşanmış,
tüketim tarafında beklenenin altında gerçekleşen
büyümenin neticesinde fiyata odaklı rekabet
ortaya çıkmıştır.

Selüloz Vakfı verilerine göre temizlik kâğıtlarının
2012 yılında kurulu üretim kapasitesi 630.500
ton ile geçen yılın %11,1 üzerinde gerçekleşmiş,
üretim ise 525.000 tona ulaşmıştır. Bu miktar
geçtiğimiz yıla göre %13,7’lik bir artışa karşılık
gelse de yurt içi tüketim rakamı 374.000 tonlarda
kalmış ve geçen yıla göre sadece %1’lik artışa
sağlanmıştır.

24
,1
0

25
,0
0

 2011

 2015 (T)

Kaynak: Euromonitor

17
,0
0 19
,7
0

14
,6
0

15
,3
0

9,
80 10
,4
0

4,
90

Kişi başı tüketim (kg)

A
B
D

A
lm
an
ya

Ja
po
ny
a

G
ün
ey
 K
or
e

B
re
zi
ly
a

Ç
in

E
nd
on
ez
ya

H
in
di
st
an

D
ün
ya
 T
op
la
m

6,
00

4,
00 5,
20

0,
70

0,
80

0,
10

0,
10

4,
30 5,
00

Viking Kağıt Faaliyet Raporu 2013

12

Tüm paydaşlarımız için…

%13
Brüt satışlardaki büyüme

%6
Viking Kağıt’ın 2013 yılı ortalama
cirosal pazar payı %6’dır.
(Kaynak: Nielsen)

Pazar payı

2013 Yılında Satışların Segment
Bazında Miktar Dağılımı (%)

Tuvalet kağıdı
51

Peçete
24

Havlu
25

2013 Yılında Viking Kağıt
•	brüt satışlarında %13’lük bir büyüme kaydetmiş,
•	Türkiye’nin hassas ciltlerde dahi alerjen etki

yaratmayan, belgelendirilmiş ilk tuvalet kağıdını
geliştirmiş,

• tüketici ürünleri pazarının en büyük dört
şirketinden biri olarak, geniş bir tüketici grubuna
yönelik ev içi tüketici ürünleri ve ev dışı genel
kullanım ürünleri sunmaya devam etmiştir.

Viking Kağıt Faaliyet Raporu 2013

13

2013 Y
ılında

Viking Kağıt’ın
2012 yıl sonunda
5,1 düzeyinde olan
borç/özkaynak
oranı, 2013 yıl
sonunda 8,9 olarak
gerçekleşmiştir.

17,5
İhracat cirosu 17,5 milyon
ABD doları

%13’lük büyüme
Viking Kağıt 2013 yılında 147 milyon TL’ye ulaşan
brüt satış hasılatı ile bir önceki yıla kıyasla %13’lük
bir büyüme sergilemiştir. Şirket’in aynı dönemdeki
tonaj artışı ise %2 seviyesinde kaydedilmiştir.

2013 yılında ihracat kanalı %9 oranında
büyümüştür. Özellikle yılın son 2 ayında yaşanan
kur artışları ile ihracat kanalında kârlılık seviyesi
yükselmiştir.

Zincir ve özel ürün kanallarından satışlara
artan oranda katkı

Tonaj bazında satışların segment olarak kırılımı,
•	%51 tuvalet kağıdı,
•	%25 havlu,
•	%24 peçete
şeklinde gerçekleşmiştir.

Nielsen tarafından ölçümlenen perakende ürünleri
pazarında, Viking Kağıt 2013 yılında tuvalet
kağıdında %13, havluda %45 cirosal büyüme
sergilemişken, peçetede ise %12 cirosal kayıp
yaşamıştır. Viking Kağıt’ın Türkiye toplam kağıt
pazarındaki cirosal pazar payı 2012 yıl sonu
itibarıyla %5,5 iken 2013 yıl sonu itibarıyla %6
olarak gerçekleşmiştir.
(Kaynak: Nielsen)

Şirket 2013 yılında zincir ve özel ürün kanallarında
kaydadeğer büyümeler elde etmiştir.

Viking Kağıt, tonaj bazında satışlarının %64’ünü iç
pazara sunmuş, %36’sını ise ihraç etmiştir.

Viking Kağıt, 27 ülkede toplam 44
müşteriye ihracat yapmaktadır.
Viking Kağıt, halihazırda 27 ülkeye ihracat
gerçekleştirmektedir. 2013 yılında 34,5 milyon
ABD doları ihracat cirosu elde eden Viking
Kağıt, toplam satışlarının tonaj bazında %36’sını
oluşturan bu tutar ile dahil olduğu Yaşar
Topluluğu’nda ihracat ciro payı en yüksek şirket
unvanını korumuştur.

İngiltere, Viking Kağıt’ın ağırlıklı olarak yarı mamul
satışı yaptığı ve en çok ihracat gerçekleştirdiği
ülkedir. 2013 yılında en büyük ikinci ihracat
pazarını oluşturan ülke ise İsrail olmuştur.

Viking Kağıt, 2013 yılında yurt dışı pazarı
geliştirmeye yönelik faaliyetlerine devam etmiştir.
Bu kapsamda etkin bir pazarlama çalışması
yürütülmüş, yurt dışında fuarlara katılınmıştır. Yeni
pazar imkanları öngörülen ülkelerdeki potansiyel
alıcılar ile temaslar sürdürülmüştür.

Yatırımlar
Viking Kağıt’ın 2013 yılında gerçekleşen yatırımları
yenileme yatırımları olup, toplamı 3.285.270 TL’dir.
Binalar ve yerüstü düzenleri 856.794 TL, makina
ve tesisler 1.781.545 TL, demirbaşlar 478.148 TL
ve haklar 168.784 TL’dir.

2013 Yılı Satışları
Miktar

(Ton)
Brüt Satış

(TL)

Yurt içi satışlar 23.224 113.110.320

Yurt dışı satışlar 13.225 33.449.798

Toplam 36.448 146.560.118

2013 Yılında Satışların Dağılımı
(Tonaj bazında %)

Yurt içi
64

Yurt dışı
36

Viking Kağıt Faaliyet Raporu 2013

14

Viking Kağıt, 2013 yılında pazarın ve tüketici
beklentilerinin paralelinde yeni ürün
lansmanlarına devam etmiş bunun yanı sıra
mevcut ürünlerine ekstra özellikler katarak
tüketicilerin yaşam kalitesini artırmayı
hedeflemiştir.

kalite
Viking Kağıt geliştirdiği yeni
ürünleri, üstün kalite ve
performans özellikleri ile
piyasaya sürmeye devam
etmektedir.

Viking Kağıt, 2013 yılında ürün gamını
yeni ürünlerle genişletmeyi sürdürmüştür.
Tüketicilerinin ve müşterilerinin hijyen ihtiyacını
karşılayarak yaşam kalitelerini yükseltmeyi
hedefleyen Viking Kağıt, üstün kalite ve
performans özelliklerine sahip yeni ürünlerini
müşteri ile buluşturmaya devam etmektedir.

Viking Kağıt, 2013 yılında pazarın ve tüketici
beklentilerinin paralelinde yeni ürün lansmanlarına
devam etmiş, bunun yanı sıra mevcut ürünlerine
ekstra özellikler de katmıştır. Şirket’in, 2012
yılında premium ürünler segmentinde lansmanını
yaptığı “Premia” markalı temizlik kağıtları ürünleri,
satış noktalarında tüketicileri ile buluşmaya devam
etmiştir. %100 selülozdan üretilen, 3 katlı, yüksek
performansa sahip Premia markalı ürünler,
Şirket’in 2013 yılında yakaladığı cirosal pazar payı
artışına katkıda bulunmuştur.

Gıdalar ile temasa uygunluğu belgelenen
ilk havlu markaları: Premia ve Lily
İş modeli ve elde ettiği başarılar ile sektöre yön
veren Viking Kağıt, 2012 yılında Türkiye temizlik
kağıtları pazarında kalite standartlarını yükseltecek
bir başarıya daha imza atmış, Avrupa’nın en
saygın akreditasyon kuruluşlarından biri olan
Alman ISEGA Enstitüsü, Türkiye’nin gıdalar ile
temasa uygun ilk kağıt havlu markaları olarak
Premia ve Lily’yi tescil etmiştir. Bu ekstra değerin
tüketicilere aktarılmasına 2013 yılında devam
edilmiş, yapılan pazarlama iletişimi çalışmaları ile
Premia ve Lily markalı kağıt havlu ürünlerinin bu
özelliği hedef kitleye aktarılmıştır.

Hassas ciltlerde kullanıma uygun tuvalet
kağıtları: Premia ve Lily
Viking Kağıt, 2013 yılında Türkiye temizlik kağıtları
pazarında kalite standartlarını yükseltecek
bir başarıya daha imza atmıştır. Avrupa’nın
ürünlerin insan cildi üzerindeki etkilerini araştıran
saygın laboratuvarlarının başında gelen Alman
DERMATEST araştırma enstitüsü, Türkiye’nin
hassas ciltlere uygun ilk tuvalet kağıdı markaları
olarak Premia ve Lily’yi tescil etmiştir.

Ev içi tüketici ürüneri pazarında: Premia,
Lily ve Senso
2013 yıl sonu itibarıyla, tüketici ürünleri pazarının
en büyük dört şirketinden biri olan Viking Kağıt,
farklı segmentlerde yer alan, farklı istek ve
ihtiyaçları olan geniş tüketici grubuna yönelik ev
içi tüketici ürünleri sunmaktadır.

Ev içi tüketici ürünleri, tonaj bazında temizlik
kağıtları pazarının %70’ini oluşturmaktadır. 2013
yılı sonunda ev içi tüketici ürünlerinin 1,2 milyar
TL’lik bir pazar büyüklüğüne ulaşacağı tahmin
edilmektedir. Ulaşılan bu büyüklükte, Türkiye’de
son 5 yılda artan şehirleşme oranının etkisi ile iki
kat artan temizlik kağıtları kişi başı tüketim miktarı
önemli bir paya sahiptir.

Viking Kağıt,
•	 premium ürünler arayışında olan tüketici
grubuna 2012 yılında lansmanını yaptığı, 3 katlı
ve yumuşaklık seviyesi yüksek Premia markası,

•	 2 katlı ürünlerin kullanıcısı olan orta üst sınıf
tüketicilerine Lily markası,

•	 ekonomik ürün arayışında olan tüketici grubuna
ise Senso markası

ile ulaşmıştır.

Müşterilerimiz ve
tüketicilerimiz için…

Viking Kağıt Faaliyet Raporu 2013

15

2013 Y
ılında

Ev dışı tüketim pazarında: Select
Temizlik kağıtları pazarının tonaj bazında %30’unu
oluşturan ev dışı tüketim kanalı son yıllarda iki
temel nedene bağlı olarak önemli bir büyüme
performansı sergilemektedir:

•	 Artan turizm faaliyetleri
•	 Ev dışında yaşam sürelerinin artması

Türkiye’nin artan turizm potansiyeli ile birlikte
her yıl yeni tesis ve oteller faaliyete geçmekte,
dolayısıyla otellerin ve tesis sahiplerinin en büyük
müşteri grubunu oluşturduğu ev dışı tüketim
kanalı da gelişmektedir.

Ayrıca, şehirleşme artışı da, ev dışında yaşam
sürelerinin artmasına sebep olmakta ve ev dışı
tüketim kanalının büyümesini güçlendirmektedir.

Ev dışı tüketim kanalında Select markası ile üretim
yapan Viking Kağıt; otel, restoran, hastane,
pastane, kafeterya, okul gibi ev dışı kullanım
kanalına; havlu ve peçeteden tuvalet kağıdına,
klozet kapak örtüsünden muayene masa
örtüsüne kadar, her amaca uygun, profesyonel
ürünler sağlamaktadır.

Viking Kağıt’ın üretim tesislerinin turizm
faaliyetlerinin yoğun olduğu Akdeniz Bölgesi’ne
yakın olması Select markasının rekabet gücünü
artırmaktadır.

Viking Kağıt, pazarlama çalışmaları
ile rekabet gücünü artırmaya 2013’de
devam etmiştir.
2013 yılında da Viking Kağıt, pazarlama ve
iletişim çalışmalarına devam etmiş; özellikle
dergi ve gazete mecralarını etkin bir biçimde

kullanmıştır. Gıda temasına uygunluk sertifikası
alan Premia ve Lily markalı kağıt havlu ürünlerinin
lansmanının ardından yoğun tanıtım kampanyaları
gerçekleştirilmiştir.

Kampanya çalışmalarına ek olarak yılın tamamına
yayılan, satış noktalarında ticari promosyon
faaliyetleri gerçekleştirilmiştir. Ürünlerin dağıtım
performanslarını artırmak amaçlı ticari kanal
promosyonlarına devam edilmiş, dönemsel olarak
tüketici talebini artırıcı özel paketli (promosyonlu)
ürünler satışa sunulmuştur.

Kaliteye bağlılık…
Viking Kağıt, sektöründe yabancı bir denetim
firmasından ISO 9001 Kalite Yönetim Sistemi
Belgesi alan ilk özel sektör kuruluşudur.
Şirket, bağlı olduğu Yaşar Topluluğu’nun
kurum kültürüne uygun olarak, kaliteden taviz
vermeksizin üretim gerçekleştirmektedir.

Viking Kağıt’ta kalite sürekliliğinin sağlanması
amacıyla siparişin alınma safhasından, ürünün
müşteri tarafından kullanım aşamasına kadar ürün
gerçekleştirme sürecinin her adımı tanımlanmış
prosedür ve talimatlara göre takip edilmekte ve
kayıt altına alınmaktadır.

Kalite belgelendirmeleri kapsamında;
•	 1997 yılında ISO 9001:1994 Kalite Güvence
Sistem Belgesi alınmıştır.

•	 2003 yılında mevcut belgelendirme
güncellenerek, temelinde “Sürekli gelişme ve
ölçümlemeye dayalı kararlar alma” olan ISO
9001:2000 Kalite Yönetim Sistem Belgesi’ne
dönüştürülmüştür.

•	 2009 yılında ISO 9001’in son versiyonu olan
ISO 9001:2008 KYS belgesi alınmıştır.

Avrupa’nın saygın
laboratuvarlarının
başında gelen
Alman DERMATEST
araştırma enstitüsü,
Türkiye’nin hassas
ciltlere uygun
ilk tuvalet kağıdı
markaları olarak
Premia ve Lily’yi
tescil etmiştir.

Türkiye’de ilk

Viking Kağıt Faaliyet Raporu 2013

16

%87,9

50

2013 yılı toplam kapasite
kullanım oranı %87,9’dur.

Viking Kağıt nihai
tüketicilerine ürünlerini
50’den fazla bayi
aracılığıyla ulaştırmaktadır.

•	 Şirket son üç yılda ISO 9001:2008
denetimlerinden uygunsuzluk almadan,
başarıyla geçmiştir.

•	 2010 yılında Türkiye’de faaliyet gösteren kağıt-
karton üreticileri arasında FSC-CoC Yönetim
Sistemi belgesini alan ilk şirkettir.

•	 2012 yılında Lily ve Premia havlu kağıtları için
Gıda İle Temasa Uygunluk Sertifikası Alman
ISEGA Enstitüsünden alınmıştır.

•	 2013 yılında Lily ve Premia tuvalet kağıtlarına
Alman DERMATEST laboratuvarlarından
hassas ciltler için dermatolojik uygunluk
sertifikası alınmıştır.

Yalın 6 Sigma ve Operasyonel Maliyet
İyileştirme (OMİ) projelerindeki gelişmeler
Yalın 6 Sigma projesi ile Viking Kağıt,
•	 tüm iş süreçlerini mükemmelleştirmeyi,
•	 operasyonel verimliliğini yükseltmeyi,
•	 rekabet üstünlüklerini artırmayı,
•	 pazardaki varlığını güçlendirmeyi,
•	 kârlılığını artırmayı
hedeflemektedir.

2013 yılında Yalın 6 Sigma programı
kapsamında 1 Karakuşak ve 2 Yeşilkuşak projesi
tamamlanmıştır.

Bilgi teknolojileri alanındaki gelişmeler
Teknolojiyi iş süreçlerine mümkün olduğunca
entegre etmeyi ve teknolojinin sunduğu tüm
olanaklardan en üst seviyede yararlanmayı
hedefleyen Viking Kağıt, 2013 yılında da bilgi
sistemleri alanındaki yatırımlarını sürdürmüştür.

2013 yılında Şirket’in bilgi sistemlerini geliştirmek
adına yaptığı çalışmalar aşağıda özetlenmiştir:

• 	Kurumsal Bilgi Paylaşımı için kullanılan
portal sisteminde geliştirmeler yapılmış olup
seyahat yönetimi, zaman yönetimi, kişisel
gelişim formları ve elektronik bordro erişimleri
eklenmiştir.

• 	Elektronik fatura kullanımına başlanmıştır.

• 	İki büyük paketleme hattına ilave olarak
online üretim ve verimlilik takibi için 10 adet
Dispanser, 4 adet Omet, Jumbo ve Z Katlama
makinelerinin otomasyon projesine başlanmıştır.

• 	Üretim fonksiyonlarına yeni eklenen donanımları
kuran firmalarının uzaktan erişimleri ve şirket
içerisinden bu makinelerin raporlanmasına
imkan sağlanması için network üzerinde sanal
yapılar kurulmaya başlanmıştır.

• 	Üretim, Konverting ve Sevkiyat bölümlerinde
kablosuz ağ alt yapısı yenilenerek
genişletilmiştir.

Viking Kağıt Faaliyet Raporu 2013

17

2013 Y
ılında

Etkin dağıtım ağı
Viking Kağıt’ın temel hedefi, ürünlerini müşteri ve
tüketicilerine etkin ve hızlı bir şekilde sunmaktır.
Bu doğrultuda iyi işleyen, talep koşullarına göre
planlanmış ve etkin bir lojistik ağının varlığı önem
taşımaktadır.

2013 yıl sonu itibarıyla Viking Kağıt, nihai
tüketicilere ürünlerini
•	 50’den fazla bayi,
•	 200’e yakın direkt satış noktası
aracılığıyla ulaştırmıştır.

2013 yılında da Şirket, tüketici ürünleri pazarının
temel satış kanalları olan 400-1.000 m2 ve 400
m2 altı satış kanallarında etkin dağıtım gücünü
sürdürmüştür.

Müşterilerinin ve tüketicilerinin taleplerini
gözeten bir üretici
Müşterilerini ve tüketicilerini her zaman işinin
merkezinde konumlayan Viking Kağıt, müşteri
memnuniyetine büyük önem vermektedir. Şirket,
yürüttüğü memnuniyet araştırmaları ile üretim
süreçlerinden satış ve dağıtım kanallarına kadar
her alanda geribildirimler toplamakta ve bunların
ışığında iş planlarında gerekli iyileştirmeleri ve
güncellemeleri yapmaktadır.

Viking Kağıt hizmet kalitesini daha ileriye taşımak
adına memnuniyet araştırmalarını ve yıllık iş
ortakları değerlendirme anketini düzenli olarak
yapmaya, çıkan sonuçlar ışığında iş süreçlerini
yapılandırmaya devam edecektir.

Müşterilerini ve
tüketicilerini her
zaman işinin
merkezinde
konumlayan Viking
Kağıt, müşteri
memnuniyetine
büyük önem
vermektedir.

Kağıt Makineleri

1. makine:
ER-WE-PA (1971) (17.000 ton/yıl)
Üretim aralığı: Temizlik kağıtları 17-50 gr/m²

2. makine:
VALMET, Crescent Former Technology (1999)
(26.000 ton/yıl)
Üretim aralığı:15-40 gr/m²

Mürekkep Giderme (De-inking) Tesisi
(2000) 27.000 ton/yıl

Dönüştürme Tesisi Yuvarlak ve Düz Ürün Hatları
Kapasite: 44.549 ton/yıl

Üretim Tesisleri

Kapalı alan 41.097 m²
Üretim binaları 27.362 m²
Ofisler, depolar vb. 13.735 m²

Açık alan 213.926 m²

Toplam 255.023 m²

2013 - Üretim Kapasiteleri

Üretim Kapasitesi

(ton/yıl)
Üretim Miktarı

(ton/yıl)
Kapasite Kullanım

Oranı (%)
Yarı mamul kağıt 43.000 37.816 87,9
Temizlik kağıtları mamul ürünleri 44.549 22.974 51,6

Viking Kağıt Faaliyet Raporu 2013

18

Selüloz ihtiyacını ithalat yoluyla karşılayan
Viking Kağıt için tedarikçilerle olan ilişkiler
daha da önem kazanmakta, geliştirilen uzun
vadeli işbirlikleri sürdürülebilir iş modelinin
yapıtaşlarından biri olarak öne çıkmaktadır.

selüloz
Selüloz, Finlandiya, İsveç
ve Kuzey Amerika, Rusya,
İspanya, Güney Amerika
(Brezilya, Şili) gibi bölge
ve ülkelerden tedarik
edilmektedir.

Viking Kağıt, tedarikçileri ile uzun süreli
ilişkiler kurmayı amaçlamaktadır.
Türkiye kağıt sektörünün önündeki en önemli
sorunlardan biri fiyat marjlarını ve rekabet gücünü
derinden etkileyen hammadde tedariğidir.

Kağıdın hammaddesi selüloz Türkiye’de
üretilmediğinden, Finlandiya, İsveç ve Kuzey
Amerika, Rusya, İspanya, Güney Amerika
(Brezilya, Şili) gibi bölge ve ülkelerden tedarik
edilmektedir.

Selüloz ihtiyacını ithalat yoluyla karşılayan Viking
Kağıt için tedarikçilerle olan ilişkiler daha da önem
kazanmakta, geliştirilen uzun vadeli işbirlikleri
sürdürülebilir iş modelinin yapıtaşlarından biri
olarak öne çıkmaktadır.

Hammadde yanında kimyasal madde tedariğine
de ihtiyaç duyan Viking Kağıt, ambalaj ve
kimyasal malzeme tedarikçileriyle iki taraf için
de verimli olması hedeflenen işbirlikleri kurmaya
odaklıdır.

Sektördeki son gelişmeleri yakından izleyen
Viking Kağıt, yeni kimyasallar, ambalaj tasarımları
ve teknik gelişmeleri tedarikçileri ile birlikte analiz
etmekte, değerlendirmekte ve uygun görülenler
için üretim denemeleri yapmaktadır.

Tedarikçileriyle özellikle fuar ve seminer gibi
etkinliklerde bir araya gelen Viking Kağıt, üretim
kapasitesini ve kalitesini artıracak her türlü
gelişmeyi içselleştirmeyi ilke edinmiştir.

Viking Kağıt, tedarikçilerini belli
standartlara göre değerlendirip, titizlikle
seçmektedir.
Viking Kağıt, tedarikçilerinin üretim, depolama ve
yükleme koşullarını gözlemekte, kalite sertifikaları
ve kalite prosedürlerinin gereklerini yerine getirip
getirmediklerini kontrol etmektedir.

Şirket, tedarikçilerini kalite, teslimat, fiyat
performansı eksenlerinde değerlendirmekte ve
puan sistemi ile derecelendirmektedir. Viking
Kağıt, yaşanan kalite sorunlarının tekrarını
önlemek için DÖF (düzenleyici, önleyici faaliyet)
takip sistemini uygulamaktadır. Tespit edilen
sorunlar tedarikçiler ile paylaşılarak çözüm için
gerekli önlemler alınmakta ve sonuçları titizlikle
izlenmektedir.

Tedarikçilerimiz için...

Viking Kağıt Faaliyet Raporu 2013

19

2013 Y
ılında

Çalışanları motive eden bir iş kültürü
Viking Kağıt’ın İnsan Kaynakları Politikası,
•	 Şirket hedef ve organizasyonuna yönelik olarak
çalışanlarını iç eğitimlerle desteklemek ve
geliştirmek,

• 	Bu doğrultuda yeni oluşturulacak pozisyonlarda
istihdam koşullarını iyileştirmek

esaslarına dayalıdır. 	

İnsan kaynakları politikalarını rekabet gücünü
geliştirecek şekilde uygulayan Viking Kağıt, ileri
seviyedeki teknolojisini uygun insan kaynağı ile
birleştirerek verimliliğini artırmaktadır.

“İnsan” unsurunun başarının temelindeki asıl güç
olduğuna inanan Viking Kağıt, insan kaynakları
uygulamalarını bu değer üzerine inşa etmektedir.
2013 yıl sonu itibarıyla 113’ü memur ve 126’sı işçi
olmak üzere Viking Kağıt’ın toplam çalışan sayısı
239’dur.

Yenilikçiliği ve operasyonel mükemmeliyetçiliği,
teknolojik gelişmelerle destekleyen Viking Kağıt,
2013 yılında online oryantasyon ve e-learning
sistemlerine geçmiştir.

Çalışanlarımız için...

“İnsan” unsurunun başarının temelindeki asıl güç
olduğuna inanan Viking Kağıt, insan kaynakları
uygulamalarını bu değer üzerine inşa etmektedir.

4.644
2013 yılında toplam 4.644
saat eğitim verilmiştir.

239
Viking Kağıt’ın toplam
çalışan sayısı 239’dur.

Viking Kağıt Faaliyet Raporu 2013

20

Çevre ve toplum için...

Viking Kağıt, üretim faaliyetlerini yürütürken,
kamu sağlığını koruma ve doğaya karşı
sorumluluklarını yerine getirme bilinciyle,
üreticisi, tedarikçisi ve çalışanları ile bütünleşerek
çevre ile ilgili performansını sürekli denetlemekte
ve geliştirmektedir.

%42
2013 yılında piyasaya
sürülen ambalaj
malzemelerinin %42’lik
kısmı ÇEVKO aracılığıyla
toplatılmış ve ekonomiye
geri kazandırılmıştır.

Türkiye’nin ilk biyolojik arıtma tesisi
Viking Kağıt, içinde faaliyet gösterdiği çevreyi
titizlikle gözetmekte ve üretim ve dağıtım
süreçlerinin çevre üzerindeki etkilerini mümkün
olan en alt seviyeye indirmeyi hedefleyerek
özellikle atık yönetimine yönelik tedbirler
almaktadır.

Viking Kağıt, uyguladığı “atık yönetimi” prensibiyle
işletmede oluşan atıkların yasalara uygun şekilde
geri kazanımı veya bertarafı için gerekli tüm
uygulamaları yerine getirmektedir.

Türkiye’de ilk biyolojik arıtma tesisini kuran
Viking Kağıt, fiziksel, kimyasal ve biyolojik
arıtma ünitelerinden oluşan arıtma tesisinden
çıkan arıtılmış suyu yasal limitlerin altında deşarj
etmektedir. Ayrıca Viking Kağıt’ın arıtma tesisinin
çalışma performansı Şirket bünyesinde yer alan
laboratuvar tarafından düzenli olarak her gün
ölçümlenmektedir. Su Kirliliği Kontrolü Yönetmeliği
gereği deşarj suyu kalitesi akredite bir laboratuvar
tarafından 15 günde bir numune alımı ve analizi
ile de kontrol edilmektedir. İl Çevre ve Orman
Müdürlüğü tarafından da denetlenen arıtma tesisi,
tüm denetimlerden sorunsuz bir şekilde geçmiştir.

Viking Kağıt-ÇEVKO işbirliği
Geri dönüşüme katkıda bulunarak hem ekonomik
hem çevresel sürdürülebilirliği desteklemeyi
hedefleyen Viking Kağıt geri dönüşüm projesini
ÇEVKO ile işbirliği içinde yürütmektedir. Proje
kapsamında, 2013 yılında piyasaya sürülen
ambalaj malzemelerinin (polietilen, kağıt-karton)
miktarsal olarak %42’lik kısmı ÇEVKO aracılığıyla
toplatılmış ve ekonomiye geri kazandırılmıştır.

Enerji Verimliliği
Viking Kağıt; 2008 yılında enerji verimliliği
kapsamında T.C. Enerji ve Tabii Kaynaklar
Bakanlığı tarafından 18.04.2007 tarih ve 5627
sayılı Enerji Verimliliği Kanunu ile başlatılan
“Gönüllü Anlaşmalar Yoluyla Türk Sanayiinde
Enerji Verimliliğinin Artırılması” uygulamalarında
pilot tesis olarak yer almıştır.

Viking Kağıt Faaliyet Raporu 2013

21

2013 Y
ılında

Viking Kağıt,
tüketicilerine “Doğa
dostu” tuvalet
kağıdı ve havlu
ürünler sunarak
yılda ortalama
250.000’den fazla
ağacın kesilmesini
önlemektedir.

Çevresel duyarlılık

Şirket, ISO 50001 Enerji Yönetimi Sistemi’ni
kurma çalışmalarına devam etmektedir. Bu
çalışmalardan sonra belgelendirme süreci
başlayacaktır.

Viking Kağıt, kağıt-karton üreticileri arasında FSC-
CoC Yönetim Sistemi Belgesi alan ilk şirkettir.
BM TRADA Certification Türkiye tarafından 2010
yılında denetlenen Viking Kağıt, kağıt-karton
üreticileri arasında FSC-CoC (Forest Stewardship
Council – Chain of Custody) Yönetim Sistemi
Belgesi alan ilk şirket olmuştur.

Kağıt ve kağıt ürünleri, hammadde halinden
tüketiciye ulaşana kadar birçok aşamadan
geçmektedir. FSC-CoC Yönetim Sistemi, bir
şirketin bu üretim süreçlerinde sertifikasız veya
kontrolsüz materyal kullanmama koşuluyla
alabildiği bir belgelendirmedir.

FSC-CoC Yönetim Sistemi’nin bir diğer odak
noktası üreticilerin çevre dostu ürünler sunduğunu
teyit etmek ve çevrenin tüm üretim süreçlerinde
istisnasız gözetilmesidir. Bazı ulusal ve uluslararası
standartlara uygunluğu da denetleyen FSC-CoC
Yönetim Sistemi, Viking Kağıt’ın çevreci kimliğinin
en büyük ve güncel kanıtıdır.

Viking Kağıt, 2010 yılındaki belgelendirme sonrası
söz konusu sistemi başarıyla uygulamış, 2011,
2012 ve 2013 yıllarındaki ara denetimleri hatasız
geçmiştir.

Viking Kağıt’ın 2013 yılı başlıca sosyal
sorumluluk çalışmaları
Viking Kağıt, üretim faaliyetlerini yürütürken,
kamu sağlığını koruma ve doğaya karşı
sorumluluklarını yerine getirme bilinciyle, üreticisi,
tedarikçisi ve çalışanları ile bütünleşerek çevre
ile ilgili performansını sürekli denetlemekte ve
geliştirmektedir.

2013 yılında Yaşar Eğitim ve Kültür Vakfı
kanalıyla toplam 4 öğrenciye burs veren Viking
Kağıt, mesleki eğitim kapsamında lise ve
üniversite öğrencisi toplam 36 kişiye staj imkanı
sağlanmıştır. Aliağa’da bulunan Engelliler okuluna
ve ilköğretim okuluna temizlik kağıdı yardımında
bulunulmuştur. Aliağa’da bulunan İlköğretim
Okulu’na laptop bağışı yapılmıştır.

Tüm Yaşar Topluluğu şirketlerinde benimsenmiş
olan, yasalara ve ahlaki kurallara uygun davranış
prensibi çerçevesinde Viking Kağıt, aktif
politikaya girmeden ülke sorunlarına kayıtsız
kalmayan, çevreye ve doğaya değer veren bir
yaklaşımla hizmet ve mal üretimini benimseyen
temel değerler çerçevesinde faaliyetlerini
sürdürmektedir. Söz konusu değerler tüm
çalışanlar tarafından bilinmektedir. Bunun yanı
sıra Kurumsal Yönetim anlayışı çerçevesinde
Şirket’in etik kurallarının oluşturulması için gerekli
çalışmalara da devam edilmektedir.

FSC-CoC
FSC-CoC Yönetim
Sistemi, Viking Kağıt’ın
çevreci kimliğinin en büyük
ve güncel kanıtıdır.

22

Viking Kağıt Faaliyet Raporu 2013

Kurumsal Yönetim Uygulamaları ve Finansal Bilgiler

Kurumsal Yönetim

Yönetim

Risk Yönetimi, İç Kontrol Sistemi ve İç Denetim Faaliyetleri

Hukuki Açıklamalar

Gündem

Kurumsal Yönetim İlkeleri Uyum Raporu

Finansal Bilgiler

Yıllık Faaliyet Raporuna Dair Bağımsız Denetçi Raporu

Bağımsız Denetim Raporu

Finansal Tablolar ve Finansal Tablolara İlişkin Dipnotlar

Yatırımcılara Bilgi

23

K
urum

sal Y
önetim

Viking Kağıt Faaliyet Raporu 2013

Yönetim

YÖNETİM KURULU

İdil Yiğitbaşı
Yönetim Kurulu Başkanı

1986 yılında Boğaziçi Üniversitesi İşletme Bölümü’nde lisans, 1989 yılında Indiana Üniversitesi’nde İşletme yüksek lisans eğitimini tamamlamıştır.
1986 yılında Yaşar Topluluğu’nda finans sektöründe iş hayatına başlayan Yiğitbaşı, gıda sektörü ağırlıklı olmak üzere çeşitli Topluluk şirketlerinde
özellikle strateji ve pazarlama alanlarında üst düzey yöneticilik yapmıştır. 2003-2009 yılları arasında Yaşar Holding Yönetim Kurulu Başkan Vekilliği
görevinde bulunan Yiğitbaşı, Nisan 2009 tarihinden itibaren Yaşar Holding Yönetim Kurulu Başkanı olarak görevini sürdürmektedir.

Yılmaz Gökoğlu
Yönetim Kurulu Başkan Vekili

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat-Maliye Bölümü’nden 1977 yılında mezun olmuştur. 1978-1982 yılları arasında Maliye Bakanlığı’nda
Hesap Uzmanı olarak çalışan Gökoğlu, 1983 yılında Yaşar Topluluğu’na katılarak Toplulukta mali işler ve denetim alanları ağırlıklı olmak üzere çeşitli
üst düzey yöneticilik görevlerinde bulunmuştur. Nisan 2007 tarihinde Yaşar Holding Yönetim Kurulu Üyeliğine seçilen Gökoğlu, aynı zamanda Yaşar
Holding’de Yönetim Kurulları Genel Sekreterliği görevini sürdürmektedir. Gökoğlu ayrıca, Topluluk bünyesinde bulunan şirketlerde de Yönetim Kurulu
Üyesi olarak görev almaktadır.

Mehmet Kahya
Bağımsız Yönetim Kurulu Üyesi

1973 yılında Yale Üniversitesi Kimya Mühendisliği ve Ekonomi Fakülteleri’nde lisans, 1975 yılında Kellogg Graduate School of Management’ta Finans,
Pazarlama ve Yöneylem Araştırması dallarında yüksek lisans eğitimini tamamlamıştır. Türkiye’de özel sektörde birçok büyük şirket ve holdingde
üst düzey yöneticilik ile Yönetim Kurulu Üyeliği, Murahhas Azalık, Yönetim Kurulu Başkan Vekilliği, İcra Başkanlığı, İcra Kurulu Üyeliği görevlerinde
bulunmuş olan Kahya, Yaşar Holding, Altınyunus, DYO, Viking Kağıt, Çimsa, Sasa, Yünsa, Farplas Yönetim Kurullarında bağımsız üye olarak görev
yapmaktadır.

Mehmet Öğütçü
Bağımsız Yönetim Kurulu Üyesi

1983 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi’nde lisans, 1985 yılında London School of Economics’de yüksek lisans ve 1992 yılında
College d’Europe, Bruges’de yüksek lisans eğitimini tamamlamıştır. Başbakan Turgut Özal’ın dış basınla ilişkilerinde danışmanlığını yapmıştır. Diplomat
olarak Türk Dışişleri’nin Ankara, Pekin, Brüksel ve OECD misyonlarında (1986-1994) görevler üstlenmiştir. Paris’te Uluslararası Enerji Ajansı Asya-
Pasifik programı başyöneticiliği (1994-2000) ve OECD Küresel Forumu’nun Başkanlığını (2000-2005) yapmıştır. BG (British Gas) Group’un Dış İlişkiler
ve Hükümetlerle İlişkiler Direktörlüğünü (2005-2011) yürütmüştür. Öğütçü, halen bölgesel enerji yatırım ve danışmanlık şirketi Global Resources
Corporation (Londra) Başkanı; Genel Energy Plc’de Bağımsız Yönetim Kurulu Üyesi; Invensys Plc’de Danışma Kurulu Başkanı ve APCOWorldwide
(Washington)’da Uluslararası Danışma Konseyi Üyesi, KCS, Windsor Energy Group ve NUMIS Securities’de Danışma Kurulu Üyesi, Energy Charter
(Brüksel) Özel Elçisi olarak görev yapmaktadır. LSE ve Harvard University’de zaman zaman kalkınma ekonomisi, rekabet gücünün artırılması ve enerji
jeopolitiği üzerine dersler vermektedir. Türkiye’de ve uluslararası arenada enerji, yabancı yatırım, Çin, Orta Doğu, Orta Asya ve AB üzerine pek çok
kitap ve makalesi yayınlanmıştır.

Dr. Mehmet Aktaş
Yönetim Kurulu Üyesi

1983 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü’nde lisans, 1992 yılında Vanderbilt Üniversitesi Ekonomi Bölümü’nde yüksek
lisans ve 2003 yılında Dokuz Eylül Üniversitesi’nde finans alanında doktora eğitimini tamamlamıştır. 1984-1995 yıllarında kamu sektöründe görev
yapan Aktaş, 1995 yılında Yaşar Topluluğu’na katılarak üst yönetimde strateji, bütçe ve kurumsal finansman ağırlıklı olmak üzere çeşitli görevlerde
bulunmuştur. Aktaş, Temmuz 2007 tarihinde Yaşar Holding İcra Başkanlığına (CEO) atanmış olup, Nisan 2009 tarihinden itibaren de Yaşar Holding
Yönetim Kurulu Üyesi ve İcra Başkanı olarak görevini sürdürmektedir. Aktaş, son on yıldır Yaşar Topluluğu şirketleri yönetim kurullarında görev
almaktadır.

Hakkı Hikmet Altan
Yönetim Kurulu Üyesi

1985 yılında Orta Doğu Teknik Üniversitesi İşletme Bölümü’nden mezun olmuştur. 1985-1988 tarihleri arasında Yaşar Topluluğu’nda görev yapan
Altan, 1993 yılından itibaren Yaşar Uluslararası Ticaret ve Yaşar Dış Ticaret’te Genel Müdür Yardımcısı unvanıyla görevini sürdürmüştür. Altan,
2001‑2003 yılları arasında Yaşar Topluluğu Finans Koordinatörlüğü görevini yürütmüştür. 2003 yılında Topluluk Finans Başkan Yardımcılığı, 2007
yılında Topluluk Dış Ticaret Başkan Yardımcılığı görevlerinde bulunmuştur. 2009 yılından bu yana Yaşar Holding Finans Başkanı (CFO) olarak görevini
sürdürmektedir. Altan, son on yıldır Yaşar Topluluğu şirketleri yönetim kurullarında görev almaktadır.

24

Viking Kağıt Faaliyet Raporu 2013

Yönetim

Levent Rıza Dağhan
Yönetim Kurulu Üyesi

1986 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi Maliye Bölümü’nden mezun olmuştur. Dağhan, 1986 yılında İngiliz International Leisure
Group’un Türkiye’deki birimlerinde Müdür Yardımcısı, Şube Müdürü ve Londra Merkezi’nde Türkiye Operasyonel Planlama ve Analizinden Sorumlu
Müdür olarak görev yapmıştır. Yaşar Topluluğu’na 1991 yılında Denetim Departmanı’nda görev alarak başlamış ve sırasıyla Denetçi, Denetim
Koordinatörü, Denetimden Sorumlu Başkan Yardımcısı görevlerinden sonra, 2001‑2003 döneminde Boya Kimya Grubu Şirketlerinden sorumlu Mali
İşler ve Finans Başkan Yardımcılığı ve 1998-2003 döneminde Yaşar Topluluğu bünyesinde bulunan bazı şirketlerde Yönetim Kurulu Üyeliği görevini
sürdürmüştür. Dağhan 2004- 2009 yılları arasında ise Öger Grubu’nda CFO ve başta Öger Holding ve Atlasjet Uluslararası Havacılık şirketleri olmak
üzere Grup şirketlerinde aktif Yönetim Kurulu Üyeliği ve Başkan Vekilliği görevlerinde bulunmuştur. 2009 yılından bu yana da Yaşar Topluluğu Mali İşler
ve Bütçe Kontrol Başkanlığı görevini yürütmektedir. Dağhan, son üç yıldır Yaşar Topluluğu şirketleri yönetim kurullarında görev almaktadır.

Şirketimizin de içinde bulunduğu Yaşar Topluluğu’nda, yönetim kurulu üyelerinin başka Topluluk şirketlerimizde 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.

ÜST YÖNETİM

Ahmet Abdullah Akçasız
Genel Müdür

Ahmet Abdullah Akçasız, 1982 yılında İstanbul Teknik Üniversitesi Makina Mühendisliği Bölümü’nden mezun olmuştur. 1982 yılında İnta İnşaat’ta
Proje Mühendisi olarak işe başlayan Akçasız, 1985-1987 yıllarında Tire Kutsan’da Üretim Planlama Mühendisi, 1987-2011 yıllarında Olmuksa-IP’ da
Teknik Servis Proje Mühendisi, Gebze Fabrika Müdür Yardımcısı, Teknik Servis Müdür Yardımcısı, Adana Tesis Müdürü, Adana Bölge Satış Müdürü,
Adana Tesis Direktörü, Ege-Akdeniz Bölge Direktörü, Ege Bölge Direktörü ve Teknik Servis Direktörü ve son olarak Ege-Akdeniz Bölge Direktörü
olarak görev yapmıştır. Akçasız, 2012 yılından itibaren OMK Eskişehir Fabrikası’nda Fabrika Müdürü olarak görev yapmıştır. Ocak 2014 tarihinden
itibaren Viking Kağıt Genel Müdürlüğü görevini yürütmektedir.

Ahmet Şenyaşa
Fabrika Direktörü

1993 yılında Dokuz Eylül Üniversitesi Endüstri Mühendisliği Bölümü ve 2005 yılında Anadolu Üniversitesi İktisat Bölümü’nden mezun olmuştur. 2013
Ocak ayında Ahmet Yesevi Üniversitesi Yönetim ve Organizasyon Bölümü’nde yüksek lisans eğitimini tamamlamıştır. 1985-1995 yılları arasında
kendisine ait LPG ve ev aletleri satış, servis, yedek parça işinde çalışmış olan Şenyaşa, Yaşar Topluluğu’na 1995 yılında Viking Kağıt’ta Konverting
Mühendisi olarak katılmıştır. 2000-2007 yılları arasında Konverting Müdürlüğü görevlerinde bulunan Şenyaşa, 2007 yılından bu yana Fabrika
Direktörlüğü görevine devam etmektedir.

Bayram Akyüz
Mali İşler ve Finans Direktörü

1994 yılında Gazi Üniversitesi İşletme Bölümü’nde lisans ve 1996 yılında aynı üniversitede Bankacılık Eğitimi Bölümü’nde yüksek lisans eğitimini
tamamlamıştır. 1998-2002 yılları arasında aralarında İktisat Bankası’nın da yer aldığı Avrupa-Amerika Holding’e bağlı şirketlerde Müfettiş olarak görev
yapmıştır. 2002 yılında Yaşar Holding Denetim Direktörlüğü’nde Denetçi olarak göreve başlayan Akyüz, 2009 yılında Yaşar Dış Ticaret ve Desa Enerji
Mali İşler ve Finans Direktörü olmuştur. Akyüz, Haziran 2011 tarihinden bu yana Viking Kağıt’ta Mali İşler ve Finans Direktörlüğü görevine devam
etmektedir.

25

K
urum

sal Y
önetim

Viking Kağıt Faaliyet Raporu 2013

Risk Yönetimi, İç Kontrol Sistemi ve İç Denetim Faaliyetleri

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 arzeden 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 itibariyle Şirket Yönetim Kurulu tarafından oluşturulan Denetim Komitesi vasıtasıyla yerine getirilmektedir. Denetimden Sorumlu
Komite söz konusu fonksiyonu yerine getirirken, Topluluk Denetim ve Risk Yönetim Koordinatörlüğü, 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.

26

Viking Kağıt Faaliyet Raporu 2013

Hukuki Açıklamalar

Varsa Yıl İçinde Yapılan Olağanüstü Genel Kurul Toplantısı Bilgileri

2013 yılı içerisinde 26.03.2013 tarihinde Olağanüstü Genel Kurul Toplantısı gerçekleştirilmiştir. 8 Mayıs 2013 tarihinde gerçekleştirilen
Olağan Genel Kurul toplantısında alınan kararlar uygulanmıştır.

Bağlı Şirket Raporu

Şirketimiz Yönetim Kurulu tarafından T.T.K. 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, Şirketimiz 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.

Şirketimizin ilişkili taraflarla yapmış olduğu işlemlerle ilgili gerekli açıklamalar işbu raporda yer almaktadır. Şirketimizin Yönetim Kurulu
tarafından hazırlanan işbu raporda Şirketimizin hakim ortağı ve hakim ortağın bağlı ortaklıkları ile 2013 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

Şirketimiz Sermaye Piyasası Kanunu’nun konu ile ilgili düzenlemelerinin çizdiği sınırlar çerçevesinde çeşitli amaçlarla kurulmuş olan
vakıflara ve bu gibi kişi ve/veya kurumlara bağışta bulunulabilmektedir.

Şirketimiz 2013 yılında, çeşitli kurum ve kuruluşlara 38.025 TL tutarında bağış ve yardımda bulunmuştur.

Şirket Aleyhine Açılan ve Şirketin Mali Durumunu ve Faaliyetlerini Etkileyebilecek Nitelikteki Davalar ve Olası Sonuçları
Hakkında Bilgiler

Konuya ilişkin açıklama 01.01.2013-31.12.2013 dönemine ilişkin mali tablolarımızın 26 no’lu dipnotunda yer almaktadır.

Mevzuat Hükümlerine Aykırı Uygulamalar Nedeniyle Şirket ve Yönetim Organı Üyeleri Hakkında Uygulanan İdari veya Adli
Yaptırımlara İlişkin Açıklamalar

Şirket ve yönetim organı üyeleri hakkında, mevzuat hükümlerine aykırı uygulamalar nedeniyle uygulanmış herhangi bir idari veya adli
yaptırım bulunmamaktadır.

Dönem İçinde Yapılan Esas Sözleşme Değişiklikleri

T.C. Gümrük ve Ticaret Bakanlığı tarafından yayımlanan “Anonim Şirketlerde Elektronik Ortamda Yapılacak Genel Kurullara İlişkin
Yönetmelik” uyarınca, Şirket Esas Sözleşmesinin “Pay Sahipleri Genel Kurulu” başlıklı 14.Maddesinin, T.C. Başbakanlık Sermaye
Piyasası Kurulu’nun 08.03.2013 tarih ve 29833736-110.03.02-580/2299 sayılı yazısı ve T.C. Gümrük ve Ticaret Bakanlığı İç Ticaret
Genel Müdürlüğü’nün 12.03.2013 tarih ve 67300147/431.02.1884-302820-2718/1736 sayılı ön iznine uygun olarak 26 Mart 2013
tarihli Olağan Üstü Genel Kurul Toplantısı’nda oybirliğiyle karar verilmiştir.

T.C. Başbakanlık Sermaye Piyasası Kurulu’nun 7 Mayıs 2013 tarih ve 29833736-110.04.01-1473-4851 sayılı izni ile T.C. Gümrük ve
Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü’nün 7 Mayıs 2013 tarih ve 67300147-431-02-1884-572034-5118-3687 sayılı iznine
istinaden Şirketimiz Esas Sözleşmesi’nin; “Şirketin Ünvanı” başlıklı 2., “Şirketin Maksat ve Mevzuu” başlıklı 3., “Şirketin Merkez ve
Şubeleri” başlıklı 4., “Süre” başlıklı 5., “Kayıtlı Sermaye” başlıklı 6., “Tahvil Ve Finansman Bonosu İhracı” başlıklı 9., “Şirketi Temsil
Ve İdare” başlıklı 10., “Yönetim Kurulu” başlıklı 11., “Yönetim Kurulu Toplantıları” başlıklı 12., “Denetçiler” başlıklı 13., “Senelik
Hesaplar” başlıklı 15., “Karın Dağıtılması” başlıklı 16., “Umumi Ve Fevkalade Yedek Akçeler” başlıklı 17., “İlanlar” başlıklı 18., “Esas
Mukavelenin Değiştirilmesi” başlıklı 19., “Fesih Ve Tasfiye” başlıklı 20., “Kanuni Hükümler” başlıklı 23. Maddelerinin tadil edilmesi ve
esas sözleşmeden “Sanayi Ve Ticaret Bakanlığı Ve Sermaye Piyasası Kurulu’na Verilecek Belgeler” başlıklı 21., “Mukavelenin Basılmış
Suretleri” başlıklı 22. Maddelerinin ve “Geçici Madde”nin çıkarılmasına 8 Mayıs 2013 tarihinde gerçekleştirilen Olağan Genel Kurul
Toplantısı’nda oybirliğiyle karar verilmiştir.

Yönetim Kurulu Üyeleri ile Üst Düzey Yöneticilere Sağlanan Mali Haklar

Yönetim Kurulu Başkan ve Üyelerine sağlanan mali haklar internet sitemizde yer alan Ücret Politikası çerçevesinde belirlenmektedir.
31.12.2013 tarihinde sona eren on iki aylık dönemde Yönetim Kurulu Üyeleri ile üst düzey yöneticilere sağlanan ücret ve benzeri
ödemeler toplamı 697.196 TL’dir.

Hesap Dönemi İçerisinde Yapılan Özel Denetim ve Kamu Denetimine İlişkin Açıklamalar

2013 yılı içerisinde değişik kamu kurumlarınca olağan denetimler yapılmış olup, tarafımıza resmi olarak yapılmış önemli bir bildirim
bulunmamaktadır.

Şirket Özkaynakları Hakkında Açıklama

Şirketin 40.000.000 TL olan çıkarılmış sermayesine karşılık, 31.12.2013 tarihi itibarıyla 16.234.409 TL tutarında öz kaynağı
bulunmakta olup, TTK 376. madde kapsamında 2013 yılı Olağan Genel Kurul gündemine alınmıştır.

27

K
urum

sal Y
önetim

Viking Kağıt Faaliyet Raporu 2013

Gündem

1.	 Açılış ve Toplantı Başkanlığı’nın seçilmesi,

2.	 Genel Kurul Toplantı Tutanağı’nın imzalanması hususunda Toplantı Başkanlığı’na yetki verilmesi,

3.	 Şirket Yönetim Kurulu’nca hazırlanan 2013 yılı Faaliyet Raporu’nun okunması, müzakeresi ve onaylanması,

4.	 2013 yılı hesap dönemine ilişkin Bağımsız Denetim Raporunun okunması ve müzakeresi,

5.	 2013 yılı hesap dönemine ilişkin Finansal Tabloların okunması, müzakeresi ve onaylanması,

6.	 Yönetim Kurulu üyelerinin Şirketin 2013 yılı faaliyetlerinden dolayı ibra edilmesi,

7.	 Türk Ticaret Kanunu ve Sermaye Piyasası Kurulu düzenlemeleri gereğince, Yönetim Kurulu tarafından yapılan Bağımsız Denetim
Kuruluşu seçiminin genel kurulun onayına sunulması,

8.	 Yönetim Kurulu üye adedinin ve görev sürelerinin belirlenmesi, belirlenen üye adedine göre seçim yapılması, bağımsız yönetim
kurulu üyelerinin belirlenmesi,

9.	 Türk Ticaret Kanunu’nun 408 inci maddesi uyarınca, Yönetim Kurulu üyelerinin ücretleri ile huzur hakkı, ikramiye ve prim gibi
haklarının belirlenmesi,

10.	Sermaye Piyasası Kurulu’nun II-17.1 sayılı Kurumsal Yönetim Tebliği’nin 12. maddesi uyarınca; Şirketimiz tarafından 3. kişiler
lehine verilmiş olan teminat, rehin, ipotek ve kefaletler ile elde edilmiş gelir ve menfaatler hususunda pay sahiplerine bilgi
sunulması,

11.	Yıl içinde yapılan bağışlara ilişkin pay sahiplerine bilgi sunulması ve Sermaye Piyasası Mevzuatı kapsamında belirlenen bağış
sınırının genel kurulun onayına sunulması,

12.	Sermaye Piyasası Kurulu düzenlemeleri kapsamında ilişkili taraflarla 2013 yılında yapılan işlemler hakkında genel kurula bilgi
verilmesi,

13.	Sermaye Piyasası Kurulu’nun (SPK) 09.10.2009 tarih ve 31/876 sayılı kararı gereğince, SPK’nın II-14.1 Sermaye Piyasasında
Finansal Raporlamaya İlişkin Esaslar Tebliği ve SPK tarafından belirlenen formatlara uygun olarak hazırlanmış 31.12.2013 tarihli
bilançomuz dikkate alınarak, Türk Ticaret Kanunu’nun (TTK) 376’ncı maddesinin 1’inci fıkrası uyarınca, konunun genel kurulun
bilgisine sunulması,

14.	Şirketin kar dağıtım politikasının genel kurulun onayına sunulması,

15.	Yıl karı konusunda müzakere ve karar,

16.	Yönetim Kurulu Üyeleri’nin Türk Ticaret Kanunu’nun 395. ve 396. maddelerine göre işlem yapmalarına izin verilmesi,

17.	Dilek ve görüşler.

28

Viking Kağıt Faaliyet Raporu 2013

1. Kurumsal Yönetim İlkelerine Uyum Beyanı:

VİKİNG KAĞIT VE SELÜLOZ A.Ş. (“Şirket”), 31 Aralık 2013 tarihinde sona eren faaliyet döneminde, Sermaye Piyasası Kurulu (SPK) tarafından
yayınlanan Seri: IV No:56 sayılı “Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin” Tebliğ ekinde yer alan Kurumsal Yönetim
İlkeleri’nin uygulanması zorunlu maddelerinin tamamına uymuştur. Zorunlu olmayan Kurumsal Yönetim İlkelerine de tam uyum amaçlanmakla birlikte,
ilkelerin bir kısmında uygulamada yaşanan zorluklar, bazı ilkelerin ise piyasanın ve şirketin mevcut yapısı ile tam örtüşmemesi gibi nedenlerle tam uyum
henüz sağlanamamıştır. Henüz uygulamaya konulmamış olan ilkeler üzerinde çalışılmakta olup, Şirketimizin etkin yönetimine katkı sağlayacak şekilde
idari, hukuki ve teknik alt yapı çalışmalarının tamamlanması sonrasında uygulamaya geçilmesi planlanmaktadır.

Uygulanmayan hususlar hakkında aşağıdaki başlıklar altında gerekçeler açıklanmış olup, mevcut durum itibariyle söz konusu hususların, önemli bir
çıkar çatışmasına yol açmadığı düşünülmektedir.

2013 yılı içinde Kurumsal Yönetim alanında çeşitli iyileştirmeler gerçekleştirilmiştir. Kurumsal Yönetim Komitesi bünyesinde faaliyetlerini sürdüren
Riskin Erken Saptanması Komitesi, Yeni Türk Ticaret Kanunu’ndan gelen düzenlemeye de paralel olarak ayrı bir komite olarak oluşturulmuş olup,
Başkan ve Üyesi Bağımsız Yönetim Kurulu üyelerinden seçilmiştir ve 2012 yılı Olağan Genel Kurul’unda 2013 yılı içerisinde yapılacak bağışlar için üst
sınır belirlenmiştir. Ayrıca Şirketimizin internet sitesi yatırımcı ilişkileri bölümü yenilenmiş ve faaliyet raporu gözden geçirilmiş, 6102 sayılı Türk Ticaret
Kanunu ve ilgili mevzuat ile kurumsal yönetim ilkelerine tam uyum hususunda gerekli olan revizyonlar gerçekleştirilmiştir.

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

BÖLÜM I - PAY SAHİPLERİ

2. Pay Sahipleri İle İlişkiler Birimi:

Şirketimiz bünyesinde pay sahipliği haklarının kullanılması konusunda faaliyet göstererek Yönetim Kurulu ile mevcut ve potansiyel pay sahipleri
arasında iletişimin sağlanması ve SPK Kurumsal Yönetim İlkeleri’ne uyumlu olarak buna ilişkin gerekli işlemlerin yürütülmesi görevi Sermaye Piyasası
Koordinatörlüğü tarafından yerine getirilmektedir.

Yatırımcı İlişkileri Birimi’nin iletişim bilgileri aşağıda yer almaktadır:

Sermaye Piyasası Koordinatörü: Senem Demirkan

Yatırımcı İlişkileri Uzmanı : Gökhan Kavur

Tel: 0 232 482 22 00

Faks: 0 232 489 15 62

E-posta: yatirimciiliskileri@viking.com.tr

Sermaye Piyasası Koordinatörü Senem Demirkan, SPK tarafından verilen tüm lisans belgelerine sahip olup, Şirketin sermaye piyasası mevzuatından
kaynaklanan yükümlülüklerinin yerine getirilmesinde ve kurumsal yönetim uygulamalarında koordinasyonu sağlamakla da görevlidir. Yatırımcı İlişkileri
Uzmanı Gökhan Kavur Sermaye Piyasası Faaliyetleri İleri Düzey ve Kurumsal Yönetim Derecelendirme Lisansları’na sahiptir.

Yatırımcı İlişkileri Birimi’nin başlıca görevleri aşağıda sıralanmıştır:

• Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlamak,

• Şirket ile ilgili kamuya açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere, pay sahiplerinin yazılı bilgi taleplerini yanıtlamak;

• Genel kurul toplantısının yürürlükteki mevzuata, ana sözleşmeye ve diğer şirket içi düzenlemelere uygun olarak yapılmasını sağlamak;

• Genel kurul toplantısında, pay sahiplerinin yararlanabileceği dokümanların Şirketin diğer birimleri ile iletişime geçerek hazırlanmasını sağlamak;

• Oylama sonuçlarının kaydının tutulmasını sağlamak,

• Mevzuat ve şirketin bilgilendirme politikası dahil, kamuyu aydınlatma ile ilgili her türlü hususu izlemek,

• Yatırımcı ilişkileri faaliyetlerinin yürütülmesini sağlamak.

Pay Sahipleri İle İlişkiler Birimi, gerektiğinde diğer birimlerden görüş alarak ve bu birimlerle koordinasyon içerisinde pay sahiplerinin ve potansiyel
yatırımcıların, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere ve bilgi eşitsizliğine yol açmayacak şekilde Şirket’in faaliyetleri, finansal durumu ve
stratejileri hakkında bilgilendirilmesinden ve pay sahipleri ile şirket yöneticileri arasındaki çift yönlü iletişimin yönetilmesinden sorumludur.

Birim, yıl içerisinde 40’dan fazla soruya telefon veya e-posta yoluyla cevap vermiştir. Yatırımcı taleplerinin yerine getirilmesinde mevzuata uyuma azami
özen gösterilmektedir.

Kurumsal Yönetim İlkeleri Uyum Raporu

29

K
urum

sal Y
önetim

Viking Kağıt Faaliyet Raporu 2013

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı:

Pay sahiplerinin bilgi alma ve inceleme hakkının kullanımında ana prensip pay sahipleri arasında ayrım yapılmamasıdır. Pay sahipliği haklarının sağlıklı
olarak kullanılabilmesi için gerekli olan bütün bilgi ve belgeler internet sitemiz vasıtasıyla pay sahiplerinin kullanımına eşit bir şekilde sunulmaktadır.
2013 faaliyet yılı içerisinde pay sahiplerinden gelen bilgi taleplerinin “Pay Sahipleri ile İlişkiler Birimi”nin gözetiminde; Sermaye Piyasası Mevzuatı
hükümleri dahilinde ve geciktirilmeksizin cevaplanmasına özen gösterilmiştir.

Söz konusu bilgi talepleri genellikle genel kurul tarihi, açıklanan mali tablolara ilişkin bilgiler, sektördeki gelişmeler ve kâr dağıtımı gibi konulara ilişkin
olmaktadır. Tüm bilgi alma talepleri, ticari sır veya korunmaya değer bir şirket menfaati kapsamında olanlar dışında, pay sahipleri arasında ayrım
yapılmaksızın kamuya daha önce sermaye piyasası mevzuatı çerçevesinde yapılan açıklamalar paralelinde cevaplanmaktadır. Pay sahipliği haklarının
kullanımını etkileyebilecek bilgi ve açıklamalar internet sitemizin “Yatırımcı İlişkileri” bölümünde duyurulmakta olup dönem içerisinde Sermaye Piyasası
Mevzuatı kapsamında açıklananlar dışında herhangi başka bir bilgi ve açıklama olmamıştır. Özel denetçi atanması talebi şirket ana sözleşmesinde
düzenlenmemiş olmakla birlikte 2013 yılı içerisinde pay sahiplerinden bu yönde bir talep gelmemiştir.

4. Genel Kurul Toplantıları:

Şirket ana sözleşmesinin “Genel Kurul” başlıklı 14. maddesi uyarınca, Genel kurul toplantıları nisabının sağlanabilmesi için şirket sermayesinin
çoğunluğuna sahip pay sahiplerinin veya vekillerinin huzuru gerekir. Eğer ilk toplantıda gerekli nisap sağlanamazsa ikinci bir toplantı tertip edilir ve bu
toplantılardaki karar nisabı, Sermaye Piyasası Kanunu ve Türk Ticaret Kanunu’nun ilgili hükümlerine tabidir.

2013 yılı içerisinde 8 Mayıs 2013 tarihinde 2012 yılı olağan genel kurul toplantısı düzenlenmiştir. 2012 yılı olağan genel kurul toplantısında toplantı
nisabı şirket sermayesinin %64,88’idir. Toplantı esnasında toplantıya elektronik ortamda veya fiziki olarak, asaleten veya vekâleten iştirak eden pay
sahiplerinden herhangi bir öneri gelmemiş, sorulan tüm sorulara ise genel kurul esnasında Toplantı Başkanlığı tarafından cevap verilmiştir. Söz konusu
Genel Kurul Toplantısı’nda pay sahiplerinin herhangi bir gündem önerisi de olmamıştır.

Toplantıya paydaşlar dışındaki menfaat sahipleri ve medya katılmamıştır. Genel kurul toplantısına davet Yönetim Kurulu tarafından yapılmıştır. Pay
sahiplerinin yanı sıra toplantılara bağımsız denetim şirketi yetkilileri de yazılı olarak davet edilmektedir.

Şirket genel kurulunun toplantıya davetine ilişkin ilanlar, ana sözleşmenin “İlanlar” başlıklı 18. maddesine uygun olarak Türk Ticaret Kanunu’nun ilgili
hükümleri ve bu kanun çerçevesinden çıkarılan yönetmelik, tebliğler, Sermaye Piyasası Kurulu düzenlemeleri ile tabi olunacak diğer mevzuatlara
uygun olarak ilan edilir.

Toplantı günleri hariç olmak üzere 21 gün önce Türkiye Ticaret Sicil Gazetesi’nde (“TTSG”) yapılmıştır. Bununla birlikte toplantı ilanı internet sitemizde
ve mahalli gazetede de ilan edilmiş ve adresi kayıtlı pay sahiplerine mektup gönderilmesi suretiyle toplantı günü, yeri ve gündemi bildirilmiştir. Genel
kurul toplantısı öncesi toplantı yeri, tarihi ve gündemi, Yönetim Kurulu’nun genel kurula sunacağı kâr dağıtım teklifi, yönetim kurulunca seçilen
bağımsız denetim şirketi özel durum açıklamaları ile kamuya duyurulmuştur.

Şirket faaliyet raporu, şirket merkezinde ve internet sitesinde genel kuruldan 21 gün önce ortakların bilgisine açık bulundurulur. Genel kurul
toplantısında, gündemde yer alan konular tarafsız ve ayrıntılı bir şekilde, açık ve anlaşılabilir bir yöntemle aktarılır; pay sahiplerine eşit şartlar altında
düşüncelerini açıklama ve soru sorma imkanı verilir ve sağlıklı bir tartışma ortamı yaratılır.

Genel kurul tutanakları Şirket merkezinde pay sahiplerine sürekli açık tutulmaktadır. Ayrıca Şirket’in son 7 yıla ilişkin Genel Kurul tutanaklarına, internet
sitemizin (www.viking.com.tr) Yatırımcı İlişkileri Bölümü’nden de ulaşılabilmektedir.

Şirket Genel Kurul Toplantıları’nda ayrı bir gündem maddesi olarak dönem içinde yapılan bağış ve yardımların tutarı ve yararlanıcıları ve bu konudaki
politika değişiklikleri hakkında ortaklara bilgi verilmiştir. Toplantıda 2013 yılı için bağış üst sınırı belirlenmiştir.

Ayrıca, 2013 yılı içerisinde 26 Mart 2013 tarihinde olağanüstü genel kurul toplantısı düzenlenmiştir. Olağanüstü genel kurul toplantısında toplantı
nisabı şirket sermayesinin %64,88’idir. Toplantı esnasında toplantıya elektronik ortamda veya fiziki olarak, asaleten veya vekâleten iştirak eden pay
sahiplerinden herhangi bir öneri gelmemiş, sorulan tüm sorulara ise genel kurul esnasında Toplantı Başkanlığı tarafından cevap verilmiştir. Söz konusu
Genel Kurul Toplantısı’nda pay sahiplerinin herhangi bir gündem önerisi de olmamıştır.

5. Oy Hakları ve Azlık Hakları:

Oy hakları üzerinde herhangi bir imtiyaz bulunmamaktadır. Oy hakkının kullanımına ilişkin olarak şirket ana sözleşmesinde pay sahibi olmayan kişinin
temsilci olarak vekâleten oy kullanmasını engelleyen hükümler yer almamaktadır. Mevzuat ve esas sözleşmede yer alan hükümler saklı kalmak üzere
Genel Kurul Toplantısı’nda oylama açık ve el kaldırmak suretiyle yapılır. Pay sahiplerinin talep etmesi halinde oylamanın şekli Genel Kurul tarafından
belirlenir. Şirket’in karşılıklı iştirak içinde olduğu bir şirket bulunmamaktadır. Azlık hakları Yönetim Kurulu’nda temsil edilmemektedir.

6. Kâr Payı Hakkı:

Kâr payında herhangi bir imtiyaz bulunmamaktadır. Şirketimizin kâr dağıtım konusundaki genel politikası Şirket’in finansal pozisyonu, yapılacak olan
yatırımlar ile diğer fon ihtiyaçları, sektörün içinde bulunduğu koşullar, ekonomik ortam, Sermaye Piyasası Mevzuatı ve Vergi Mevzuatı göz önünde
bulundurularak kâr dağıtımı yapılması yönündedir. Ancak her yıl itibariyle fiili kâr dağıtım oranlarının tespiti yukarıda anılan hususlar dikkate alınarak
gerçekleştirilecektir. Sermaye Piyasası Mevzuatı doğrultusunda, Şirketimiz kâr dağıtım politikasını belirlemiş ve genel kurulun da bilgisine sunarak
kamuya açıklamıştır. Kâr dağıtım politikamız internet sitemiz vasıtasıyla da kamuya duyurulmaktadır. Kâr dağıtımı politikası şirketimizin faaliyet
raporunda yer almıştır.

Şirket’in 2012 yılına ilişkin olarak dağıtılabilir kârı çıkmaması dolayısıyla herhangi bir kâr dağıtımı söz konusu olmamıştır.

30

Viking Kağıt Faaliyet Raporu 2013

7. Payların Devri:

Payların devri Türk Ticaret Kanunu’nun (TTK) ilgili hükmü çerçevesindedir.

BÖLÜM II - KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Bilgilendirme Politikası:

Şirketimiz kamuyu aydınlatmaya ilişkin tüm uygulamalarda Sermaye Piyasası Mevzuatı’na ve Borsa İstanbul düzenlemelerine uyum göstermektedir.

Kamunun aydınlatılması ile ilgili olarak hazırlanarak Yönetim Kurulumuzun onayından geçen ve 2008 yılına ilişkin Olağan Genel Kurul Toplantısında
ortakların bilgisine sunulan “Bilgilendirme Politikası” internet sitemiz (www.viking.com.tr) vasıtasıyla kamuya açıklanmıştır. 2011 yılı Genel Kurul
toplantısında güncellenerek ortakların bilgisine sunulmuştur. Bilgilendirme Politikası’nın oluşturulması, takibi, gözden geçirilmesi, geliştirilmesi ve
yürütülmesinden Şirketimiz Yönetim Kurulu yetkili ve sorumludur. Kurumsal Yönetim Komitesi ve Yatırımcı İlişkileri Birimi Şirketimiz Yönetim Kurulu’na
“Bilgilendirme Politikası” ile ilgili konularda bilgi verir ve önerilerde bulunur.

Yazılı ve görsel medyaya ve veri dağıtım kanallarına yapılacak basın açıklamaları, Yönetim Kurulu Başkanı, Genel Müdür veya söz konusu kişilerin
uygun göreceği diğer yetkililerce yapılabilir. Sermaye piyasası katılımcıları tarafından Şirket’e yöneltilen sorular Yatırımcı İlişkileri Birimi tarafından yazılı
ve/veya sözlü olarak cevaplandırılır.

Geleceğe yönelik bilgilerin kamuya açıklanmasına ilişkin esaslar bilgilendirme politikamızda yer almaktadır. Bu çerçevede, şirketimizin yıllık ve
ara dönem finansal sonuçlarının değerlendirildiği finansal sunumlarında ilgili yıla ait hedeflerini açıklaması ve hedeflerin dayandığı varsayımlarda
değişikliklerin meydana gelmesi durumunda, söz konusu sunumlardaki hedeflerde revizeler gerçekleştirilmekte ve bu değişikliklerin yapıldığı sunumlar
bir özel durum açıklamasıyla kamuoyunun bilgisine sunulmaktadır.

9. Şirket İnternet Sitesi ve İçeriği:

Şirketin internet sitesi (www.viking.com.tr) Kurumsal Yönetim İlkeleri’nin gerektirmiş olduğu tüm hususları içermekte olup, Türkçe ve İngilizce olarak
yapılandırılmıştır. Aktif olarak kullanılmakta olan internet sitemizin daha iyi hizmet vermesine yönelik çalışmalarımız ise sürekli olarak devam edecektir.

10. Faaliyet Raporu:

Şirketimiz faaliyet raporlarında Kurumsal Yönetim İlkeleri’nde belirtilen bilgilerin tümüne yer verilmekte ancak; yönetim kurulu ve üst düzey yöneticilere
verilen ücretler ile sağlanan diğer tüm menfaatler kişi bazında değil, toplam tutar olarak açıklanmaktadır.

BÖLÜM III – MENFAAT SAHİPLERİ

11. Menfaat Sahiplerinin Bilgilendirilmesi:

Menfaat sahipleri, SPK düzenlemeleri, TTK, Rekabet Kanunu, vergi kanunları, Borçlar Kanunu çerçevesinde SPK’nın Özel Durum Açıklamaları
vasıtasıyla Şirket’in ticari sır niteliğinde bulunan bilgiler haricinde bilgilendirilmektedir.

Menfaat sahipleri, mevzuata aykırı ve etik açıdan uygun olmadığını düşündükleri işlemleri Kurumsal Yönetim Komitesi veya Denetimden Sorumlu
Komite’ye, Yaşar Topluluğu Etik Komitesi aracılığıyla ulaştırabilmektedirler. Şirketin muhasebe ve iç kontrol sistemi ile bağımsız denetimiyle ilgili olarak
şirkete ulaşan şikayetlerin incelenmesi, sonuca bağlanması, şirket çalışanlarının, şirketin muhasebe ve bağımsız denetim konularındaki bildirimleri
gizlilik ilkesi çerçevesinde Denetimden Sorumlu Komite tarafından değerlendirilir.

Ayrıca 12. maddede yer alan menfaat sahiplerinin yönetime katılması süreçleri vasıtasıyla da Kurumsal Yönetim Komitesi ve Denetimden Sorumlu
Komite ile iletişim mekanizması sağlanmaktadır.

12. Menfaat Sahiplerinin Yönetime Katılımı:

Menfaat sahiplerinin yönetime katılımı, genel kurul toplantılarında ve çeşitli iletişim kanalları vasıtasıyla şirket faaliyetlerini ilgilendiren her konuda gelişimi
sağlayacak teklif ve önerilerin ilgili birimlerce değerlendirilmesi ile gerçekleştirilmektedir.

Şirket’imiz tarafından sunulan hizmetlerin müşteri memnuniyetini sağlaması amacıyla tüm çalışanlarımızın görev tanımları düzenlenmiş ve ilgili talimatlar
hazırlanarak çalışanlarımızın bilgisine sunulmuştur. Yapılan toplantılarla, şirketin mevcut durumu hakkında şirket çalışanları bilgilendirilmektedir. Ayrıca
Şirketimizde ekip lideri, mühendis ve kilit personelin katılımıyla yılda iki kez Yönetimi Gözden Geçirme Toplantıları yapılmaktadır. Bunun dışında ek bilgi
verilmesi gerekli durumlarda şirketimiz çalışanlara şirket içi ilan panoları yoluyla duyurularda bulunmaktadır. Ayrıca müşteri ve tedarikçilerle yapılan
toplantılarda şirket hakkında yapılan Özel Durum Açıklamaları kapsamında gerekli bilgiler verilmektedir.

Çalışan görüşleri anketi vasıtasıyla, şirket personelinin çalışma koşulları, ortamı ve çalışanlara sağlanan haklar konusunda yapılacak uygulama
değişiklikleri hakkında görüşleri alınmakta ve söz konusu süreçler ile ilgili iyileştirilme çalışmalarının yürütülmesi amacıyla, çalışan temsilcilerinin
oluşturduğu aksiyon komitesi yıl içerisinde faaliyetlerini sürdürmektedir.

Kurumsal Yönetim İlkeleri Uyum Raporu

31

K
urum

sal Y
önetim

Viking Kağıt Faaliyet Raporu 2013

13. İnsan Kaynakları Politikası:

İnsan Kaynakları’nın temel misyonu Şirket’te yenilikçi, toplam kalite anlayışını ilke edinmiş, değişime ve gelişime kolaylıkla ayak uydurarak, global
anlamda rekabet avantajı sağlayan İnsan Kaynakları Yönetimi’ni sürdürebilmektir. 2013 yılı itibariyle ayrımcılık konusunda şirketimize bir şikâyet
gelmemiştir.

Viking Kağıt’ın İnsan Kaynakları ile ilgili temel politikaları tüm çalışanlara imza karşılığında verilen Personel Yönetmeliği’nde açıkça yer almaktadır.
Personel Yönetmeliği, temel politikalar ile birlikte çalışma süreleri, işe alımdaki süreç ve prensipler, iş sözleşmesinin sonlandırılması ve disiplin
yönetmeliği hakkındaki bilgileri içerir. Görev tanımları Şirket Portalı’nda yer almaktadır. Performans sisteminin tanımlandığı, Performans Yönetmeliği
ihtiyaca göre dönemsel revizyonları yapılarak personele duyurusu yapılmaktadır.

Temel politikalarımız:

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

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

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

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

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

f) 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.

g) Çalışan Görüşü Anketi periyodik olarak her yıl uygulanarak çalışma koşulları, yönetim, ücret, eğitim, performans değerlendirme, kariyer planlama,
katılımcı yönetim ve Şirket memnuniyeti konularında çalışanların fikirleri alınır. Alınan geribildirimler doğrultusunda iyileştirme çalışmaları yapılır.

h) 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.

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

j) Şirketimizde 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.

Şirket’in işyeri temsilcisi bulunmamaktadır.

Tüm çalışanlar şirket prosedürleri, organizasyon değişiklikleri, hak ve menfaatlerdeki değişiklikler ve çalışanları ilgilendiren uygulamalar ve kararlar
hakkında yazılı olarak hazırlanmış Bildiri Yönetmeliği çerçevesinde hazırlanan Yönetmelik ve Bildiriler ile intranet ve duyuru panoları aracılığıyla çeşitli
konularda bilgilendirilirler.

14. Etik Kurallar ve Sosyal Sorumluluk:

Viking Kağıt Kamu sağlığı ve doğaya karşı sorumluluklarını yerine getirmek amacıyla Şirket, üretim faaliyetlerini yürütürken üreticisi, tedarikçisi ve
çalışanları ile bütünleşerek çevre ile ilgili performansını sürekli denetlemeyi ve geliştirmeyi prensip edinmiştir.

2013 yılında Yaşar Eğitim ve Kültür Vakfı kanalıyla toplam 4 öğrenciye burs verilmiştir. Mesleki Eğitim kapsamında lise ve üniversite öğrencisi toplam
36 kişiye staj imkanı sağlanmıştır. Aliağa’da bulunan Engelliler okuluna ve ilköğretim okuluna temizlik kağıdı yardımında bulunulmuştur. İlk ve orta
dereceli okul öğrencilerine yönelik düzenlenen fabrika gezileri ile öğrencilere temizlik kağıdı kullanımı ve geri dönüşüm hakkında bilgilendirme
yapılmıştır.

Şirket tüm Yaşar Grubu şirketlerinde benimsenmiş olan, yasalara ve ahlaki kurallara uygun davranan, aktif politikaya girmeden ülke sorunlarına
kayıtsız kalmayan, çevreye ve doğaya değer veren bir yaklaşımla hizmet ve mal üretimini benimseyen temel değerler çerçevesinde faaliyetlerini
sürdürmektedir. Söz konusu değerler tüm çalışanlar tarafından bilinmektedir. Bunun yanı sıra Kurumsal Yönetim anlayışı çerçevesinde şirketin etik
kurallarının oluşturulması için gerekli çalışmalara da devam edilmektedir. Şirket’in kamuya açıklanmış etik kuralları bulunmamaktadır.

32

Viking Kağıt Faaliyet Raporu 2013

BÖLÜM IV – YÖNETİM KURULU 	

15. Yönetim Kurulu Yapısı ve Oluşumu:

Şirket Yönetim Kurulu üyeleri:

Adı Soyadı Görevi
Bağımsız Yönetim Kurulu
Üyesi Olup Olmadığı

İcracı Yönetim Kurulu
Üyesi Olup Olmadığı Görev Süresi

İdil Yiğitbaşı Yönetim Kurulu Başkanı Bağımsız Üye Değil İcracı olmayan 1 yıl
Yılmaz Gökoğlu Yönetim Kurulu Başkan Vekili Bağımsız Üye Değil İcracı olmayan 1 yıl
Mehmet Kahya Yönetim Kurulu Üyesi Bağımsız Üye İcracı olmayan 1 yıl
Mehmet Öğütçü Yönetim Kurulu Üyesi Bağımsız Üye İcracı olmayan 1 yıl
Mehmet Aktaş Yönetim Kurulu Üyesi Bağımsız Üye Değil İcracı olmayan 1 yıl
Hakkı Hikmet Altan Yönetim Kurulu Üyesi Bağımsız Üye Değil İcracı olmayan 1 yıl
Levent Rıza Dağhan Yönetim Kurulu Üyesi Bağımsız Üye Değil İcracı olmayan 1 yıl

Şirket genel müdürlüğü görevini Ahmet Abdullah Akçasız yürütmektedir. Yönetim Kurulu üyelerinin TTK’nın 395. ve 396. maddelerinde belirtilen
faaliyetleri yerine getirmeleri Genel Kurul onayına bağlıdır. Bahsi geçen faaliyetler haricinde Yönetim Kurulu üyelerinin faaliyetlerine ilişkin herhangi bir
kısıtlama mevcut değildir. Şirket’in 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.

Yönetim Kurulu Üyelerine ait özgeçmişler şirket faaliyet raporunda ve internet sitesinde yer almaktadır. Bağımsız Yönetim Kurulu üyeleri, Aday
Gösterme Komitesi’nin görevini yürütmekte olan Kurumsal Yönetim Komitesi’ne Sermaye Piyasası Mevzuatı’na uygun olarak bağımsızlık beyanlarını
sunmuşlardır.

Aday Gösterme Komitesi’nin görevini yürütmekte olan Kurumsal Yönetim Komitesi’ne 2013 yılı için sunulan bağımsız üye adayı sayısı 2 olup, bu
kişilerin adaylık beyanları ve özgeçmişleri 16 Nisan 2013 tarihli Kurumsal Yönetim Komitesi ve Yönetim Kurulu’nun toplantılarında değerlendirilerek
tamamının bağımsız üye adayı olarak belirlenmelerine karar verilmiştir. 2013 yılı faaliyet dönemi itibariyle, bağımsızlığı ortadan kaldıran bir durum ortaya
çıkmamıştır.

16. Yönetim Kurulunun Faaliyet Esasları:

Yönetim Kurulu çalışma esasları Şirket ana sözleşmesi Madde 12’de aşağıdaki şekliyle düzenlenmiştir:

“Yönetim Kurulu şirket işleri gerektirdikçe toplanacaktır. Yönetim Kurulu toplantıları şirketin yönetim merkezinde yapılır. Bununla beraber toplantılar,
Yönetim Kurulu üyelerinin ittifakla verdikleri yazılı muvafakatla Türkiye içinde veya dışında başka bir yerde de yapılabilir. Yönetim Kurulu, Başkanının
çağrısı üzerine veya başkan vekilinin veya herhangi bir Yönetim Kurulu Üyesinin yazılı talebi üzerine toplanır. Her toplantı duyurusu en az bir hafta önce
taahhütlü mektupla bildirilecek ve müzakere konusu maddeleri gösteren gündemi ihtiva edecektir.

Yönetim Kurulu kararları mutlak çoğunluk sistemi ile alınır. Kurul üye sayısının ekseriyeti ile toplandığı takdirde, kararların tam üye sayısının ekseriyetini
teşkil eden oyların ittifakı ile alınması mecburidir. Kurul toplantılarında Başkan veya Murahhas üyenin hazır bulunması şarttır.

Üyelerden herhangi biri toplantı talebinde bulunmaksızın Yönetim Kurulu kararları, bir veya birkaç üyenin muayyen bir hususa dair yaptığı yazılı teklife
diğer üyelerin tamamının yazılı muvafakatları alınmak suretiyle de verilebilir.

Bu maddede aksine hüküm bulunmayan hususlarda Türk Ticaret Kanunu’nun 390’ıncı maddesi hükmü uygulanacaktır.”

2013 yılı faaliyet dönemi çalışmalarına ilişkin detaylar şunlardır:

Yönetim Kurulu toplantı gündemi Yönetim Kurulu Başkanı tarafından, diğer Yönetim Kurulu üyeleri ve genel müdür ile görüşerek belirlenir.

Faaliyet dönemi içinde Yönetim Kurulu 36 defa toplanmıştır. Toplantılara genellikle bütün üyeler katılmaktadırlar. 2013 yılı faaliyet dönemi içerisinde
herhangi bir muhalif kalınan konu olmamıştır. Toplantı esnasında sorulan sorular zapta geçmemektedir. Yönetim Kurulu üyelerine ağırlıklı oy ve/veya
veto hakkı tanınmamıştır. Faaliyet dönemi içerisinde önemli nitelikte işlem kapsamında olup bağımsız yönetim kurulu üyelerinin onayına sunulan
herhangi bir ilişkili taraf işlemi olmamıştır.

Kurumsal Yönetim İlkeleri Uyum Raporu

33

K
urum

sal Y
önetim

Viking Kağıt Faaliyet Raporu 2013

17. Yönetim Kurulu’nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı:

Şirketimizde Denetimden Sorumlu Komite, Riskin Erken Saptanması Komitesi ve Kurumsal Yönetim 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 Sayın Mehmet Kahya, Komite Üyeliği’ni Sayın Mehmet Öğütçü 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 Sayın Mehmet Öğütçü, Komite Üyeliği’ni icracı olmayan
yönetim kurulu üyesi Sayın Levent Rıza Dağhan yürütmektedir. Kurumsal Yönetim Komitesi toplantıları en az 3 ayda bir olmak üzere yılda en az
dört kere gerçekleştirilir. Kurumsal Yönetim Komitesi Şirket’te Kurumsal Yönetim İlkeleri’nin uygulanıp uygulanmadığı ve bu prensiplere tam olarak
uymama dolayısıyla meydana gelen olumsuzlukları belirler ve Yönetim Kurulu’na iyileştirici önlemler alınmasını önerir, pay sahipleri ile ilişkilere ilişkin
çalışmaları koordine eder.

Kurumsal Yönetim Komitesi, Aday Gösterme Komitesi’nin görevleri kapsamında, Yönetim Kurulu’na uygun adayların 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.

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 yapar. Komite Başkanlığı’nı icracı olmayan ve bağımsız yönetim kurulu üyesi
Sayın Mehmet Öğütçü, Komite Üyeliği’ni icracı olmayan ve bağımsız yönetim kurulu üyesi Sayın Mehmet Kahya yürütmektedir.

Kurumsal Yönetim İlkeleri kapsamında, Denetimden Sorumlu Komite’nin her iki, Kurumsal Yönetim Komitesi’nin ve Riskin Erken Saptanması
Komitesi’nin ise başkanının bağımsız yönetim kurulu üyesi olması zorunludur. Şirket Yönetim Kurulu’nda iki bağımsız üye bulunması sebebiyle
Yönetim Kurulu Komiteleri’nde aynı üye birden fazla komitede görev almaktadır.

18. Risk Yönetim ve İç Kontrol Mekanizması

Yönetim Kurulu, risk yönetimi ve iç kontrol faaliyetlerini esas itibariyle Riskin Erken Saptanması Komitesi vasıtasıyla gözetir. Riskin Erken Saptanması
Komitesi söz konusu fonksiyonu yerine getirirken, Topluluk Denetim ve Risk Yönetimi Koordinatörlüğü, bağımsız denetim ve yeminli mali müşavirlik
kapsamında tasdik işlemlerini gerçekleştiren kuruluşların bulgularından faydalanır.

19. 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.

20. Mali Haklar:

Yönetim Kurulu üyelerine sağlanan haklar Genel Kurul’da kararlaştırılmakta ve düzenlenen toplantıların tutanakları vasıtasıyla kamuya duyurulmaktadır.
Şirketimizin Yönetim Kurulu Üyeleri ve üst düzey yöneticilerimizin ücretlendirme sistem ve uygulamalarını tanımlamış olduğu Ücret Politikası internet
sitemizde mevcuttur. Şirket faaliyet raporlarında üst düzey yöneticilere sağlanan faydalar kişi bazında yer almamakta olup, toplam tutar olarak
belirtilmektedir.

Şirketimiz herhangi bir Yönetim Kurulu üyesine veya üst düzey yöneticisine borç vermemekte, kredi kullandırmamakta, üçüncü bir kişi aracılığıyla
şahsi kredi adı altında kredi kullandırmamakta ve lehine kefalet gibi teminatlar vermemektedir.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

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

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK- 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLAR

İÇİNDEKİLER SAYFA

I. FİNANSAL DURUM TABLOSU (BİLANÇO) ... 1-2

II. KAR VEYA ZARAR DİĞER KAPSAMLI GELİR TABLOSU .. 3

III. ÖZKAYNAKLAR DEĞİŞİM TABLOSU... 4

IV. NAKİT AKIŞ TABLOSU .. 5

DİPNOTLAR .. 6-67

DİPNOT 1 ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU ... 6
DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR ... 6-22
DİPNOT 3 İŞLETME BİRLEŞMELERİ .. 22
DİPNOT 4 DİĞER İŞLETMELERDEKİ PAYLAR ... 23
DİPNOT 5 BÖLÜMLERE GÖRE RAPORLAMA ... 23
DİPNOT 6 NAKİT VE NAKİT BENZERLERİ ... 23
DİPNOT 7 İLİŞKİLİ TARAF AÇIKLAMALARI .. 24-27
DİPNOT 8 TİCARİ ALACAK VE BORÇLAR .. 28-29
DİPNOT 9 FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR... 29
DİPNOT 10 DİĞER ALACAK VE BORÇLAR ... 30
DİPNOT 11 STOKLAR .. 30
DİPNOT 12 CANLI VARLIKLAR ... 30
DİPNOT 13 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER .. 31
DİPNOT 14 YATIRIM AMAÇLI GAYRİMENKULLER .. 31
DİPNOT 15 MADDİ DURAN VARLIKLAR .. 32-34
DİPNOT 16 HİZMETTEN ÇEKME, RESTORASYON VE ÇEVRE REHABİLİTASYON
 FONLARINDAN KAYNAKLANAN PAYLAR ÜZERİNDEKİ HAKLAR .. 34
DİPNOT 17 ÜYELERİN KOOPERATİF İŞLETMELERDEKİ HİSSELERİ VE BENZERİ FİNANSAL ARAÇLAR 34
DİPNOT 18 MADDİ OLMAYAN DURAN VARLIKLAR .. 35
DİPNOT 19 ŞEREFİYE .. 35
DİPNOT 20 MADEN KAYNAKLARININ ARAŞTIRILMASI VE DEĞERLENDİRİLMESİ.................................. 35
DİPNOT 21 KİRALAMA İŞLEMLERİ... 35
DİPNOT 22 İMTİYAZLI HİZMET ANLAŞMALAR.. 35
DİPNOT 23 VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ ... 35
DİPNOT 24 DEVLET TEŞVİK VE YARDIMLARI .. 35
DİPNOT 25 BORÇLANMALAR VE BORÇLANMA MALİYETLERİ ... 36-39
DİPNOT 26 KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR ... 39-42
DİPNOT 27 TAAHHÜTLER .. 43
DİPNOT 28 ÇALIŞANLARA SAĞLANAN FAYDALAR .. 43
DİPNOT 29 NİTELİKLERİNE GÖRE GİDERLER ... 44
DİPNOT 30 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 44
DİPNOT 31 SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ ... 44-46
DİPNOT 32 HASILAT ... 46
DİPNOT 33 İNŞAAT SÖZLEŞMELERİ ... 46
DİPNOT 34 PAZARLAMA GİDERLERİ VE GENEL YÖNETİM GİDERLERİ .. 47
DİPNOT 35 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER ... 47
DİPNOT 36 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER ... 48
DİPNOT 37 ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER ... 48
DİPNOT 38 FİNANSMAN GİDERLERİ .. 48
DİPNOT 39 DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ ... 49
DİPNOT 40 SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER 49
DİPNOT 41 GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) 50-53
DİPNOT 42 PAY BAŞINA KAYIP ... 53
DİPNOT 43 PAY BAZLI ÖDEMELER ... 53
DİPNOT 44 SİGORTA SÖZLEŞMELERİ... 53
DİPNOT 45 KUR DEĞİŞİMİNİN ETKİLERİ ... 54
DİPNOT 46 YÜKSEK ENFLASYONLU EKONOMİDE RAPORLAMA .. 54
DİPNOT 47 TÜREV ARAÇLAR .. 54
DİPNOT 48 FİNANSAL ARAÇLAR .. 54
DİPNOT 49 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 54-65
DİPNOT 50 FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL

RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)................................ 65-66
DİPNOT 51 RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR ... 67
DİPNOT 52 FİNANSAL TABLOLARIN ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN

AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI
GEREKEN DİĞER HUSUSLAR ... 67

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

31 ARALIK 2013 VE 2012 TARİHLİ FİNANSAL DURUM TABLOLARI
(BİLANÇOLAR)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

1

 Dipnot
 Referansları 31 Aralık 2013 31 Aralık 2012

VARLIKLAR

Dönen Varlıklar 38.389.953 33.032.562

Nakit ve Nakit Benzerleri 6 579.028 2.117.924
Ticari Alacaklar 18.825.649 15.664.780
 - İlişkili Taraflardan Ticari Alacaklar 7 2.409.238 1.636.990
 - İlişkili Olmayan Taraflardan Ticari Alacaklar 8 16.416.411 14.027.790
Diğer Alacaklar 207.513 165.493
 - İlişkili Taraflardan Diğer Alacaklar 7 158.801 97.487
 - İlişkili Olmayan Taraflardan Diğer Alacaklar 10 48.712 68.006
Stoklar 11 17.188.914 14.279.401
Peşin Ödenmiş Giderler 13 275.252 193.177
Cari Dönem Vergisiyle İlgili Varlıklar 41 7.753 17.236
Diğer Dönen Varlıklar 30 1.305.844 594.551

Duran Varlıklar 123.108.702 100.382.649

Finansal Yatırımlar 4 220.269 122.230
Diğer Alacaklar 41.082 55.795
 - İlişkili Olmayan Taraflardan Diğer Alacaklar 10 41.082 55.795
Maddi Duran Varlıklar 15 122.475.309 99.911.991
Maddi Olmayan Duran Varlıklar 18 372.042 292.633

TOPLAM VARLIKLAR 161.498.655 133.415.211

1 Ocak - 31 Aralık 2013 hesap dönemine ait finansal tablolar, Viking Kağıt ve Selüloz A.Ş. Yönetim
Kurulu tarafından 3 Mart 2014 tarihinde onaylanmıştır.

İzleyen dipnotlar finansal tabloların ayrılmaz parçasını oluştururlar.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

31 ARALIK 2013 VE 2012 TARİHLİ FİNANSAL DURUM TABLOLARI
(BİLANÇOLAR)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2

 Dipnot
 Referansları 31 Aralık 2013 31 Aralık 2012

KAYNAKLAR

Kısa Vadeli Yükümlülükler 87.457.349 48.105.367

Kısa Vadeli Borçlanmalar 23.376.609 5.020.981
 - İlişkili Taraflara Kısa Vadeli Borçlanmalar 7 - -
 - İlişkili Olmayan Taraflara Kısa Vadeli Borçlanmalar25 23.376.609 5.020.981
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları 21.222.372 9.159.269
 - İlişkili Taraflara Uzun Vadeli Borçlanmaların
 Kısa Vadeli Kısımları 7 7.337.352 3.112.545
 - İlişkili Olmayan Taraflara Uzun Vadeli
 Borçlanmaların Kısa Vadeli Kısımları 25 13.885.020 6.046.724
Ticari Borçlar 36.715.739 26.562.812
 - İlişkili Taraflara Ticari Borçlar 7 15.901.430 12.471.378
 - İlişkili Olmayan Taraflara Ticari Borçlar 8 20.814.309 14.091.434
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 203.565 222.023
Diğer Borçlar 1.202.558 665.919
 - İlişkili Taraflara Diğer Borçlar 7 839.071 326.722
 - İlişkili Olmayan Taraflara Diğer Borçlar 363.487 339.197
Türev Araçlar 25 1.586.060 2.703.224
Ertelenmiş Gelirler 13 325.170 317.099
Kısa Vadeli Karşılıkları 2.783.276 3.454.040
 - Diğer Kısa Vadeli Karşılıklar 26 2.783.276 3.454.040
Diğer Kısa Vadeli Yükümlülükler 30 42.000 -

Uzun Vadeli Yükümlülükler 57.806.898 63.481.478

Uzun Vadeli Borçlanmalar 46.237.594 53.153.926
 - İlişkili Taraflara Uzun Vadeli Borçlanmalar 7 7.084.261 11.345.926
 - İlişkili Olmayan Taraflara Uzun Vadeli Borçlanmalar25 39.153.333 41.808.000
Türev Araçlar 25 561.189 2.298.621
Uzun Vadeli Karşılıklar 2.535.099 2.206.331
 - Çalışanlara Sağlanan Faydalara İlişkin
 Uzun Vadeli Karşılıklar 26-28 2.535.099 2.206.331
Ertelenmiş Vergi Yükümlülüğü 41 8.473.016 5.822.600

TOPLAM YÜKÜMLÜLÜKLER 145.264.247 111.586.845

ÖZKAYNAKLAR 16.234.408 21.828.366

Ödenmiş Sermaye 31 40.000.000 40.000.000
Paylara İlişkin Primler 31 253.928 253.928
Kar veya Zararda Yeniden Sınıflandırılmayacak
 Birikmiş Diğer Kapsamlı Gelirler veya Giderler 68.879.035 49.718.080
 - Yeniden Değerleme ve Ölçüm Kazançları 15 70.596.905 50.433.705
 - Tanımlanmış Fayda Planları Yeniden
 Ölçüm Kayıpları (1.717.870) (715.625)
Kar veya Zararda Yeniden Sınıflandırılacak
 Birikmiş Diğer Kapsamlı Gelirler veya Giderler (1.067.870) (3.276.826)
 - Riskten Korunma Kazanç/(Kayıpları) 25 (1.244.085) (3.374.610)
 - Satılmaya Hazır Finansal Varlıklar
 Makul Değer Fonu 4 176.215 97.784
Geçmiş Yıllar Zararları (61.923.551) (56.059.022)
Net Dönem Zararı (29.907.134) (8.807.794)

TOPLAM KAYNAKLAR 161.498.655 133.415.211

İzleyen dipnotlar finansal tabloların ayrılmaz parçasını oluştururlar.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 VE 2012 HESAP DÖNEMLERİNE AİT KAR VEYA
ZARAR VE DİĞER KAPSAMLI GELİR TABLOLARI
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

3

 Dipnot 1 Ocak - 1 Ocak -
 Referansları 31 Aralık 2013 31 Aralık 2012

KAR VEYA ZARAR KISMI

Hasılat 32 112.717.328 100.671.900
Satışların Maliyeti (-) 32 (89.360.628) (80.837.449)
Ticari Faaliyetlerden Brüt Kar 23.356.700 19.834.451

BRÜT KAR 32 23.356.700 19.834.451

Pazarlama Giderleri (-) 34 (22.373.871) (19.548.290)
Genel Yönetim Giderleri (-) 34 (7.015.718) (7.106.871)
Araştırma ve Geliştirme Giderleri (-) (464.030) -
Esas Faaliyetlerden Diğer Gelirler 35 2.717.612 1.090.313
Esas Faaliyetlerden Diğer Giderler (-) 35 (6.096.787) (1.000.400)

ESAS FAALİYET ZARARI (9.876.094) (6.730.797)

Yatırım Faaliyetlerinden Gelirler 36 503.572 1.479.180
Yatırım Faaliyetlerinden Giderler (-) 36 (4.106.485) (1.957.150)

FİNANSMAN GİDERİ ÖNCESİ
 FAALİYET ZARARI (13.479.007) (7.208.767)

Finansman Gelirleri 38 4.583.312 5.796.044
Finansman Giderleri (-) 38 (20.859.269) (7.558.379)

SÜRDÜRÜLEN FAALİYETLER
 VERGİ ÖNCESİ ZARARI (29.754.964) (8.971.102)

Sürdürülen Faaliyetler Vergi (Gideri)/Geliri (152.170) 163.308
 - Dönem Vergi (Gideri)/Geliri 41 - -
 - Ertelenmiş Vergi (Gideri)/Geliri 41 (152.170) 163.308

SÜRDÜRÜLEN FAALİYETLER
 DÖNEM ZARARI (29.907.134) (8.807.794)

DÖNEM ZARARI (29.907.134) (8.807.794)
Pay Başına Kayıp 0,7477 0,2202
 - Sürdürülen Faaliyetlerden Pay Başına Kayıp 0,7477 0,2202

DİĞER KAPSAMLI GELİR

Kar veya Zararda Yeniden Sınıflandırılmayacaklar
Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları 25.279.332 -
Tanımlanmış Fayda Planları Yeniden Ölçüm Kayıpları 39 (1.252.806) (702.295)
Diğer Kapsamlı Gelire İlişkin Vergiler 39 (1.922.305) 140.459

Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar
Satılmaya Hazır Finansal Varlıklar Makul Değer Artışı 98.037 -
Nakit Akış Riskinden Korunma Kayıpları 39 2.663.158 (1.247.896)
Diğer Kapsamlı Gelire İlişkin Vergiler 39 (552.240) 249.579

DİĞER KAPSAMLI GİDER 24.313.176 (1.560.153)

TOPLAM KAPSAMLI GİDER (5.593.958) (10.367.947)

İzleyen dipnotlar finansal tabloların ayrılmaz parçasını oluştururlar.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

31 ARALIK 2013 VE 2012 TARİHLİ ÖZKAYNAKLAR DEĞİŞİM TABLOLARI
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

4

Kâr veya Zararda
Yeniden Sınıflandırılmayacak

Birikmiş Diğer Kapsamlı Gelirler
veya Giderler

Kâr veya Zararda Yeniden
Sınıflandırılacak Birikmiş Diğer
Kapsamlı Gelirler veya Giderler

Birikmiş Kârlar

Ödenmiş
Sermaye

Paylara
İlişkin

Primler

Yeniden
Değerleme ve

Ölçüm
Kazançları
Kazançları

Tanımlanmış
Fayda Planları

Yeniden Ölçüm
Kayıpları

Satılmaya Hazır
Finansal
Varlıklar
Makul Değer Riskten Korunma
Fonu Kazanç /Kayıpları

Geçmiş Yıllar
Zararları

Net Dönem
Karı/(Zararı)

Toplam
Özkaynaklar

ÖNCEKİ DÖNEM

1 Ocak 2012 itibariyle bakiyeler

 (dönem başı) - önceden raporlanan 40.000.000 253.928 53.069.048 - - (2.376.293) (31.717.868) (27.032.502) 32.196.313

Muhasebe politikası değişikliklere

ilişkin düzeltmeler (Dipnot 2) - - - (153.789) 82.662 - 71.127 - -
1 Ocak 2012 itibariyle bakiyeler
 (dönem başı) - yeniden düzenlenmiş 40.000.000 253.928 53.069.048 (153.789) 82.662 (2.376.293) (31.646.741) (27.032.502) 32.196.313
Önceki dönem zararının geçmiş yıllar zararlarına
transferi - - - -

- (27.032.502) 27.032.502 -

Toplam kapsamlı gider - - - (561.836) 15.122 (998.317) (15.122) (8.807.794) (10.367.947)

Amortisman transferi – net (dipnot 15) - - (2.635.343) - - 2.635.343 - -

31 Aralık 2012 itibariyle
 bakiyeler (dönem sonu) 40.000.000 253.928 50.433.705 (715.625) 97.784 (3.374.610) (56.059.022) (8.807.794) 21.828.366

CARİ DÖNEM

1 Ocak 2013 itibariyle bakiyeler

 (dönem başı) – önceden raporlanan 40.000.000 253.928 50.433.705 - - (3.374.610) (56.115.027) (9.369.630) 21.828.366

Muhasebe politikası değişikliklere

ilişkin düzeltmeler (Dipnot 2) - - - (715.625) 97.784 - 56.005 561.836 -
1 Ocak 2013 itibariyle bakiyeler
 (dönem başı) - yeniden düzenlenmiş 40.000.000 253.928 50.433.705 (715.625) 97.784 (3.374.610) (56.059.022) (8.807.794) 21.828.366
Önceki dönem karının geçmiş yıllar
zararlarına transferi - - - - - - (8.807.794) 8.807.794 -
Toplam kapsamlı gider - - 23.106.465 (1.002.245) 78.431 2.130.525 - (29.907.134) (5.593.958)
Amortisman transferi – net (dipnot 15) - - (2.925.408) - - - 2.925.408 - -
Duran varlık satışından kaynaklanan fon
çıkışı - - (17.857) - - - 17.857 - -

31 Aralık 2013 itibariyle
 bakiyeler (dönem sonu) 40.000.000 253.928 70.596.905 (1.717.870) 176.215 (1.244.085) (61.923.551) (29.907.134) 16.234.408

İzleyen dipnotlar finansal tabloların ayrılmaz parçasını oluştururlar.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

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

5

 Dipnot 1 Ocak - 1 Ocak -
 Referansları 31 Aralık 2013 31 Aralık 2012

A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI
Dönem Zararı (29.907.134) (8.807.794)
Dönem Net Zararı Mutabakatı
 ile İlgili Düzeltmeler 1.891.445 10.987.783
Vergi gideri/geliri ile ilgili düzeltmeler 41 152.170 (163.308)
Amortisman ve itfa gideri ile ilgili düzeltmeler 15-18 6.445.998 6.030.115
Maliyet gider karşılığı ile ilgili düzeltmeler 26 49.319 2.329.983
Kıdem tazminatı karşılığı ile ilgili düzeltmeler 28 396.045 489.970
Şüpheli alacak karşılığı ile ilgili düzeltmeler 35 18.068 98.097
Duran varlıkların elden çıkarılmasından
 kaynaklanan kazançlar ile ilgili düzeltmeler 36 (72.397) (46.206)
Faiz geliri ile ilgili düzeltmeler 38 (112.433) (115.038)
Faiz gideri ile ilgili düzeltmeler 36, 38 3.896.465 3.319.877
Swap işleminden kaynaklanan faiz ile ilgili düzeltmeler 38 1.680.725 1.442.014
Gerçekleşmemiş yabancı para çevirim
 farkları ile ilgili düzeltmeler (10.562.515) (2.397.721)

İşletme Sermayesinde Gerçekleşen Değişimler 3.821.537 3.021.867

Ticari alacaklardaki azalış/(artış)la ilgili düzeltmeler 8 (2.406.689) 724.590
Stoklardaki artışla ilgili düzeltmeler 11 (2.909.513) (1.294.260)
İlişkili taraflardan ticari alacaklardaki artışla ilgili düzeltmeler 7 (772.248) (642.083)
İlişkili taraflardan diğer alacaklardaki artışla ilgili düzeltmeler 7 (61.314) (77.695)
Faaliyetler ile ilgili diğer alacaklardaki artışla ilgili düzeltmeler (749.878) (270.674)
İlişkili olmayan taraflara ticari borçlardaki
 artış/(azalışla) ilgili düzeltmeler 8 6.722.875 (1.290.210)
İlişkili taraflara ticari borçlardaki artışla ilgili düzeltmeler 7 3.430.052 5.878.599
Diğer kısa vadeli yükümlülüklerdeki artış/(azalışla) ilgili düzeltmeler 568.252 (6.400)

Faaliyetlerde Kullanılan Nakit Akışları (2.092.089) (2.895.614)

Ödenen hurda atık maliyet bedelleri (737.301) (2.240.821)
Ödenen kıdem tazminatı (1.354.788) (654.793)

İşletme faaliyetlerinde (kullanılan)/elde edilen net nakit (26.286.241) 2.306.242

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI

Maddi ve maddi olmayan duran varlık alımından
 kaynaklanan nakit çıkışları 15-18 (3.852.017) (2.349.847)
Maddi ve maddi olmayan duran varlık satışından
 kaynaklanan nakit girişleri 115.022 67.018
Alınan faiz 38 112.433 115.038

Yatırım faaliyetlerinde kullanılan net nakit (3.624.562) (2.167.791)

C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI

Borç ödemelerine ilişkin nakit çıkışları - (1.185.944)
Borçlanmadan kaynaklanan nakit girişleri 31.351.670 -
İlişkili taraflara finansal borçlardaki artış/ (azalış) 7 (36.858) 2.597.516
Ödenen faiz (2.918.506) (3.726.413)

Finansman faaliyetlerinden elde edilen/(kullanılan net nakit) 28.396.306 (2.314.841)

Yabancı Para Çevirim Farklarının Etkisinden Önce Nakit
 ve Nakit Benzerlerindeki Net Azalış (1.514.497) (2.176.390)

D. YABANCI PARA ÇEVRİM FARKLARININ
 NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ (24.399) (218.402)

NAKİT VE NAKİT BENZERLERİNDEKİ NET AZALIŞ (1.538.896) (2.394.792)

E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 2.117.924 4.512.716

DÖNEM SONU NAKİT VE NAKİT BENZERLERİ 3 579.028 2.117.924

İzleyen dipnotlar finansal tabloların ayrılmaz parçasını oluştururlar.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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

Viking Kağıt ve Selüloz A.Ş.’nin (“Şirket”) fiili faaliyet konusu, yurtiçi ve yurtdışı piyasalarda
satılmak üzere yarımamül ve mamül temizlik kağıdı üretimi, satışı ve pazarlamasını
gerçekleştirmektir. Şirket, yurtdışına satmak amacıyla üretmiş olduğu yarımamül ve mamül temizlik
kağıtlarının büyük bir kısmının satışını Yaşar grubu şirketlerinden Yaşar Dış Ticaret A.Ş. (“YDT”)
vasıtasıyla yapmaktadır (Dipnot 7).

Şirket, Sermaye Piyasası Kurulu’na (“SPK”) kayıtlıdır ve payları, Borsa İstanbul’da (“BİST”) işlem
görmekte olup 31 Aralık 2013 tarihi itibariyle, BİST’e kayıtlı %35,12 oranında (2012: %35,12) hissesi
mevcuttur. Şirket’in %60,58 (2012: %60,58) oranında hissesine sahip olan Yaşar Holding A.Ş.
(“Yaşar Holding”), Şirket’in nihai ana ortağı konumundadır (Dipnot 31).

Şirket, Türkiye’de kayıtlı olup kayıtlı ofis adresi aşağıdaki gibidir:

Şehit Fethi Bey Caddesi No: 120
Alsancak- İzmir

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan finansal raporlama standartları

İlişikteki finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676
sayılı Resmi Gazete’de yayımlanan Seri II–14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya
İlişkin Esaslar Tebliği” hükümlerine uygun olarak hazırlanmış olup Tebliğin 5. Maddesine istinaden
Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş
olan Türkiye Muhasebe Standartları (“TMS”) esas alınmıştır. TMS’ler; Türkiye Muhasebe
Standartları, Türkiye Finansal Raporlama Standartları (“TFRS”) ile bunlara ilişkin ek ve yorumları
içermektedir.

Şirket’in finansal tabloları ve notları, SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan
formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur. Bu kapsamda geçmiş
döneme ait finansal tablolarda gerekli değişiklikler yapılmıştır.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan halka açık
şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi
uygulamasının gerekli olmadığını ilan etmiştir. Şirket’in finansal tabloları bu karar çerçevesinde
hazırlanmıştır.

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 finansal varlık ve yükümlülüklef ile yine gerçeğe uygun değeri ile
gösterilen maddi duran varlıklar grubundan arazi ve arsalar, binalar ve yerüstü düzenleri, makine, tesis
ve cihazlar dışında tarihi maliyet esasına göre hazırlanmış, kanuni kayıtlara TMS uyarınca doğru
sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Şirket’in fonksiyonel ve raporlama para birimi Türk Lirası (“TL”)’dır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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 Muhasebe Politikalarında Değişiklikler, Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli
Finansal Tabloların Düzeltilmesi

2.2.1 Türkiye Finansal Raporlama Standartları’ndaki Değişiklikler

a) 1 Ocak 2013 tarihi ile başlayan dönem itibariyle Şirket tarafından uygulanmış, mevcut

standartlarda değişiklik veya yeni standartlar:

- UMS/ TMS 1 (değişiklik), “Finansal Tabloların Sunumu, Diğer Kapsamlı Gelir”, 1 Temmuz 2012

tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinden itibaren geçerlidir. Değişikler
sonucu ortaya çıkan temel gelişme işletmelerin diğer kapsamlı gelir altında gösterdiği hesapları daha
sonraki dönemlerde potansiyel olarak gelir tablosu ile ilişkilendirilecek olarak gruplaması zorunluluğunun
getirilmesidir. Değişiklik diğer kapsamlı gelirde hangi kalemlerin gösterileceğinden bahsetmemektedir.

- UMS/ TMS 19 (değişiklik), “Çalışanlara Sağlanan Faydalar”, 1 Ocak 2013 tarihinde veya bu tarihten
sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklikler, koridor metodunu yürürlükten
kaldırmakta ve finansal giderlerin net fonlama temelinde hesaplanmasını öngörmektedir. Standart,
geçmiş hizmet maliyetlerinin gelir tablosunda muhasebeleştirilmesi hükmünü içermektedir. Yeni bir
kavram olan yeniden ölçümü, gelir tablosu yerine diğer kapsamlı gelirde muhasebeleştirilmesini
içermektedir.

Söz konusu değişikliğin geriye dönük olarak uygulanması neticesinde; Şirket’in 1 Ocak 2012 ve
2013 tarihleri itibariyle önceden raporlanmış kapsamlı gelir tablosunda genel yönetim giderleri
ile satılmaya hazır finansal varlıkarının içerisinde yer alan sırasıyla, ertelenmiş vergi etkisi
düşülerek, toplamı 71.127 TL olan 153.789 TL ile 82.662 TL; ve toplamı 617.841 TL olan
715.625 TL ile 97.784 TL tutarındaki aktüeryal kayıp ve kazanç, diğer kapsamlı giderler
içerisinde “tanımlanmış fayda planları yeniden ölçüm kayıpları” altında ve bilançoda ise
“tanımlanmış fayda planları yeniden ölçüm kayıpları” hesabında sunularak, kapsamlı gelir ve
bilançodaki ilgili bakiyeler yeniden düzenlenmiştir..

- UFRS/ TFRS 12, “Diğer İşletmelerdeki Paylara İlişkin Açıklamalar”, 1 Ocak 2013 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Standart ortak düzenlemeler, iştirakler,
özel amaçlı araçlar ve diğer bilanço dışı araçlar da dahil olmak üzere diğer işletmelerde bulundurulan tüm
paylara ilişkin açıklama yükümlülüklerini içermektedir.

- UFRS/ TFRS 13, “Gerçeğe Uygun Değer Ölçümü”, 1 Ocak 2013 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir. Standart, tam bir makul değer tanımı ve tüm
UFRS/TFRS’lerde uygulanacak tek bir ölçüm ve açıklamalar kaynağı sağlayarak tutarlılığın geliştirilmesi
ve karmaşıklığın azaltılmasını amaçlamaktadır.

- UFRS/ TFRS 10, 11 ve 12’ye geçiş rehberi (değişiklik), 1 Ocak 2013 tarihinde veya bu tarihten sonra

başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, geçiş UFRS/ TFRS 10, 11 ve 12’ye
geçiş sürecinde düzeltilmesi gereken önceki dönem mali tablolarına limit getirip karşılaştırılması gereken
mali tabloyu bir önceki yıl ile sınırlı tutmaktadır. Konsolide yapısı olmayan işletmeler için değişiklik
karşılaştırmalı mali tablo sunumunu UFRS/ TFRS 12’nin ilk defa geçerli olacağı tarihe kadar kaldırmıştır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

- UMS/ TMS 28 (revize), “İştirakler ve İş Ortaklıklarındaki Yatırımlar”, 1 Ocak 2013 tarihinde veya bu

tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Standart, yeni UFRS/ TFRS 11’in
yayınlanmasının ardından özkaynak yöntemiyle muhasebeleştirilecek iş ortaklıkları ve iştirakler ile ilgili
yükümlülükleri içermektedir.

- UFRS/ TFRS 7 (değişiklik), “Finansal Araçlar: Açıklamalar”, 1 Ocak 2013 tarihinde veya bu tarihten
sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik, halihazırda geçerli olan dipnot
açıklamalarının iyileştirilerek UFRS/ TFRS ve US GAAP finansal tablo hazırlayan şirketler arasındaki
karşılaştırılabilirliğin arttırılması amacını taşımaktadır.

- UFRS/ TFRS’ lerin geliştirilmesi projesi kapsamında, 2011 yılı içinde 5 tane standarda değişiklik
getirilmiştir. UFRS/ TFRS 1, UMS/ TMS 1, UMS/ TMS 16, UMS/ TMS 32 ve UMS/ TMS 34. Bu
değişiklikler 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde
geçerlidir.

b) 1 Ocak 2013 tarihinden itibaren geçerli olan diğer tüm yeni standartlar, mevcut
standartlardaki değişiklikler ve yorumlar, Şirket faaliyetleri ile ilgili olmadığından veya
finansal tablolar üzerinde önemli etkisi olmadığından listelenmemiştir.

c) Henüz geçerli olmayan ve Şirket tarafından uygulanmamış, mevcut standartlardaki

değişiklikler, yeni standartlar ve yorumlar:

- UMS/ TMS 32 (değişiklik), “Finansal Araçlar: Sunum”, 1 Ocak 2014 tarihinde veya bu tarihten sonra

başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik ile UMS/ TMS 32, “Finansal Araçlar:
Sunum” standardında bulunan uygulama rehberi bilançoda bulunan finansal varlık ve finansal
yükümlülüklerin netleştirilmesi konusunda daha açıklayıcı olması amacıyla güncellenmiştir.

- UFRS/ TFRS 9 “Finansal Araçlar ”, 1 Ocak 2015 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. Finansal varlık ve yükümlülüklerin sınıflandırılması, ölçümü ve
muhasebeleştirilmesine yer vermektedir. UMS/ TMS 39’da yer alan finansal enstrümanların sınıflama ve
ölçüm prensipleri yerine gelmiştir.

- UMS 36 (değişiklik), “Varlıklarda değer düşüklüğü”, 1 Ocak 2014 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler, değer düşüklüğüne uğramış varlığın
eğer gerçeğe uygun değeri ile satış maliyetinin farkı baz alınarak hesaplanmış ise, geri kazanılabilir tutarı
ile ilgili bilgilerin açıklanmasına ilişkin ek açıklamalar getirmektedir.

- UMS 39 (değişiklik), “Finansal Araçlar: muhasebeleştirilmesi ve ölçümü”, 1 Ocak 2014 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler türevlerin tecditi ve
finansal risklerden korunma muhasebesi ile ilgili olup, belirtilen şartlar sağlandığı sürece, kanun ve
yönetmelikler sebebiyle türevlerin tecdit edilmesi durumunda finansal risklerden korunma muhasebesine
devam edilmesine izin vermektedir.

Şirket yukarıda yer alan değişikliklerin operasyonlarına olan etkilerini değerlendirip geçerlilik
tarihinden itibaren uygulayacaktır. Yukarıdaki standart ve yorumların, uygulanmasının gelecek
dönemlerde Şirket’in konsolide finansal tabloları üzerinde önemli bir etki yaratmayacağı
beklenmektedir.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

2.2.2 Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket’in finansal tabloları bir
önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Şirket, 31 Aralık 2013 tarihi itibariyle finansal
durum tablosunu (bilançosunu), 31 Aralık 2012 tarihi itibariyle hazırlanmış finansal durum tablosu
(bilançosu) ile; 1 Ocak - 31 Aralık 2013 dönemine ait kar veya zarar ve diğer kapsamlı gelir, nakit akış
ve özkaynaklar değişim tablolarını ise 1 Ocak - 31 Aralık 2012 dönemi ile karşılaştırmalı olarak
düzenlemiştir.

SPK’nın 7 Haziran 2013 tarih ve 20/ 670 sayılı toplantısında alınan karar uyarınca Sermaye
Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği kapsamına giren sermaye piyasası kurumları
için 31 Mart 2013 tarihinden sonra sona eren ara dönemlerden itibaren yürürlüğe giren finansal tablo
örnekleri ve kullanım rehberi yayınlanmıştır. Söz konusu örneklerle uyumlu olarak, Şirket’in finansal
tablolarında çeşitli sınıflamalar yapılmıştır. Şirket’in 31 Aralık 2012 tarihli finansal durum tablosunda
yapılan sınıflamalar aşağıdaki gibidir:

- 31 Aralık 2012 tarihi itibariyle diğer dönen varlıklar altında gösterilen 72.845 TL tutarındaki

peşin ödenen giderler ve 120.332 TL tutarındaki verilen sipariş avansları peşin ödenmiş giderler
içerisinde,

- 31 Aralık 2012 tarihi itibariyle diğer dönen varlıklar altında gösterilen 17.236 TL tutarındaki

peşin ödenen kurumlar vergisi cari dönem vergisiyle ilgili varlıklar içerisinde,

- 31 Aralık 2012 tarihi itibariyle finansal borçlar altında gösterilen 5.020.981 TL ve 6.046.724 TL

tutarındaki borçlar, sırasıyla, kısa vadeli borçlanmalar ve uzun vadeli borçlanmaların kısa vadeli
kısımları altında, ayrı bir satır olarak,

- 31 Aralık 2012 tarihi itibariyle kısa ve uzun vadeli diğer finansal yükümlülükler içerisinde

gösterilen sırasıyla, 2.703.224 TL ve 2.298.621 TL tutarındaki türev enstrumanlar, sırasıyla, kısa
vadeli türev araçlar ve uzun vadeli türev araçlar içerisinde,

- 31 Aralık 2012 tarihi itibariyle diğer borçlar altında gösterilen 4.804 TL tutarındaki alınan

depozito ve teminatlar ilişkili olmayan taraflara diğer borçlar içerisinde,

- 31 Aralık 2012 tarihi itibariyle diğer kısa vadeli yükümlülükler altında gösterilen 222.023 TL

tutarındaki personele borçlar ve ödenecek sosyal güvenlik kesintileri çalışanlara sağlanan
faydalar kapsamında borçlar içerisinde,

- 31 Aralık 2012 tarihi itibariyle diğer kısa vadeli yükümlülükler altında gösterilen 317.099 TL

tutarındaki alınan avanslar ertelenmiş gelirler içerisinde,

- 31 Aralık 2012 tarihi itibariyle ilişkili taraflara diğer borçlar altında gösterilen 3.112.545 TL

tutarındaki alınan krediler ilişkili taraflara uzun vadeli borçlanmaların kısa vadeli kısımları
içerisinde,

- 31 Aralık 2012 tarihi itibariyle uzun vadeli finansal borçlar içerisinde gösterilen 41.808.000 TL

tutarındaki alınan krediler ilişkili olmayan taraflara uzun vadeli borçlanmalar içerisinde,

- 31 Aralık 2012 tarihi itibariyle ilişkili taraflara diğer uzun vadeli borçlar içerisinde gösterilen

11.345.926 TL tutarındaki alınan krediler ilişkili taraflara uzun vadeli borçlanmalar içerisinde,

- 31 Aralık 2012 tarihi itibariyle uzun vadeli borç karşılıkları altında gösterilen 117.536 TL

tutarındaki kıdeme teşvik ikramiyesi çalışanlara sağlanan faydalara ilişkin uzun vadeli
karşılıklar içerisinde,

- 31 Aralık 2012 tarihi itibariyle kıdem tazminatı karşılığı olarak gösterilen 2.088.795 TL

tutarındaki karşılık çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar içerisinde
gösterilmiştir.

Şirket’in 31 Aralık 2012 tarihi itibariyle hazırlanan kar veya zarar ve diğer kapsamlı gelir tablosunda
yapılan sınıflandırmalar aşağıdaki gibidir:

- 1 Ocak - 31 Aralık 2012 döneminde diğer faaliyetlerden gelirler altında gösterilen 46.206 TL

tutarındaki maddi duran varlık satış karı yatırım faaliyetlerinden gelirler satırında gösterilmiştir.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

Söz konusu sınıflandırmalarla paralel olarak 31 Aralık 2012 tarihi itibariyle hazırlanan nakit akış
tablosundaki işletme faaliyetlerinden sağlanan nakit toplamı kalemleri de düzenlenmiştir.

Söz konusu sınıflandırmaların ilgili döneme ait geçmiş yıllar karları ile net dönem karları ise net
dönem karlarına herhangi bir etkisi bulunmamaktadır.

2.3. Muhasebe politikaları, muhasebe tahminlerinde değişiklik ve hatalar

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları
geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. Muhasebe
tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde,
gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemde, ileriye
yönelik olarak uygulanır.

1 Ocak 2013 tarihinden itibaren geçerli olan muhasebe politikalarındaki değişiklikler:

TMS 19, “Çalışanlara Sağlanan Faydalar” standardında yapılan değişikliğin geriye dönük olarak
uygulanması neticesinde; Şirket’in 1 Ocak 2012 ve 2013 tarihleri itibariyle önceden raporlanmış kar
veya zarar ve diğer kapsamlı gelir tablosunda genel yönetim giderleri içerisinde yer alan sırasıyla,
,ertelenmiş vergi etkisi düşülerek, 153.789 TL ve 715.625 TL tutarındaki aktüeryal kayıp, diğer
kapsamlı giderler içerisinde “tanımlanmış fayda planları yeniden ölçüm kayıpları” altında ve finansal
durum tablosunda (bilaçoda) ise “tanımlanmış fayda planları yeniden ölçüm kayıpları” hesabında
sunularak, finansal durum tablosundaki ilgili bakiyeler yeniden düzenlenmiştir.

Söz konusu değişikliğin geriye dönük olarak uygulanması neticesinde; Şirket’in 1 Ocak 2012 ve 2013

tarihleri itibariyle önceden raporlanmış kapsamlı gelir tablosunda genel yönetim giderleri ile
satılmaya hazır finansal varlıkarının içerisinde yer alan sırasıyla, ertelenmiş vergi etkisi
düşülerek, toplamı 71.127 TL olan 153.789 TL ile 82.662 TL; ve toplamı 617.841 TL olan
715.625 TL ile 97.784 TL tutarındaki aktüeryal kayıp ve kazanç, diğer kapsamlı giderler
içerisinde “tanımlanmış fayda planları yeniden ölçüm kayıpları” altında ve bilançoda ise
“tanımlanmış fayda planları yeniden ölçüm kayıpları” hesabında sunularak, kapsamlı gelir ve
bilançodaki ilgili bakiyeler yeniden düzenlenmiştir.

2.4. Önemli Muhasebe Politikalarının Özeti

Finansal tabloların hazırlanmasında izlenen önemli muhasebe politikaları aşağıda özetlenmiştir:

2.4.1 Hasılat

Satış gelirleri, ürünün teslimi veya hizmetin verilmesi, ürünle ilgili önemli risk ve getirilerin alıcıya
nakledilmiş olması, gelir tutarının güvenilir bir şekilde ölçülebilmesi ve işlemle ilgili ekonomik
faydaların Şirket tarafından elde edileceğinin kuvvetle muhtemel olması üzerine alınan veya
alınabilecek bedelin makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır. Net satışlar,
satılmış ürünün satış vergisi hariç faturalanmış değerinden iade, indirim ve iskontoların düşülmesi
suretiyle bulunmuştur (Dipnot 32).

Hasılat tutarı güvenilir bir biçimde ölçülebildiğinde, işleme ilişkin ekonomik faydanın Şirket
tarafından elde edilmesinin muhtemel olduğunda ve aşağıda belirtildiği gibi her bir Şirket aktivitesiyle
ilgili belirli kriterlerin gerçekleşmesi durumunda hasılat olarak kaydedilir. Şirket tahminlerini,
müşterinin türünü, işlemin türünü ve her bir kontratın maddelerini dikkate alarak tarihsel sonuçlara
dayandırır.

Gelirler aşağıdaki gibi kaydedilmektedir:

Mal satışları:

Mal satışları Şirket tarafından ürünlerin müşteriye teslim edilmesi veya satılması, müşterinin bu
ürünleri kabul etmesi ve ilgili alacakların tahsilatının yapılması olasılığının kesinleşmesi halinde

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

kaydedilir. Şirket politikası olarak ürünler müşterilere iade etme hakkıyla birlikte satılmaktadır. Satışın
gerçekleştiği anda, bu tarz iadelerin tahmini için önceki yıllardaki deneyimlerden faydalanılmaktadır.

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.

Kira geliri:

Kira geliri, tahakkuk esasına göre muhasebeleştirilir.

2.4.2 Stoklar

Stoklar, maliyet değeri ya da net gerçekleşebilir değerin düşük olanı ile değerlendirilmektedir. Net
gerçekleşebilir değer, normal piyasa şartlarındaki tahmini satış fiyatından ürünün tamamlanma ve satış
giderlerinin çıkarılması sonucu olarak hesaplanmaktadır. Stokların içerisindeki maliyet unsurları; tüm
satın alım maliyetleri ile stokların kullanımına hazır hale gelmesine kadar oluşan işçilik ve genel
üretim maliyetleri (normal işletme kapasitesi dikkate alınarak) gibi diğer maliyetlerden oluşmaktadır.
Stokların maliyeti aylık ağırlıklı ortalama metoduna göre hesaplanmıştır (Dipnot 11).

2.4.3 Maddi duran varlıklar

Arazi ve arsalar, binalar ve yerüstü düzenleri 1 Temmuz 2013 tarihi itibariyle bağımsız profesyonel
değerleme şirketi Elit Gayrimenkul Değerleme A.Ş. tarafından yapılan değerleme çalışmalarında tespit
edilen makul değerlerinden arazi ve arsalar hariç olmak üzere değerleme yapılan tarihten bilanço
tarihine kadar hesaplanan müteakip amortisman tutarı indirilmek suretiyle, Şirket tarafından bu
değerlerin 31 Aralık 2013 tarihli makul değerlerine yaklaşık olacakları varsayımıyla finansal tablolara
yansıtılmıştır. Arazi ve arsalar, binalar ve yerüstü düzenleri ile makine, tesis ve cihazlar dışındaki,
1 Ocak 2005 tarihinden önce elde edilen maddi duran varlıklar 31 Aralık 2004 tarihindeki alım gücü ile
ifade edilmiş maliyetlerinden, 1 Ocak 2005 tarihinden sonra elde edilen kalemler ise elde etme
maliyetlerinden finansal durum tablosu (bilanço) tarihine kadar olan birikmiş amortismanları ve varsa
değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile finansal tablolara yansıtılmaktadır
(Dipnot 15).

Yeniden değerlemenin yapıldığı tarih itibariyle, değerlemeye konu olan ilgili maddi duran varlığın
birikmiş amortismanı varlığın maliyeti ile netleştirilmekte ve müteakip dönemlerde yeniden değerlenmiş
net defter değeri üzerinden takip edilmektedir.

Maddi duran varlıklarda, yeniden değerleme sonucu meydana gelen artışlar, finansal durum
tablosunda (bilanço) özkaynaklar grubunda yer alan değer artış fonu hesabına alacak
kaydedilmektedir. Aynı varlığın bir önceki dönemdeki artışlarına karşılık gelen azalışlar fondan
düşülmüş; diğer tüm azalışlar ise kar veya zarar ve diğer kapsamlı gelir tablosuna yansıtılmıştır. Her
dönem, yeniden değerlenmiş varlık üzerinden hesaplanan amortisman (kar veya zarar ve diğer
kapsamlı gelir tablosuna yansıtılan amortisman) ile varlığın maliyeti üzerinden ayrılan amortisman
arasındaki fark değer artış fonundan geçmiş yıllar zararlarına transfer edilmiştir. Yeniden
değerlemenin yapıldığı tarih itibariyle, değerlemeye konu olan ilgili maddi duran varlığın birikmiş
amortismanı varlığın maliyeti ile netleştirilmekte ve müteakip dönemlerde yeniden değerlenmiş net
defter değeri üzerinden takip edilmektedir. Yeniden değerleme tarihi itibariyle, değerleme öncesi

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

birikmiş amortisman ilgili varlığın brüt taşınan değeri ile netleştirilir ve yeniden değerleme ile tespit
edilen makul değer ilgili varlığın yeni taşınan değeri olarak mali tablolara yansıtılır.

Amortisman, yeniden değerlenmiş ya da elde etme maliyeti ile ifade edilen maddi duran varlıkların
üzerinden ekonomik faydalı ömürlerini yansıtan oranlarda doğrusal amortisman yöntemine göre
hesaplanmıştır (Dipnot 15). Arazi ve arsalar sonsuz ömre sahip oldukları varsayılarak amortismana
tabi tutulmamıştır. Maddi duran varlıkların yaklaşık ekonomik ömürleri aşağıdaki gibidir:

Binalar ve yerüstü düzenleri 5-50 yıl
Makine, tesis ve cihazlar 10-21 yıl
Taşıt araçları 5 yıl
Döşeme ve demirbaşlar 3-15 yıl
Diğer maddi duran varlıklar 5-12 yıl

Maddi duran varlıklar, kapasitelerinin tam olarak kullanılmaya hazır olduğu ve fiziksel durumlarının
belirlenen üretim kapasitesini karşılayacağı durumlarda aktifleştirilir ve amortismana tabi tutulmaya
başlanırlar. Maddi duran varlıkların hurda değerinin önemli tutarda olmadığı tahmin edilmektedir.
Maddi duran varlık alımları için verilmiş olan avanslar, ilgili varlık aktifleştirilene kadar duran
varlıklar altında peşin ödenmiş giderler altında altında takip edilmektedir (Dipnot 13). Her raporlama
döneminde, maddi duran varlıkların hurda değeri ve yaklaşık ekonomik ömürleri gözden geçirilmekte ve
gerekli düzeltmeler ileriye dönük olarak yapılmaktadır (Dipnot 2.4.13.a).

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 (Dipnot 2.4.5). Finansal durum tablosu (bilanço) tarihi
itibariyle varlıkların faydalı ömürleri gözden geçirilmekte, gerektiğinde düzeltilmektedir.

Bakım ve onarım giderleri oluştukları dönemin kar veya zarar ve diğer kapsamlı gelir tablosuna gider
olarak kaydedilirler. Şirket, yapılan yenilemeler doğrultusunda değiştirilen parçaların diğer
bölümlerden bağımsız bir şekilde amortismana tabi tutulup tutulmadığına bakmaksızın taşınan
değerlerini finansal durum tablosundan (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 (Dipnot 36). Yeniden değerlenmiş
maddi duran varlığın elden çıkarılmasında, elden çıkarılan maddi duran varlıkla ilgili yeniden
değerleme fonu geçmiş yıllar zararlarına transfer edilir.

2.4.4 Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, sınırlı ekonomik ömre sahiptir ve bilgi işlem sistemleri, yazılımlar ve
bazı diğer hakları içermektedir. Bu varlıklar, 1 Ocak 2005 tarihinden önce elde edilen kalemler için
TL’nin 31 Aralık 2004 tarihindeki alım gücüyle ifade edilen düzeltilmiş elde etme maliyetleri
üzerinden, 1 Ocak 2005 tarihinden sonra elde edilen kalemler için ise elde etme maliyetleri üzerinden,
birikmiş itfa payları ve mevcutsa kalıcı değer düşüklüğünün indirilmesi sonrasında oluşan net değeri
ile finansal tablolara yansıtılmaktadır. Maddi olmayan duran varlıklar elde etme maliyetleri üzerinden,

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

elde etme tarihinden itibaren 5 yıl içerisinde doğrusal itfa yöntemi ile itfa edilirler. 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 (Dipnot 2.4.5)..

2.4.5 Varlıklarda değer düşüklüğü

Şirket, ertelenmiş vergi varlıkları (Dipnot 41) dışında kalan her bir varlık için her bir finansal durum
tablosu (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 finansal durum tablosu (bilanço) tarihinde tahmin edilir. Varlığın geri kazanılabilir değeri,
ilgili varlığın satışı için katlanılacak giderler düşüldükten sonraki net rayiç değeri ile kullanım
değerinin yüksek olanıdır.

Değer düşüklüğünün saptanması için varlıklar, nakit üreten birimler olarak en alt seviyede
gruplanırlar. Eğer söz konusu varlığın veya o varlığa ait nakit üreten herhangi bir biriminin kayıtlı
değeri, kullanım veya satılması için gerekli olan giderler düşüldükten sonraki satış yoluyla geri elde
edilecek tutardan yüksekse değer düşüklüğü meydana gelmiştir. Değer düşüklüğü kayıpları kar veya
zarar ve diğer kapsamlı gelir tablosuna gider olarak yansıtılır. Bir varlıkta oluşan değer düşüklüğü
kaybı, o varlığın geri kazanılabilir tutarındaki müteakip artışın, değer düşüklüğünün kayıtlara
alınmalarını izleyen dönemlerde ortaya çıkan bir olayla ilişkilendirilebilmesi durumunda daha önce
değer düşüklüğü ayrılan tutarı geçmeyecek şekilde geri çevrilir.

Şirket tüm finansal varlıkların değer düşüklüğü testi için her bir bilanço tarihinde aşağıdaki kriterleri
göz önünde bulundurmaktadır:

- Borçlu tarafın önemli ölçüde finansal açıdan zorluk içinde olup olmaması,

- Anaparanın veya faizin ödenmemesi veya geç ödenmesi gibi sözleşme hükümlerine borçlu
tarafın uymaması,

- Ekonomik veya yasal nedenlerden ötürü, borçlu olan tarafa herhangi bir imtiyazın tanınıp
tanınmadığı,

- Borçlu olan tarafın finansal açıdan yeniden yapılandırmaya gitmesinin beklenmesi veya gitmesi,

- Bağımsız veriler kullanılarak, finansal varlıkların gelecekte Şirket’e sağlayacakları nakit
akışlarında önemli düşüşlerin olup olmayacağı.

Şirket, finansal varlığın değer düşüklüğüne uğradığına dair objektif bir bulgu olduğu takdirde ilgili
finansal varlık için değer düşüklüğü karşılığı ayırmakta olup bu değerlendirme her bir bilanço tarihi
itibariyle yapılmaktadır. Söz konusu karşılığın tutarı, ilgili finansal varlığın kayıtlı değeri ile tahsili
mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve çeşitli güvencelerden tahsil
edilebilecek meblağlar da dahil olmak üzere tüm nakit akışlarının, oluşan ilgili finansal varlığın
orijinal etkin faiz oranı esas alınarak indirgenen değeridir.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

2.4.6 Borçlanma maliyetleri ve alınan krediler

Alınan krediler alındıkları tarihlerde, işlem masrafları çıkartıldıktan sonraki 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, kapsamlı gelir tablosuna kredi dönemi süresince finansman maliyeti olarak yansıtılır.
Alınan kredilerden kaynaklanan finansman maliyeti oluştuğunda kapsamlı gelir tablosuna yansıtılır
(Dipnot 38). Finansal borçların vadeleri bilanço tarihinden itibaren 12 aydan kısa ise, kısa vadeli
yükümlülükler içerisinde, 12 aydan fazla ise uzun vadeli yükümlülükler içerisinde gösterilmektedir
(Dipnot 25). 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.

Amaçlanan kullanıma veya satışa hazır duruma getirilebilmesi zorunlu olarak uzun bir süreyi
gerektiren varlıklar özellikli varlıklar olarak tanımlanmaktadır. UMS 23 “Borçlanma Maliyetleri”
(Revize)’ne göre, aktifleştirilmeye başlama tarihi 1 Ocak 2009 ya da sonrasında olan özellikli varlıklar
için özellikli varlığın iktisabı, yapımı ya da üretimi ile ilgili genel veya belirli borçlanma maliyetleri,
ilgili varlık önemli oranda kullanıma hazır hale gelinceye kadar, söz konusu varlığın maliyetinin bir
parçası olarak aktifleştirilmesi gerekmektedir.

2.4.7 Finansal varlıklar

Şirket, finansal varlıklarını, makul değer değişimi gelir tablosu ile ilişkilendirilen finansal varlıklar,
krediler ve alacaklar ve satılmaya hazır finansal varlıklar kategorileri altında sınıflandırmıştır. Bahsi
geçen sınıflandırma ilgili finansal varlığın satın alım amacına bağlı olarak yapılmaktadır. Şirket
yönetimi, finansal varlıkların sınıflandırma işlemini ilgili varlıkların finansal tablolara ilk yansıtıldığı
tarih itibariyle yapmaktadır. Finansal varlıklardan doğan nakit akım alım hakları sona erdiğinde veya
transfer edildiğinde ve Şirket tüm risk ve getirilerini transfer ettiğinde, finansal varlıklar defterlerden
çıkartılır.

a) Krediler ve alacaklar

Krediler ve alacaklar, aktif bir piyasada işlem görmeyen ve sabit veya belirli ödemelerden oluşan türev
olmayan finansal varlıklardan oluşmaktadır. Krediler ve alacaklar, alım-satım amacıyla tutulmadan,
Şirket’in herhangi bir borçluya doğrudan para, mal veya hizmet tedarik ettiğinde ortaya çıkmaktadır.
Vadeleri finansal durum tablosu (bilanço) tarihinden itibaren 12 aydan kısa ise, bu varlıklar dönen
varlıklar içinde, 12 aydan fazla ise duran varlıklar içinde gösterilmektedir. Krediler ve alacaklar, finansal
durum tablosunda (bilançoda) ticari diğer alacaklar ile nakit ve nakit benzerleri kalemlerinden
oluşmaktadır. Krediler ve alacaklar, işlem tarihindeki, işlem masrafı ile birlikte makul değerleri
üzerinden kaydedilir. Krediler ve alacaklar sonradan etkin faiz yöntemi kullanılarak iskonto edilmiş
maliyet değeri üzerinden, mevcutsa değer düşüklüğü karşılığı düşülerek gösterilir. Belirtilmiş bir faiz
oranı bulunmayan kısa vadeli krediler ve alacaklar, etkin faiz oranının etkisinin önemsiz olması
durumunda fatura tutarından değerlendirilmektedir. Krediler, sonradan etkin faiz yöntemi kullanılarak
iskonto edilmiş maliyet değeri üzerinden finansal tablolara yansıtılır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

b) Satılmaya hazır finansal varlıklar

Likidite ihtiyacının karşılanmasına yönelik olarak veya faiz oranlarındaki değişimler nedeniyle
satılabilecek olan ve belirli bir süre gözetilmeksizin elde tutulan ve başka bir sınıflandırmaya tabi
tutulamayan finansal varlıklar, satılmaya hazır finansal varlıklar olarak sınıflandırılmıştır. Bunlar,
yönetimin finansal durum tablosu (bilanço) tarihinden sonraki 12 aydan daha kısa bir süre için finansal
aracı elde tutma niyeti olmadıkça veya işletme sermayesinin arttırılması amacıyla satışına ihtiyaç
duyulmayacaksa, ki bu durumda dönen varlıklar içine dahil edilir, duran varlıklara dahil edilmiştir.
Şirket yönetimi, bu finansal varlıkların sınıflandırmasını satın aldıkları tarihte uygun bir şekilde
yapmakta olup düzenli olarak bu sınıflandırmayı gözden geçirmektedir.

Tüm finansal yatırımlar, ilk kez kayda alınırken varlıkla ilgili satın alma masrafları (işlem maliyeti) da
dahil olmak üzere makul değeri üzerinden gösterilmektedir. Şirket’in %20’nin altında sermaye payına
sahip olduğu, kontrol veya önemli etkinliğe sahip olmadığı finansal yatırımların borsaya kayıtlı
herhangi bir rayiç değerinin olmadığı, makul değerin hesaplanmasında kullanılan diğer yöntemlerin
uygun veya tatbik edilebilir olmaması nedeniyle makul bir değer tahmininin yapılamaması ve makul
değerin güvenilir bir şekilde ölçülemediği durumlarda finansal varlığın kayıtlı değeri, 1 Ocak 2005
tarihinden önce iktisap edilen kalemler için TL’nin 31 Aralık 2004 tarihindeki alım gücüyle ifade
edilen düzeltilmiş elde etme maliyeti üzerinden, mevcutsa, her iki durumda da değer düşüklüğünün
çıkarılması suretiyle değerlenmiştir. Değer düşüklüğü kayıpları kar veya zarar ve diğer kapsamlı gelir
tablosunda muhasebeleştirilir (Dipnot 4). Şirket, satılmaya hazır finansal varlıklara ilişkin kazanç ve
kalıcı (önemli tutarda uzun ve süreli olarak) olmayan kayıpları, bu varlıklar finansal tablolardan
çıkarılana kadar doğrudan özkaynaklar altında muhasebeleştirmektedir. Satılmaya hazır finansal varlık
olarak sınıflandırılmış olan menkul kıymetlerin makul değer değişikliği bu finansal varlıkların finansal
durum tablosu (bilanço) tarihindeki makul değerleri ile iskonto edilmiş maliyet bedelleri arasındaki
fark olarak hesaplanmaktadır. Şirket söz konusu satılmaya hazır finansal varlıklardan temettü almaya
hak kazandığında, satılmaya hazır finansal varlıklardan elde edilen temettü geliri, diğer gelirlerin
altında muhasebeleştirilerek kar veya zarar ve diğer kapsamlı gelir tablosuna yansıtılır.

Satılmaya hazır finansal varlıklar finansal tablolardan çıkarıldıklarında, özkaynaklarda takip edilen
ilgili kazanç veya kayıplar kapsamlı gelir tablosuna transfer edilir. Satılmaya hazır finansal varlıkların
elde etme maliyeti ile makul değerleri arasında oluşan olumsuz farklar ise kalıcı olması halinde
kapsamlı gelir tablosu ile ilişkilendirilir. Bu durumda özkaynaklardaki makul değer kaybı, elde etme
maliyeti ile mevcut makul değer arasındaki farktan, mevcutsa, daha önce kapsamlı gelir tablosuna
yansıtılmış değer düşüklüğü düşüldükten sonraki tutar kadar olmalı ve kapsamlı gelir tablosuna
yansıtılmalıdır. Kapsamlı gelir tablosuna yansıtılmış satılmaya hazır finansal varlıklar olarak
sınıflandırılmış sermaye araçlarındaki değer düşüklükleri ise kapsamlı gelir tablosu üzerinden geri
çevrilemez.

Şirket’in makul değer değişimi kapsamlı gelir tablosu ile ilişkilendirilen ve vadeye kadar elde tutulacak
finansal varlıkları bulunmamaktadır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

2.4.8 Türev finansal araçlar ve finansal riskten korunma amaçlı araçlar

Türev finansal araçlar ilk olarak ilgili türev sözleşmenin yürürlüğe girdiği tarih itibariyle makul değeri ile
kayıtlara yansıtılmakta, izleyen dönemlerde de makul değerleri ile değerlenmektedir. Türev araçlar
makul değerleri pozitif ise varlıklar, negatif ise yükümlülükler içerisinde sınıflandırılırlar (Dipnotlar 25).
Türev finansal araçlar ile ilgili kazanç ve kayıpların muhasebeleştirilme yöntemi, türev finansal aracın
finansal riskten korunma amaçlı olup olmamasına ve riskten korunan aracın türüne göre değişim
göstermektedir.

Şirket işlem tarihinde, riskten korunma aracı ile riskten korunan kalem arasındaki ilişkiyi, grubun risk
yönetim amaçları ve riskten korunma işlemleri ile ilgili stratejileri ile birlikte ilişkilendirmektedir. Ayrıca
Şirket, riskten korunma amaçlı kullanılan türev işlemlerin, riskten korunan kalemin gerçeğe uygun değer
veya nakit akımlarındaki değişiklikleri etkin ölçüde dengeleyebildiğinin değerlendirmesini de düzenli
olarak gerçekleştirmektedir.

a) Makul değere yönelik riskten korunma

Gerçeğe uygun değere yönelik riskten korunma olarak belirlenen türev işlemlerin gerçeğe uygun değer
değişiklikleri riskten korunan varlık veya yükümlülüğün gerçeğe uygun değerindeki değişiklikler ile
birlikte gelir tablosuna kaydedilir. Sabit faizli kredilerin riskten korunması için gerçekleştirilen faiz oranı
değişim sözleşmelerinin etkin kısmı ile ilgili gelir ve giderler, gelir tablosunda finansman
(giderleri)/gelirleri altında muhasebeleştirilir. Etkin olmayan kısım ile ilgili gelir ve giderler, gelir
tablosunda esas faaliyetlerden diğer (giderler)/gelirler altında muhasebeleştirilir. Riskten korunmanın,
riskten korunma muhasebesi şartlarını artık yerine getiremediği durumlarda, etkin faiz yöntemi
kullanılarak riskten korunan kalemin taşınan değerine yapılan düzeltmeler, vadeye kalan süre içerisinde
indirgenerek finansman geliri/ gideri olarak muhasebeleştirilir. Şirket’in makul değere yönelik riskten
korunma amaçlı türev işlemi yoktur.

b) Nakit akıma yönelik riskten korunma

Nakit akıma yönelik riskten korunma olarak belirlenen türev işlemlerin gerçeğe uygun değer
değişikliklerinin etkin kısmı özkaynaklarda nakit akımdan korunma işlemleri fonu içerisinde
muhasebeleştirilir (bakınız özkaynaklar değişim tablosu). Etkin olmayan kısım ile ilgili gelir ve giderler
derhal finansman geliri/ gideri olarak sınıflandırılıp konsolide kapsamlı gelir tablosuna yansıtılır. Nakit
akımdan korunma işlemleri fonu içerisinde biriken tutarlar riskten korunan kaleminin gelir tablosunu
etkilediği dönemlerde (örneğin riskten korunan tahmini nakit akımlarının gerçekleşmesi) gelir tablosu ile
ilişkilendirilir. Riskten korunma aracının vadesinin dolduğu veya satıldığı veya riskten korunma
işleminin artık riskten korunma muhasebesi kriterlerini karşılamadığı durumlarda kar veya zarar olarak
yeniden sınıflandırılacak nakit akımdan korunma işlemleri fonunda bulunan birikmiş diğer kapsamlı
gelir ve giderler olarak sınıflandırılıp kapsamlı gelir tablosuna yansıtılır.

2.4.9 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.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

2.4.10 Pay başına 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 42). Şirketler, mevcut hissedarlara birikmiş karlardan payları oranında pay
dağıtarak (“Bedelsiz Paylar”) sermayelerini arttırabilir. Pay başına kazanç/ (kayıp) hesaplanırken, bu
bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır. Dolayısıyla pay başına kazanç/ (kayıp)
hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak çıkarılmasını
geriye dönük olarak uygulamak suretiyle elde edilir.

2.4.11. 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.

2.4.12 Karşılıklar, koşullu varlık ve borçlar

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 26).

Karşılıklar, Şirket’in finansal durum tablosu (bilanço) tarihi itibariyle 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.

2.4.13 Muhasebe politikaları, muhasebe tahminlerinde değişiklik ve hatalar

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları
geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. Muhasebe
tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde,
gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemde, ileriye
yönelik olarak uygulanır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

2.4.14 Kiralama işlemleri

(1) Şirket - kiracı olarak

i. Finansal kiralama

Herhangi bir tesis ya da ekipmanın kiralanması sırasında bütün risk ve faydaların, Şirket
tarafından üstlenilmesi durumunda söz konusu işlem finansal kiralama olarak sınıflandırılır.
Finansal kiralamalar gerçekleştirildikleri tarihte, kiralanan varlığın makul değeri veya minimum
finansal kiralama ödemelerinin bugünkü değerinin düşük olanı ile aktifleştirilirler. Her bir
finansal kiralama ödemesi, yükümlülük ve finansal gider arasında, ödenmemiş bakiye üzerinden
sabit bir orana ulaşmak için dağıtılır. İlgili finansal kiralama yükümlülüğünün finansal gider
düşüldükten sonra kalan kısmı, finansal durum tablosunda (bilançoda) kısa vadeli borçlanmalar
kalemi altında muhasebeleştirilmiştir. Faiz ödemeleri, finansal kiralama dönemi süresince kar
veye zarar ve diğer kapsamlı gelir tablosunda giderleştirilir. Finansal kiralama sözleşmesi ile
elde edilen maddi duran varlıklar, varlığın kullanılabilir ömrü veya finansal kiralama süresinin
düşük olanı üzerinden amortismana tabi tutulur.

ii. Operasyonel kiralama

Faydaların ve risklerin büyük bir bölümünün kiraya veren tarafından üstlenildiği kiralama
sözleşmeleri operasyonel kiralama olarak sınıflandırılır. Operasyonel kiralama için yapılan
ödemeler (kiraya verenden alınan teşvikler düşüldükten sonra), kiralamanın yapıldığı dönem
boyunca doğrusal yöntem ile kar veya zarar ve diğer kapsamlı gelir tablosunda giderleştirilir.

(2) Şirket - kiralayan olarak

i. Operasyonel kiralama

Faaliyet kiralamasında, kiralanan varlıklar, bilançoda maddi duran varlıklar altında
sınıflandırılır ve elde edilen kira gelirleri kiralama dönemi süresince, eşit tutarlarda kapsamlı
gelir tablosuna yansıtılır. Kira geliri, kira dönemi boyunca doğrusal yöntem ile kapsamlı gelir
tablosuna yansıtılmaktadır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

2.4.15 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 7).

2.4.16 Finansal bilgilerin 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 üst düzey yöneticileri Şirket faaliyetlerini ana ürün grubu bazında ve yurt içi ve yurt dışı
faaliyetler olarak takip etmektedir. Öte yandan, her bir ana ürün grubundaki satış kanalları ile birlikte
müşteri özellikleri ve ihtiyaçları, Şirket’in faaliyetlerini etkileyen şartların aynı olduğu ve Şirket’in
Türkiye dışındaki faaliyetleri toplam faaliyetleri içerisinde önem arz etmediğinden, finansal bilgiler
bölümlere göre raporlanmamıştır.

2.4.17 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 finansal
durum tablosu (bilanço) tarihinde geçerli olan vergi oranları ile hesaplanan vergi yükümlülüğünü
içermektedir (Dipnot 41). Geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtları ise esas
faaliyetlerden giderler kalemi altında muhasebeleştirilmektedir. 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 yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda
gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici
farklılıkların finansal durum tablosu (bilanço) yöntemine göre vergi etkilerinin finansal durum tablosu
(bilanço) tarihi itibariyle yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir
(Dipnot 41).

Ertelenmiş vergi varlığı veya yükümlülüğü, söz konusu geçici farkların ortadan kalkacağı ilerideki
dönemlerde ödenecek vergi tutarlarında yapılacağı 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 (Dipnot 41).

Aynı ülkenin vergi mevzuatına tabi olunması ve cari vergi varlıklarının cari vergi yükümlülüklerinden
mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması şartlarıyla ertelenmiş
vergi varlıkları ve yükümlülükleri, karşılıklı olarak birbirinden mahsup edilir (Dipnot 41).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

2.4.18 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, 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. Kıdem tazminatı karşılığı, tüm çalışanların emeklilikleri
dolayısıyla ileride doğacak yükümlülük tutarlarının Şirket yönetimi tarafından belirlenen aktüeryal
varsayımlar uyarınca net bugünkü değerine göre indirgenmiş ve finansal tablolara yansıtılmıştır
(Dipnot 28). Söz konusu karşılığın ölçülmesinde kullanılan aktüer varsayımlarındaki değişimlerden
kaynaklı aktüer kazanç ve kayıplar diğer kapsamlı gelir tablosu ile ilişkilendirilerek mali tablolara
yansıtılır.
2.4.19 Nakit akım tablosu

Nakit akış tablosunda, döneme ilişkin nakit akışları işletme, yatırım ve finansal faaliyetlerine dayalı
bir biçimde sınıflandırılarak raporlanır. İşletme faaliyetlerinden 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.

2.4.20 Sermaye ve temettüler

Adi hisseler sermaye olarak sınıflandırılır. Mevcut hissedarlara yapılan sermaye arttırımı, onaylandığı
nominal değeriyle kaydedilir. Adi hisse senetleri üzerinden dağıtılan temettüler, ilan edildikleri
dönemde karın dağıtımı olarak kaydedilirler.

2.5 Önemli muhasebe değerlendirme, tahmin ve varsayımları

Finansal tabloların hazırlanması, finansal durum tablosu (bilanço) tarihi itibariyle raporlanan varlıklar
ve yükümlülüklerin tutarlarını, koşullu varlıkların ve borçların 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 aşağıdaki gibidir:

i. Şirket’in sürekliliği

Şirket’in ilişikteki finansal tabloları “İşletmenin Sürekliliği” ilkesi uyarınca hazırlanmıştır.
Bununla birlikte, 31 Aralık 2013 tarihi itibariyle Şirket’in kısa vadeli yükümlülükleri, toplam
dönen varlıklarını 49.067.396 TL tutarında aşmış, aynı tarihte sona eren yıla ait esas faaliyet
zararı ve net dönem zararı sırasıyla 9.876.094 TL ve 29.907.134 TL olarak, 31 Aralık 2013
tarihi itibariyle geçmiş yıllar zararları ise 61.923.551 TL olarak gerçekleşmiştir. Tüm bu
koşullar, Şirket’in sürekliliğini devam ettirme kabiliyeti üzerinde önemli bir belirsizliğin
varlığına işaret etmektedir. Buna istinaden, Şirket yönetimi, Şirket’in sürekliliğini devam
ettirme konusunda 49 no’lu finansal tablo dipnotunda açıklandığı üzere detaylı bir
değerlendirme yapmış ve konuyla ilgili bir takım önlemler almıştır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

Ayrıca, 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
etmiştir. Buna göre, Şirket yönetimi ve ana ortağı, Şirket’in öngörülebilecek geleceği için faaliyetlerine
devam edebileceğine inanmaktadırlar.

ii. Arazi ve arsalar, binalar,ve yeraltı ve yerüstü düzenleri ile makine, tesis ve cihazlarınnin
yeniden değerlenmesi

Arazi ve arsalar ile binalar ve yerüstü düzenleri 1 Temmuz 2013 tarihi itibariyle bağımsız
profesyonel değerleme şirketi Elit Gayrimenkul Değerleme A.Ş., tarafından yapılan değerleme
çalışmalarında tespit edilen makul değerler üzerinden, arazi ve arsalar hariç olmak üzere
değerleme yapılan tarihten finansal durum tablosu (bilanço) tarihine kadar hesaplanan müteakip
amortisman tutarı indirilmek suretiyle, Şirket tarafından bu değerlerin 31 Aralık 2013 tarihli
makul değerlerine yaklaşık olacakları varsayımıyla finansal tablolara yansıtılmıştır (Dipnot 15).

Arazi ve arsalar ile binalar ve yerüstü düzenleri için bağımsız profesyonel değerleme şirketi
tarafından yapılan değerleme çalışmalarında birtakım yöntem ve varsayımlar kullanılmıştır.

- Çevrede emsal teşkil edebilecek bir alım/satımın gerçekleşmemesi nedeniyle ilgili makul

değer hesaplamalarında arazi ve arsalar için emsal karşılaştırma yöntemi, binalar ve
yerüstü düzenleri 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 arsaları
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 ve sözkonusu değişikliklerin etkileri oluştuğu dönemde finansal tablolara yansıtılır.

iii. Nakit akıma yönelik riskten korunma etkinlik testi

Şirket yönetiminin yapmış olduğu değerlendirmeler sonucunda, nakit akım riskinden korunma
amaçlı olarak tanımlanan türev araçların makul değerleri ile 31 Aralık 2013 tarihi itibariyle taşınan
değerleri arasındaki fark diğer finansal yükümlülükler (Dipnot 25) içerisinde sınıflandırılmış olup
söz konusu türev araçların etkin olması sebebiyle ertelenmiş vergi etkisi düşülerek özkaynaklarda
nakit akımdan korunma işlemleri fonu içerisinde muhasebeleştirilmiştir. Türev araçların etkinlik
testi Avro/ TL kur değerlemeleri ve faiz oranlarına ilişkin varsayımları içermekte olup işlemlerin
gerçekleşmesi durumunda gerçekleşecek oluşabilecek değerler, bu değerlerden farklılık
gösterebilir ve sözkonusu değişikliklerin etkileri oluştuğu dönemde finansal tablolara yansıtılır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 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)

iv. Satılmaya hazır finansal varlıkların makul değer tespiti

Satılmaya hazır finansal varlıkların borsaya kayıtlı herhangi bir rayiç değerinin olmadığı
durumlarda makul değerin hesaplanmasında kullanılan genel kabul görmüş değerleme
yöntemleri, yönetimin en iyi tahminlerine dayanan birtakım varsayımları içermekte olup alım/
satım işlemlerinin gerçekleşmesi durumunda oluşabilecek değerler bu değerlerden farklılık
gösterebilir (Dipnot 4).

v. Gelir vergileri

Nihai vergi tutarına olan etkileri kesinleşmeyen ilgili bir çok işlem ve hesaplama normal iş akışı
sırasında gerçekleşmekte olup bu gibi durumlar gelir vergisi karşılığı belirlenmesi sırasında
önemli muhakemelerin kullanılmasını gerektirmektedir. Şirket, vergisel olayların sonucunda
ödenmesi tahmin edilen ek vergilerin oluşturduğu vergi yükümlüklerini kayıtlarına almaktadır.
Bu konular ile ilgili oluşan nihai vergisel sonuçların, başlangıçta kaydedilen tutarlardan farklı
olduğu durumlarda, bu farklar belirlendiği dönemlerdeki gelir vergisi karşılığı ve ertelenmiş
vergi bakiyelerini etkileyebilecektir.

2.6. Netleştirme/ Mahsup

İçerik ve tutar itibariyle önem arz eden her türlü kalem, benzer nitelikte dahi olsa, finansal tablolarda
ayrı gösterilir. Önemli olmayan tutarlar, esasları veya fonksiyonları açısından birbirine benzeyen
kalemler itibariyle 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, elde ettiği
gelirler, işlem veya olayın özüne uygun olması şartıyla net değerleri üzerinden gösterilir.

2.7 TMS/TFRS’ye ve KGK tarafından yayınlanan ilke kararlarına uygunluk beyanı

Şirket yönetimi, finansal tabloların KGK tarafından yayımlanan TMS/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
TMS/ TFRS’lere uygun olarak hazırlanıp sunulduğunu beyan ederiz.

DİPNOT 3 - İŞLETME BİRLEŞMELERİ

Yoktur (31 Aralık 2012: Yoktur).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

23

DİPNOT 4 - DİĞER İŞLETMELERDEKİ PAYLAR

Satılmaya hazır finansal varlıklar:

 31 Aralık 2013 31 Aralık 2012

 Defter Değeri Hisse Defter Değeri Hisse
 TL Oranı % TL Oranı %

Desa Enerji Elektrik Üretim
 A.Ş. (“Desa Enerji”) 220.269 0,51 122.230 0,51

 220.269 122.230

31 Aralık 2013 tarihi itibariyle, Şirket’in satılmaya hazır finansal varlığı konumundaki Desa Enerji,
piyasa faiz oranları ve benzer sektörlerdeki halka açık olmayan şirketlere özgü risk primi dikkate
alınarak %12,62 (2012: %9,60) iskonto oranı ile indirgenmiş nakit akım yöntemi kullanılarak elde
edilmiş makul değeri ile finansal tablolara yansıtılmıştır.

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA

Bakınız 2.4.16.

DİPNOT 6 - NAKİT VE NAKİT BENZERLERİ

 31 Aralık 2013 31 Aralık 2012

Kasa 2.225 1.467
Bankalar
 - Vadesiz mevduatlar 154.114 284.713
 - Türk Lirası 22.987 19.122
 - Yabancı para 131.127 265.591
 - Vadeli mevduatlar - 1.623.344
 - Türk Lirası - 839.000
 - Yabancı para - 784.344
Diğer 422.689 208.400

 579.028 2.117.924

31 Aralık 2013 tarihi itibariyle Şirket’in vadeli mevduatı bulunmamaktadır (2012: TL ve ABD Doları
cinsinden vadeli mevduatları için sırasıyla yıllık ağırlıklı ortalama faiz oranları %8,15, %2,00 ve
vadeleri 1 aydır). 31 Aralık 2013 tarihi itibariyle yabancı para mevduatlar 27.441 ABD Doları ve
24.710 Avro içermektedir (2012: 512.187 ABD Doları, 58.217 Avro). Diğer nakit benzerleri ortalama
30 gün (2012: 30 gün) vadeli kredi kartı alacaklarını içerir.

Şirket’in mevduatlarının bulunduğu bankaların kredi riskleri, bağımsız veriler dikkate alınarak
değerlendirilmektedir. Nakit ve nakit benzerlerinin piyasa değerleri, bilanço tarihindeki tahakkuk eden
geliri de içeren taşınan değerlerine yaklaşmaktadır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

24

DİPNOT 7 - İLİŞKİLİ TARAF AÇIKLAMALARI

Dönem sonları itibariyle ilişkili taraflardan alacaklar ve ilişkili taraflara borçlar bakiyeleri ile dönem
içlerinde ilişkili taraflarla yapılan önemli işlemlerin özeti aşağıda sunulmuştur:

1. İlişkili tarafların bakiyeleri:

a) İlişkili taraflardan kısa vadeli alacaklar:

 31 Aralık 2013 31 Aralık 2012

i) İlişkili taraflardan ticari alacaklar

YDT 2.409.238 1.636.990

 2.409.238 1.636.990

YDT’den olan alacaklar, Şirket’in yurtdışı satışlarının önemli bir kısmının bu firma vasıtasıyla
yapılmasından kaynaklanmaktadır.

ii) İlişkili taraflardan diğer alacaklar

Dyo Boya 158.235 97.487
Dyo Matbaa Mürekkepleri A.Ş. 566 -

 158.801 97.487

31 Aralık 2013 ve 2012 tarihleri itibariyle ilişkili taraflardan ticari ve diğer alacakların vadeleri
aşağıdaki gibidir:

Vadesi geçen alacaklar 666.241 336.802
0-30 gün vadeli 1.597.227 1.145.116
31-60 gün vadeli 283.193 252.559
61-90 gün vadeli 13.340 -
91-120 gün vadeli 8.038 -

 2.568.039 1.734.477

31 Aralık 2013 ve 2012 tarihleri itibariyle vadesi geçen ilişkili taraflardan alacakların yaşlandırması ve
kredi riski analizi Dipnot 46.a’da açıklanmıştır.

b) İlişkili taraflara kısa vadeli borçlar:

i) İlişkili taraflara ticari borçlar

Yadex Export International GmbH (“Yadex”) 14.405.450 10.356.548
YDT 559.798 591.600
Yaşar Holding 462.757 1.225.941
Pınar Su 300.120 53.230
YBP 38.966 164.702
Pınar Et - 58.198
Diğer 134.339 21.159

 15.901.430 12.471.378

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

25

DİPNOT 7 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

YDT ve Yadex’e olan borçlar, Şirket’in ihracat sırasında oluşan ihracat giderlerinden ve yurtdışı
hammadde alımlarından kaynaklanmaktadır.

31 Aralık 2013 tarihi itibariyle, Yaşar Holding’e olan borçlar, danışmanlık ve istişare hizmet
bedellerinden oluşmaktadır.

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

YBP 262.257 -
Yaşar Holding 165.179 -
Pınar Su 109.838 154.386
Çamlı Yem 103.760 99.365
Yadex 86.264 -
Pınar Et 61.287 -
Diğer 50.486 72.971

 839.071 326.722

31 Aralık 2013 ve 2012 tarihleri itibariyle, YBP’ye olan diğer borçlar, Şirket’in söz konusu ilişkili
taraftan temin ettiği ticari olmayan borçlar ve bunlar üzerinden hesaplanan faiz kredi borçlarının faiz
tahakkukundan oluşmakta olup ilgili ticari olmayan borçlara uygulanan faiz oranı yıllık %8,75’dir
(2012: %8,25).

iii) İlişkili taraflara kısa vadeli borçlanmalar

YBP - -

 - -

iv) İlişkili taraflara uzun vadeli borçlanmaların kısa vadeli kısımları

YBP 7.337.352 3.112.545

 7.337.352 3.112.545

c) İlişkili taraflara uzun vadeli borçlar:

YBP 7.084.261 11.345.926

 7.084.261 11.345.926

31 Aralık 2013 tarihi itibariyle ilişkili taraflara kısa ve uzun vadeli diğer borçlanmalar YBP tarafından
bir finansal kuruluştan sağlanıp Şirket'e aynı koşullarda devredilen kredi borçlarının anaparasından
oluşmaktadır. Söz konusu borçların uzun vadeli kısmının vadesi 1 Ağustos 2015 olup faiz oranı altı
ayda bir değişken Euribor+%3,90’dır.

31 Aralık 2013 ve 2012 tarihleri itibariyle ilişkili taraflara uzun vadeli borçların anapara
yükümlülüklerine ilişkin geri ödeme planı aşağıdaki gibidir:

2014 yılı - 5.672.963
2015 yılı 7.084.261 5.672.963

 7.084.261 11.345.926

2. İlişkili taraflar ile yapılan işlemler:
 1 Ocak - 1 Ocak -
 31 Aralık 2013 31 Aralık 2012

a) Mal satışları:

YDT 29.538.914 28.117.960
YBP 66.164 33.710
Diğer 8.265 1.350

 29.613.343 28.153.020

Şirket yurtdışı satışlarının önemli bir bölümünü YDT aracılığıyla gerçekleştirmektedir.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

26

DİPNOT 7 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

 1 Ocak - 1 Ocak -
 31 Aralık 2013 31 Aralık 2012
b) Hizmet satışları:

YBP 30.980 16.148
Yaşar Bilgi İşlem 23.212 -
Yaşar Holding - 22.011
Diğer 9.131 18.731

 63.323 56.890

c) Mal alımları:

Yadex 10.931.934 7.627.158
Diğer 42.202 137.011

 10.974.136 7.764.169

Şirket, Yadex aracılığıyla yurtdışından hammadde alımı yapmaktadır.

d) Hizmet alımları:

Yaşar Holding 1.594.693 1.712.545
YDT 776.514 859.338
YBP 77.372 47.789
Diğer 312.946 288.559

 2.761.525 2.908.231

Yaşar Holding’ten yapılan hizmet alımları, danışmanlık ve istişare hizmetlerini içermektedir.

e) Maddi olmayan duran varlık alımları:

Yaşar Holding 65.418 72.206
Diğer 21.047 10.507

 86.465 82.713

f) Finansal gelirler:

Yaşar Holding 705.537 638.098
YDT 492.157 173.981
Dyo Boya 92.509 129.547
Diğer 46.303 61.590

 1.336.506 1.003.216

Finansal gelirlerin önemli bir bölümü, Yaşar grubu şirketlerinin uluslararası piyasalardan ve finansal
kuruluşlardan sağlamış oldukları ve Şirket’in garantör olarak katıldığı kredilerin kefalet gelirlerinden
oluşmakta olup (Dipnot 38) ilgili hesaplamalarda kullanılan finansman temini ve kefalet komisyon
oranlarının her biri %0,50’dir (2012: %0,50).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

27

DİPNOT 7 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

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

g) Finansal giderler:

YDT 355.056 220.277
Yadex 323.414 265.870
YBP 227.421 926.512
Yaşar Holding 140.003 146.624
Dyo Boya 93.793 66.434
Pınar Su 93.083 66.434
Çamlı Yem Besicilik Sanayi ve Ticaret A.Ş. (“Çamlı Yem”) 77.479 66.434
Pınar Et 73.422 66.434
Other 96.038 72.244

 1.479.709 1.897.263

Yaşar Holding ile girilen işlemlerden kaynaklanan finansal giderler, Şirket'in çeşitli bankalardan almış
olduğu ve Yaşar Holding'in kefil olduğu kredilerle ilgili olarak 60.472 TL (2012: 95.448 TL) tutarında
kefalet gideri, Yaşar Holding’e olan ticari ve ticari olmayan borçları ile ilgili 79.531 TL (2012: 51.176
TL) tutarında vade farkı ve faiz giderinden oluşmaktadır. YBP ile girilen işlemlerden kaynaklanan
finansal giderler ise, Şirket’in söz konusu ilişkili taraftan temin ettiği ticari olmayan borçlar üzerinden
hesaplanan faiz giderinden oluşmaktadır.

h) Verilen kefaletler:

Şirket, 31 Aralık 2013 tarihi itibariyle Yaşar grubu şirketlerinden Yaşar Holding, Çamlı Yem, Dyo
Boya, Pınar Süt ve Pınar Et’in uluslararası piyasalardan ve finansal kuruluşlardan sağlamış olduğu
toplam 250.000.000 ABD Doları ve 30.000.000 Avro karşılığı 621.670.000 TL (2012: 250.000.000
ABD Doları ve 55.000.000 Avro karşılığı 574.993.500 TL) tutarındaki kredilere sayılan grup
şirketleriyle birlikte garantör olarak katılmıştır.

i) Alınan kefaletler:

31 Aralık 2013 tarihi itibariyle alınan kefaletler, Şirket’in yurtiçi bir finans kuruluşundan sağlamış
olduğu toplam 20.000.000 Avro karşılığı 58.730.000 TL (2012: 20.000.000 Avro karşılığı 47.034.000
TL) krediye ilişkin Yaşar grubu şirketlerinden, Yaşar Holding, YBP, Pınar Su, Pınar Süt, Çamlı Yem,
Pınar Et ve Dyo Boya’nın garantör olarak sağladığı kefaletlerden kaynaklanmaktadır.

j) Üst düzey yöneticilere sağlanan faydalar:

Üst düzey yöneticiler, genel müdür, direktörler ve yönetim kurulu üyelerinden oluşmakta olup bu
yöneticilere sağlanan faydalar aşağıdaki gibidir:

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

Çalışanlara sağlanan kısa vadeli faydalar 683.860 413.672
İşten ayrılma ile ilgili sağlanan faydalar - 28.493
Diğer uzun vadeli faydalar 13.336 7.434

 697.196 449.599

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

28

DİPNOT 8 – TİCARİ ALACAK VE BORÇLAR

 31 Aralık 2013 31 Aralık 2012
a) Ticari alacaklar:

Müşteri cari hesapları 13.597.063 11.198.648
Vadeli çekler ve alacak senetleri 6.504.772 6.484.817

 20.101.835 17.683.465

Tenzil: Şüpheli alacak karşılığı (3.508.744) (3.536.605)

 Vadeli satışlardan kaynaklanan
 tahakkuk etmemiş finansal gelir (176.680) (119.070)

 16.416.411 14.027.790

Şirket’in alacakları, yurtiçinde bayi ve zincir mağazalar, yurtdışında ise Yaşar grubu şirketlerinden YDT
vasıtasıyla yapılan mamul ve yarı mamul temizlik kağıdı satışlarından doğmaktadır.

31 Aralık 2013 tarihi itibariyle TL cinsinden kısa vadeli ticari alacaklar için hesaplanan tahakkuk
etmemiş finansal gelir hesaplamasında kullanılan etkin ağırlıklı ortalama faiz oranı yıllık %8,69
(2012: %7,77) olup alacakların ağırlıklı ortalama vadeleri 2 ay içerisindedir (2012: 2 ay).

31 Aralık 2013 ve 2012 tarihleri itibariyle ticari alacakların vadeleri aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

Vadesi geçen alacaklar 2.045.087 1.133.283
0 - 30 gün vadeli 3.744.123 3.166.798
31 - 60 gün vadeli 4.698.790 4.179.276
61 - 90 gün vadeli 5.928.411 4.754.882
91 gün ve üzeri - 793.551

 16.416.411 14.027.790

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

29

DİPNOT 8 – TİCARİ ALACAK VE BORÇLAR (Devamı)

31 Aralık 2013 ve 2012 tarihleri itibariyle vadesi geçen ticari alacakların yaşlandırması ve kredi riski
analizi Dipnot 49.a’da detaylı olarak açıklanmıştır.

31 Aralık 2013 tarihi itibariyle vadesi geçmiş ancak değer düşüklüğüne uğramamış 2.045.087 TL
tutarındaki ticari alacağın 861.959 TL tutarındaki kısmı müşterilerden müteakip dönemde tahsil
edilmiştir.

Şüpheli alacak karşılığının dönem içerisindeki hareketleri aşağıdaki gibidir:

 2013 2012

1 Ocak (3.536.605) (3.438.508)

Dönem içerisinde yapılan tahsilatlar 45.929 -
Dönem içerisinde ayrılan karşılık (Dipnot 35.b) (18.068) (98.097)

31 Aralık (3.508.744) (3.536.605)

Üretim, dağıtım ve çeşitli satış noktalarını kapsayan Şirket’in geniş dağılmış müşteri yelpazesinden
dolayı, ticari alacakların konsantrasyon riski sınırlıdır. Şirket’in ticari alacaklarını tahsil etmedeki
geçmiş deneyimi göz önünde bulundurularak gerekli karşılık ayrılmıştır. Bu nedenle, Şirket yönetimi
ayrılmış olan şüpheli alacakların dışında herhangi bir ek şüpheli alacak riskinin yer almadığına
inanmaktadır.

b) Kısa vadeli ticari borçlar: 31 Aralık 2013 31 Aralık 2012

Borç senetleri 12.022.238 5.181.646
Satıcılar cari hesapları 8.858.518 8.932.371

 20.880.756 14.114.017
Tenzil: Vadeli alımlardan kaynaklanan

 tahakkuk etmemiş finansal gider (66.447) (22.583)

 20.814.309 14.091.434

31 Aralık 2013 tarihi itibariyle TL ve ABD Doları cinsinden kısa vadeli ticari borçlar için hesaplanan
tahakkuk etmemiş finansal gider hesaplamasında kullanılan etkin ağırlıklı ortalama faiz oranları,
sırasıyla, yıllık %7,71 ve %2,78 (2012: TL ve ABD Doları cinsinden kısa vadeli ticari borçlar için,
sırasıyla, yıllık %7,69 ve %2,31) olup borçların ağırlıklı ortalama vadeleri 2 ay içerisindedir (2012: 2
ay).

31 Aralık 2013 tarihi itibariyle 1.578.701 TL (2012: 1.501.630 TL) tutarındaki ticari borçların vadesi
ortalama 1 ay geçmiştir (2012: 1 ay).

DİPNOT 9 - FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR

Yoktur (31 Aralık 2012: Yoktur).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

30

DİPNOT 10 - DİĞER ALACAK VE BORÇLAR

 31 Aralık 2013 31 Aralık 2012
a) Kısa vadeli diğer alacaklar:

Personelden alacaklar 11.765 31.972
İş avansları 1.438 681
Diğer 35.509 35.353

 48.712 68.006

b) Uzun vadeli diğer alacaklar:

Verilen depozito ve teminatlar 41.082 55.795

 41.082 55.795

DİPNOT 11 - STOKLAR

 31 Aralık 2013 31 Aralık 2012

Hammadde ve malzeme 7.340.155 5.931.472
Yarı mamul 2.076.160 1.904.838
Mamul 3.617.890 2.804.969
Ticari mal 127.723 152.066
Yedek parça ve diğerleri 4.068.311 3.576.178

 17.230.239 14.369.523

Tenzil: Değer düşüklüğü karşılığı (41.325) (90.122)

 17.188.914 14.279.401

Hammadde ve malzemeler ağırlıklı olarak temizlik kağıdı üretiminde kullanılan selüloz ve geri
dönüştürülebilir kağıtlardan oluşmaktadır. 31 Aralık 2013 tarihi itibariyle hammadde ve malzemelerin
1.659.995 TL (2012: 3.873.599 TL) tutarındaki kısmı yoldaki mallardan oluşmaktadır. 31 Aralık 2013
tarihi itibariyle stok değer düşüklüğü karşılığı ayrılan hammadde ve mamuller haricindeki stokların
tamamı maliyet bedeli ile değerlenmiştir.

Cari dönem içerisinde giderleştirilen ve satışların maliyeti ile ilişkilendirilen hammadde ve malzeme
maliyeti tutarı 53.781.125 TL’dir (2012: 46.568.272 TL) (Dipnot 29).

DİPNOT 12 - CANLI VARLIKLAR

Yoktur (31 Aralık 2012: Yoktur).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

31

DİPNOT 13 - PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

 31 Aralık 2013 31 Aralık 2012

a) Kısa vadeli peşin ödenmiş giderler

Verilen sipariş avansları 101.941 120.332
Peşin ödenen giderler 173.311 72.845

 275.252 193.177

b) Ertelenmiş gelirler

Alınan avaslar 325.170 317.099

 325.170 317.099

DİPNOT 14 - YATIRIM AMAÇLI GAYRİMENKULLER

Yoktur (31 Aralık 2012: Yoktur).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

32

DİPNOT 15 - MADDİ DURAN VARLIKLAR

1 Ocak - 31 Aralık 2013 hesap dönemindeki maddi duran varlık hareketleri aşağıdaki gibidir:
 Yeniden Değerleme
 1 Ocak 2013 İlaveler Çıkışlar Transferler Artışı 31 Aralık 2013

Maliyet değeri/ yeniden değerlenmiş değer:

Arazi ve arsalar 19.390.000 - - - 19.220.000 38.610.000
Binalar ve yerüstü düzenleri 17.143.809 38.502 818.292 3.337.776 21.338.379
Makine, tesis ve cihazlar 67.791.197 95.434 (76.292) 1.686.111 - 69.496.450
Taşıt araçları 89.707 - - - - 89.707
Döşeme ve demirbaşlar 4.052.656 420.477 (15.163) 56.811 - 4.514.781
Diğer maddi duran varlıklar 31.225 860 - - - 32.085
Yapılmakta olan yatırımlar - 3.127.961 - (2.561.214) - 566.747

 108.498.594 3.683.234 (91.455) - 22.557.776 134.648.149

Tenzil: Birikmiş amortisman:

Binalar ve yerüstü düzenleri (1.894.119) (2.243.559) - - 2.721.556 (1.416.122)

Makine, tesis ve cihazlar (3.617.491) (3.755.266) 43.257 - - (7.329.500)
Taşıt araçları (55.255) (9.906) - - (65.161)
Döşeme ve demirbaşlar (2.994.576) (341.085) 5.573 - - (3.330.088)
Diğer maddi duran varlıklar (25.162) (6.807) - - - (31.969)

 (8.586.603) (6.356.623) 48.830 - 2.721.556 (12.172.840)

Net defter değeri 99.911.991 122.475.309

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

33

DİPNOT 15 - MADDİ DURAN VARLIKLAR (Devamı)

1 Ocak - 31 Aralık 2012 hesap dönemindeki maddi duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2012 İlaveler (*) Çıkışlar (*) 31 Aralık 2012

Maliyet değeri/ yeniden değerlenmiş değer:

Arazi ve arsalar 19.390.000 - - 19.390.000
Binalar ve yerüstü düzenleri 16.940.003 203.806 - 17.143.809
Makine, tesis ve cihazlar 66.495.003 1.406.615 (110.421) 67.791.197
Taşıt araçları 93.214 81.947 (85.454) 89.707
Döşeme ve demirbaşlar 3.433.079 629.477 (9.900) 4.052.656
Diğer maddi duran varlıklar 832.389 7.494 (808.658) 31.225

 107.183.688 2.329.339 (1.014.433) 108.498.594

Tenzil: Birikmiş amortisman:

Binalar ve yerüstü düzenleri - (1.894.119) - (1.894.119)
Makine, tesis ve cihazlar - (3.727.912) 110.421 (3.617.491)
Taşıt araçları (93.214) (44.051) 82.010 (55.255)
Döşeme ve demirbaşlar (2.802.685) (199.252) 7.361 (2.994.576)
Diğer maddi duran varlıklar (16.913) (71.179) 62.930 (25.162)

 (2.912.812) (5.936.513) 262.722 (8.586.603)

Net defter değeri 104.270.876 99.911.991

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

34

DİPNOT 15 - MADDİ DURAN VARLIKLAR (Devamı)

Dönemin amortisman ve itfa payı maliyetlerinin 5.260.855 TL (2012: 5.003.630 TL) tutarındaki kısmı
üretim maliyetine, 553.890 TL (2012: 584.710 TL) tutarındaki kısmı genel yönetim giderlerine
(Dipnot 34.b), 550.704 TL (2012: 441.775 TL) tutarındaki kısmı satış, pazarlama ve dağıtım
giderlerine (Dipnot 34.a) ve 80.549 TL (2012: Yoktur.) tutarındaki kısmı ise araştırma ve geliştirme
giderlerine dahil edilmiştir.

31 Aralık 2013 ve 2012 tarihleri itibariyle arazi ve arsalar, binalar ve yerüstü düzenleri ile makine,
tesis ve cihazların yeniden değerleme hareket tablosu aşağıdadır:

 2013 2012

1 Ocak 50.433.705 53.069.048

Arazi ve arsalar ile binalar, yeraltı ve yerüstü düzenlerinin
 yeniden değerlemesinden kaynaklanan fon artışı 25.279.332 -
Maddi duran varlık satışından kaynaklanan fon çıkışı – net (17.859) -
Yeniden değerleme fonu üzerinden hesaplanan ertelenmiş
 vergi yükümlülüğü (2.172.866) -
Geçmiş yıllar zararlarına sınıflandırılan yeniden değerleme
 fonundan doğan amortisman - net (2.925.406) (2.635.343)

31 Aralık 70.596.906 50.433.705

Arazi ve arsalar, binalar ve yerüstü düzenleri ile makine, tesis ve cihazların 31 Aralık 2013 ve 2012
tarihleri itibariyle maliyet değerleri ve ilgili birikmiş amortismanları aşağıdaki gibidir:

 Arazi ve Binalar ve Makine, tesis
31 Aralık 2013: arsalar yerüstü düzenleri ve cihazlar

Maliyet 794.408 18.212.334 91.387.009
Tenzil: Birikmiş amortisman - (12.597.480) (60.779.497)

Net defter değeri 794.408 5.614.854 30.607.512

31 Aralık 2012:

Maliyet 794.408 18.173.832 91.367.867
Tenzil: Birikmiş amortisman - (11.949.127) (59.129.042)

Net defter değeri 794.408 6.224.705 32.238.825

DİPNOT 16 - HİZMETTEN ÇEKME, RESTORASYON VE ÇEVRE REHABİLİTASYON
 FONLARINDAN KAYNAKLANAN PAYLAR ÜZERİNDEKİ HAKLAR

Yoktur (31 Aralık 2012: Yoktur).

DİPNOT 17 - ÜYELERİN KOOPERATİF İŞLETMELERDEKİ HİSSELERİ VE BENZERİ

FİNANSAL ARAÇLAR

Yoktur (31 Aralık 2012: Yoktur).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

35

DİPNOT 18 - MADDİ OLMAYAN DURAN VARLIKLAR

 1 Ocak 2013 İlaveler 31 Aralık 2013

Maliyet 2.027.905 168.784 2.196.689
Tenzil: Birikmiş itfa payları (1.735.272) (89.375) (1.824.647)

Net defter değeri 292.633 372.042

 1 Ocak 2012 İlaveler 31 Aralık 2012

Maliyet 1.898.570 129.335 2.027.905
Tenzil: Birikmiş itfa payları (1.641.670) (93.602) (1.735.272)

Net defter değeri 256.900 292.633

DİPNOT 19 - ŞEREFİYE

Yoktur (31 Aralık 2012: Yoktur).

DİPNOT 20 - MADEN KAYNAKLARININ ARAŞTIRILMASI VE DEĞERLENDİRİLMESİ

Yoktur (31 Aralık 2012: Yoktur).

DİPNOT 21 - KİRALAMA İŞLEMLERİ

Bakınız dipnot 25 (31 Aralık 2012: Dipnot 25).

DİPNOT 22 - İMTİYAZLI HİZMET ANLAŞMALAR

Yoktur (31 Aralık 2012: Yoktur).

DİPNOT 23 - VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ

Bakınız Dipnot 8.a.

DİPNOT 24 - DEVLET TEŞVİK VE YARDIMLARI

Yoktur (31 Aralık 2012: Yoktur).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

36

DİPNOT 25 - BORÇLANMALAR VE BORÇLANMA MALİYETLERİ

 31 Aralık 2013 31 Aralık 2012

Kısa vadeli krediler 23.376.609 4.991.280
Uzun vadeli kredilerin kısa vadeli kısımları 13.885.020 6.046.724
Kısa vadeli finansal kiralama borçları - 29.701

 37.261.629 11.067.705

Türev finansal araçlardan doğan borçlar 1.586.060 2.703.224

Kısa vadeli finansal borçlar ve
 diğer finansal yükümlülükler 38.847.689 13.770.929

Uzun vadeli krediler 39.153.333 41.808.000

 39.153.333 41.808.000

Türev finansal araçlardan doğan borçlar 561.189 2.298.621

Uzun vadeli finansal borçlar ve diğer finansal yükümlülükler 39.714.522 44.106.621

Toplam finansal borçlar ve diğer finansal yükümlülükler 78.562.211 57.877.550

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

37

DİPNOT 25 - BORÇLANMALAR VE BORÇLANMA MALİYETLERİ (Devamı)

a) Krediler ve diğer finansal yükümlülükler:

 Ağırlıklı ortalama
 yıllık etkin faiz oranı % Orijinal para birimi değeri TL karşılığı

 31 Aralık 2013 31 Aralık 2012 31 Aralık 2013 31 Aralık 2012 31 Aralık 2013 31 Aralık 2012

Kısa vadeli krediler:
TL krediler (*) 7,67 - 23.376.609 - 23.376.609 -
ABD Doları krediler (**) - 1,14 - 2.800.000 - 4.991.280

Uzun vadeli kredilerin kısa vadeli kısımları:

Avro krediler (***) 3,74 4,08 4.728.424 2.571.214 13.885.020 6.046.724

Toplam kısa vadeli krediler 37.261.629 11.038.004

Türev finansal araçlardan doğan borçlar:
Yabancı para swap işlemleri - - 1.586.060 2.703.224 1.586.060 2.703.224

Toplam kısa vadeli krediler ve türev finansal araçlar 38.847.689 13.741.228

Uzun vadeli krediler:
Avro krediler (***) 3,74 4,08 13.333.333 17.777.778 39.153.332 41.808.000

Türev finansal araçlardan doğan borçlar:
Yabancı para swap işlemleri - - 561.190 2.298.621 561.190 2.298.621

Toplam uzun vadeli krediler ve türev finansal araçlar 39.714.522 44.106.621

(*) TL krediler, sabit faizli kredilerden oluşmakta olup faiz oranları yıllık %5,5 ile 10,25 arasında değişmektedir (2012: Yoktur).
(**) 2012 yılnda ABD Doları krediler, sabit faiz oranlı rotatif banka kredilerinden oluşmakta olup faiz oranları yıllık %1,11 ile %1,19 arasında değişmektedir.
(***) Avro krediler faiz oranı Euribor + %3,40’a göre altı ayda bir değişen faiz oranlı krediyi içermektedir (2012: Euribor +%3.40).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

38

DİPNOT 25 - BORÇLANMALAR VE BORÇLANMA MALİYETLERİ (Devamı)

Şirket, 1 Ağustos 2011’de yurtiçi bir finans kuruluşundan, 1 Ağustos 2017 vadeli 20 milyon Avro
tutarında kredi sağlamış ve bu kredi ile ilişkili taraflara olan borçlarını aynı tarih itibariyle ödemiştir.
Kredi faizi alta ayda bir belirlenmek üzere değişken Euribor+%3,40 olarak belirlenmiş olup kredi geri
ödemesi, kredi kullanım tarihinden itibaren iki yıllık ödemesiz dönem sonunda, 1 Ağustos 2013
tarihinde başlayarak 6 aylık dönemlerde 9 eşit taksitte geri ödenecektir. Faiz ödemeleri ise kredi
kullanım tarihinden başlayarak 6 aylık dönemlerde gerçekleştirilecektir. Söz konusu krediye ilişkin
olarak Yaşar Grubu şirketlerinden, Yaşar Holding, Yaşar Birleşik Pazarlama Dağıtım Turizm ve
Ticaret A.Ş. (“YBP”), Pınar Su Sanayi ve Ticaret A.Ş. (“Pınar Su”), Pınar Süt Mamülleri Sanayii A.Ş.
(“Pınar Süt”), Çamlı Yem Besicilik Sanayi ve Ticaret A.Ş. (“Çamlı Yem”), Pınar Entegre Et ve Un
Sanayi A.Ş. (“Pınar Et”) ve Dyo Boya Fabrikaları Sanayi ve Ticaret A.Ş. (“Dyo Boya”), Şirket’e
garantör sıfatıyla kefalet sağlamıştır.

Şirket, 1 Ağustos 2011 tarihinde almış olduğu sözkonusu krediye ilişkin uluslararası bir finans
kuruluşu ile International Swaps and Derivatives Association (“ISDA”) master anlaşması, ekleri ve
swap teyit dökümanlarını imzalamak suretiyle Avro/ TL üzerinden swap anlaşması yapmıştır. Şirket
bu anlaşma ile söz konusu kredinin yalnızca faiz ödemelerini yıllık %8,30 faiz oranı ve 2,274 Avro/
TL kuru ile swap etmiştir. Şirket yönetiminin yapmış olduğu değerlendirmeler sonucunda, nakit akım
riskinden korunma amaçlı olarak tanımlanan türev araçların makul değerleri ile 31 Aralık 2013 tarihi
itibariyle taşınan değerleri arasındaki 2.147.249 TL tutarındaki (2012: 5.001.845 TL) fark diğer kısa ve
uzun finansal yükümlülükler içerisinde sınıflandırılmış olup tahakkuk eden 592.143 TL tutarındaki
(2012: 783.582 TL) swap işleminden kaynaklanan faiz gideri ile 1.088.582 TL tutarındaki (2012:
658.432) faiz ödemesi ile realize olan faiz gideri finansal giderler (Dipnot 38) içerisinde sınıflandırılarak
kapsamlı gelir tablosuna yansıtılmış, 1.555.106 TL tutarındaki (2012: 4.218.263 TL) türev işlemlerden
kaynaklanan makul değer farkı ise, türev araçların etkin olması sebebiyle, 311.021 TL tutarındaki (2012:
843.653 TL) ertelenmiş vergi etkisi (Dipnot 41) düşülerek özkaynaklarda nakit akımdan korunma
işlemleri fonu içerisinde muhasebeleştirilmiştir.

Şirket’in krediler ve diğer finansal yükümlülükler ile ilgili vermiş olduğu teminatlar Dipnot 26’da
açıklanmıştır.

31 Aralık tarihleri itibariyle uzun vadeli kredilerin geri ödeme planı aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

2014 yılı - 10.452.000
2015 yılı 13.051.111 10.452.000
2016 yılı 13.051.111 10.452.000
2017 yılı 13.051.111 10.452.000

 39.153.333 41.808.000

31 Aralık 2013 ve 2012 tarihleri itibariyle, swap işlemleri neticesinde Şirket’in kredilerinin tamamı sabit
faiz oranlı kredilerden oluşmaktadır.

Şirket’in yapmış olduğu faiz duyarlılık analizine göre 31 Aralık 2013 tarihi itibariyle, faiz oranlarında
%1'lik bir artış söz konusu olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı
kredilerden kaynaklanan faiz gideri sonucu net dönem zararı 1.351 TL (2012: 141.663 TL) daha fazla
olurdu.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

39

DİPNOT 25 - BORÇLANMALAR VE BORÇLANMA MALİYETLERİ (Devamı)

Banka kredileri ve diğer finansal yükümlülüklerin taşınan ve makul değerleri aşağıdaki gibidir:

 Taşınan Değer Makul Değer

 31 Aralık 2013 31 Aralık 2012 31 Aralık 2013 31 Aralık 2012

Banka kredileri 78.562.279 57.847.849 80.287.114 57.768.229

Kredilerinin makul değerleriAvro krediler ve TL krediler için sırasıyla yıllık %3,79 ve %8,10 etkin
ağırlıklı faiz oranları kullanılarak iskonto edilmiş nakit akım yöntemi ile belirlenmiştir (2012: ABD
Doları Avro krediler ve Avro kredilerin TL’ye swap edilmiş faiz tahakkukları için sırasıyla yıllık
%1,14, %4,06 ve % 6,37).

b) Finansal kiralama işlemlerinden borçlar:

 31 Aralık 2013 31 Aralık 2012
 TL TL
 Avro karşılığı Avro karşılığı

Kısa vadeli - - 12.630 29.701

 12.630 29.701

Finansal kiralama yükümlülükleri Şirket’in almış olduğu iş makineleri ile ilgili olup etkin ağırlıklı
ortalama faiz oranları yıllık %0,08 (2012: %0,08), vadesi 2013 yılıdır.

DİPNOT 26 - KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

 31 Aralık 2013 31 Aralık 2012

a) Kısa vadeli borç karşılıkları:

Maliyet gider karşılığı 2.298.176 2.986.158
Dava karşılığı 381.874 351.750
Diğer 103.226 116.132

 2.783.276 3.454.040

Maliyet gider karşılığı, hurda kağıtların mürekkep arındırma tesisinde işleme tabi tutulmasından sonra
ortaya çıkan ve Şirket’in fabrika sahasında biriken tehlikesiz sınıfındaki atıkların tahmini imha
maliyetinden oluşmakta olup ilgili tutar üretim maliyetine dahil edilmiştir.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

40

DİPNOT 26 - KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (Devamı)

- Maliyet gider karşılığının dönem içerisindeki hareketi aşağıdaki gibidir:

 2013 2012

1 Ocak 2.986.158 2.896.996

Dönem içerisinde ayrılan karşılık 49.319 2.329.983
Dönem içerisindeki azalış (737.301) (2.240.821)

31 Aralık 2.298.176 2.986.158

- Dava karşılıklarının cari dönem içerisindeki hareketleri aşağıdaki gibidir:

1 Ocak 351.750 348.420

Dönem içerisinde ayrılan karşılık (Dipnot 35.b) 116.928 20.000
Konusu kalmayan dava karşılıkları (Dipnot 35.a) (86.804) (16.670)

31 Aralık 381.874 351.750

 31 Aralık 2013 31 Aralık 2012
b) Uzun vadeli borç karşılıkları:

Kıdeme teşvik ikramiyesi 152.241 117.536

c) Alınan teminatlar:

Kefaletler 58.730.000 47.034.000
Teminat mektupları 11.616.500 11.087.534
İpotekler 1.585.800 1.535.543
Diğer 75.000 189.080

 72.007.300 59.846.157

31 Aralık 2013 tarihi itibariyle alınan kefaletler, Şirket’in yurtiçi bir finans kuruluşundan sağlamış
olduğu toplam 20.000.000 Avro karşılığı 58.730.000 TL (2012: 20.000.000 Avro karşılığı 47.034.000
TL) krediye ilişkin Yaşar grubu şirketlerinden, Yaşar Holding, YBP, Pınar Su, Pınar Süt, Çamlı Yem,
Pınar Et ve Dyo Boya’nın garantör olarak sağladığı kefaletlerden kaynaklanmaktadır.

Alınan ve verilen kefaletler, Şirket’in temin ettiği kredilere istinaden kullanılmış olduğundan vadeleri
ilgili kredilerin vadeleri ile sınırlandırılmıştır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

41

DİPNOT 26 - KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (Devamı)

 31 Aralık 2013 31 Aralık 2012
d) Verilen teminatlar:

Kefaletler 621.670.000 574.993.500
Teminat mektupları 15.721.929 7.394.670
Diğer - 35.808

 637.391.929 582.423.978

31 Aralık 2013 tarihi itibariyle verilen kefaletler, Yaşar grubu şirketlerinden Yaşar Holding, Çamlı
Yem, Dyo Boya, Pınar Süt ve Pınar Et’in uluslararası piyasalardan ve finansal kuruluşlardan sağlamış
olduğu toplam 250.000.000 ABD Doları ve 30.000.000 Avro karşılığı 621.670.000 TL (2012:
55.000.000 Avro ve 250.000.000 ABD Doları karşılığı 574.993.500 TL) tutarındaki kredilere sayılan
grup şirketleriyle birlikte garantör olarak katılmasından kaynaklanmaktadır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

42

DİPNOT 26 - KARŞILIKLAR, KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER (Devamı)

31 Aralık 2013 ve 2012 tarihleri itibariyle Şirket’in teminat/rehin/ipotek (“TRİ”) pozisyonuna ilişkin tabloları aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

 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 15.721.929 7.430.478
 TL 15.272.997 15.272.997 TL 2.403.390 2.403.390
 Avro 152.880 448.932 Avro 15.226 35.808
 ABD Doları - - ABD Doları 2.800.000 4.991.280
B.Tam Konsolidasyon Kapsamına Dahil Edilen
 Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı - - - - - -
C.Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla
 Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu
 TRİ'lerin Toplam Tutarı - - - - - -
D.Diğer Verilen TRİ'lerin Toplam Tutarı 621.670.000 574.993.500
 i. Ana Ortak Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı 533.575.000 445.650.000
 ABD Doları 250.000.000 533.575.000 ABD Doları 250.000.000 445.650.000
 ii. B ve C maddeleri Kapsamına Girmeyen Diğer Grup Şirketleri
 Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı 88.095.000 129.343.500
 Avro 30.000.000 88.095.000 Avro 55.000.000 129.343.500
 iii. C Maddesi Kapsamına Girmeyen 3. kişiler Lehine
 Vermiş Olduğu TRİ'lerin Toplam Tutarı - - -

 637.391.929 582.423.978

Şirket’in vermiş olduğu diğer TRİ'lerin Şirket’in
 özkaynaklarına oranı %3.829 %2.634

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

43

DİPNOT 27 - TAAHHÜTLER

Yoktur (2012: Yoktur).

DİPNOT 28 - ÇALIŞANLARA SAĞLANAN FAYDALAR

 31 Aralık 2013 31 Aralık 2012

Kıdem tazminatı karşılığı 2.382.858 2.088.795

 2.382.858 2.088.795

Türk İş Kanunu’na göre, Şirket bir senesini doldurmuş olan ve Şirket’le ilişkisi kesilen veya emekli
olan 25 hizmet (kadınlarda 20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında,
erkekler için 60 yaşında), askere çağırılan veya vefat eden personeli için kıdem tazminatı ödemekle
mükelleftir.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 31 Aralık 2013 tarihi
3.254,44 TL (31 Aralık 2012: 3.033,98 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 2014 tarihinden itibaren geçerli olan 3.438,22 TL (1 Ocak 2013: 3.129,25 TL) üzerinden
hesaplanmaktadır. Toplam karşılığın hesaplanmasına yönelik aşağıdaki aktüeryal öngörüler
kullanılmıştır:

 31 Aralık 2013 31 Aralık 2012

Yıllık iskonto oranı (%) 4,09 3,50
Emeklilik olasılığı (%) 96,11% 96,11%

Kıdem tazminatı karşılığının yıl içerisindeki hareketleri aşağıdaki gibidir:

 2013 2012

1 Ocak 2.088.795 1.551.323

Faiz maliyeti 181.849 72.292
Aktüeryal zarar 1.252.806 702.295
Dönem içindeki artış 214.197 417.678
Dönem içinde ödenen (1.354.788) (654.793)

31 Aralık 2.382.859 2.088.795

1 Ocak- 31 Aralık 2013 hesap dönemine ait faiz maliyeti ile dönem içindeki artış toplamı 396.046 TL
(2012: 489.970 TL) tutarında olup genel yönetim giderlerine dahil edilmiştir (Dipnot 34.b).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

44

DİPNOT 29 - NİTELİKLERİNE GÖRE GİDERLER

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

Hammadde, direkt malzeme ve mamul maliyeti 53.781.125 46.568.272
Enerji 18.007.053 16.746.275
Personel 8.777.866 10.748.319
Nakliye 6.458.301 6.284.994
Amortisman ve itfa payları 6.445.998 6.030.115
Reklam 7.518.735 5.745.578
Bakım ve onarım 4.650.005 4.374.765
Dışarıdan sağlanan fayda ve hizmetler 4.747.822 4.089.780
Danışmanlık ve istişare 1.598.209 1.651.738
Diğer 7.229.133 5.252.773

 119.214.247 107.492.609

DİPNOT 30 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

 31 Aralık 2013 31 Aralık 2012

a) Diğer dönen varlıklar:

Devreden katma değer vergisi (“KDV”) 257.883 580.580
Diğer KDV 1.047.961 -
Diğer - 13.971

 1.305.844 594.551

b) Diğer kısa vadeli yükümlülükler:

Gider tahakkukları 42.000 -

 42.000 -

DİPNOT 31 - SERMAYE, YEDEKLER, VE DİĞER ÖZKAYNAK KALEMLERİ

Şirket, SPK’ya kayıtlı olan 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 ödenmiş nominal değerdeki sermayesi, 31 Aralık 2013 ve 2012 tarihleri itibariyle
aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

Kayıtlı sermaye tavanı (tarihi değeri ile) 80.000.000 80.000.000
Nominal değeri ile onaylanmış ve ödenmiş sermaye 40.000.000 40.000.000

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

45

DİPNOT 31 - SERMAYE, YEDEKLER, VE DİĞER ÖZKAYNAK KALEMLERİ (Devamı)

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 31 Aralık 2013 ve 2012 tarihlerindeki hissedarları ve sermaye içindeki payları tarihi
değerlerle aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

 Pay Pay Pay Pay
 Oranı (%) Tutarı (TL) Oranı (%) Tutarı (TL)

Yaşar Holding 60,58 24.231.366 60,58 24.231.366
Halka açık kısım 35,12 14.049.855 35,12 14.049.855
Diğer 4,30 1.718.779 4,30 1.718.779

Ödenmiş sermaye 100,00 40.000.000 100,00 40.000.000

Beheri 1 Kr olan 4.000.000.000 adet (2012: 4.000.000.000 adet) hisse bulunmakta olup farklı hisse
grupları ve hissedarlara verilen herhangi bir imtiyaz yoktur.

31 Aralık 2013 tarihi itibariyle 253.928 TL (2012: 253.928 TL) tutarındaki hisse senedi ihraç primi ise
Şirket’in halka arz edilen hisselerinin nominal tutarı ile satış tutarı arasındaki farkı temsil etmektedir.

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 SPK Finansal Raporlama Standartları uyarınca “Kardan Ayrılan
Kısıtlanmış Yedekler” içerisinde sınıflandırılması gerekmektedir. Şirket’in 31 Aralık 2013 tarihi
itibariyle kardan ayrılan kısıtlanmış yedeği bulunmamaktadır (2012: Yoktur).

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 özkaynak kalemleri ise SPK Finansal Raporlama
Standartları çerçevesinde değerlenen tutarları ile gösterilmektedir. Sermaye düzeltmesi
farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

46

DİPNOT 31 - SERMAYE, YEDEKLER, VE DİĞER ÖZKAYNAK KALEMLERİ (Devamı)

Halka açık şirketler, kar payı dağılımlarını SPK’nın 01 Şubat 2014 tarihinden itibaren yürürlüğe giren
II-19.1 no’lu Kar Payı Tebliği’ne göre yaparlar.

Ortaklıklar, karlarını genel kurulları tarafından belirlenecek kar dağıtım politikaları çerçevesinde ve
ilgili mevzuat hükümlerine uygun olarak genel kurul kararıyla dağıtır. Söz konusu tebliğ kapsamında,
asgari bir dağıtım oranı tespit edilmemiştir. Şirketler esas sözleşmelerinde veya kar dağıtım
politikalarında belirlenen şekilde kar payı öderler. Ayrıca, kar payları eşit veya farklı tutarlı taksitler
halinde ödenebilecektir ve ara dönem finansal tablolarda yer alan kar üzerinden nakden kar payı
avansı dağıtabilecektir.

TTK’ya göre ayrılması gereken yedek akçeler ile esas sözleşmede veya kar dağıtım politikasında pay
sahipleri için belirlenen kar payı ayrılmadıkça, başka yedek akçe ayrılmasına, ertesi yıla kar
aktarılmasına ve intifa senedi sahiplerine, yönetim kurulu üyelerine, ortaklık çalışanlarına ve pay
sahibi dışındaki kişilere kardan pay dağıtılmasına karar verilemeyeceği gibi, pay sahipleri için
belirlenen kar payı nakden ödenmedikçe bu kişilere kardan pay dağıtılamaz.

Halka açık ortaklıklarda kar payı, dağıtım tarihi itibarıyla mevcut payların tümüne, bunların ihraç ve
iktisap tarihleri dikkate alınmaksızın payları oranında eşit olarak dağıtılır.

Şirket’in yasal kayıtlarına göre özkaynaklar kalemleri aşağıdaki gibidir:

 31 Aralık 2013 31 Aralık 2012

Yasal yedekler ve özel fonlar 70.911 70.911
Olağanüstü yedekler 4.818 4.818
Geçmiş yıllar zararları (76.106.570) (67.170.824)
Net dönem zararı (32.302.952) (8.935.746)

 (108.333.793) (76.030.841)

DİPNOT 32 - HASILAT
 1 Ocak - 1 Ocak -
 31 Aralık 2013 31 Aralık 2012

Yurtiçi satışlar 113.110.320 98.670.209
Yurtdışı satışlar 33.449.798 30.672.741

Eksi: İskontolar (33.523.891) (27.988.794)
 İadeler (318.899) (682.256)

Net satışlar 112.717.328 100.671.900

Satışların maliyeti (89.360.628) (80.837.449)

Brüt kar 23.356.700 19.834.451

DİPNOT 33 - İNŞAAT SÖZLEŞMELERİ
Yoktur (31 Aralık 2012: Yoktur).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

47

DİPNOT 34 - PAZARLAMA GİDERLERİ VE GENEL YÖNETİM GİDERLERİ

 1 Ocak - 1 Ocak -
 31 Aralık 2013 31 Aralık 2012
a) Pazarlama, satış ve dağıtım giderleri:

Reklam 7.676.634 5.745.578
Nakliye 6.427.206 6.284.994
Personel 3.143.355 2.975.633
Dışarıdan sağlanan fayda ve hizmetler 1.579.374 1.180.773
İhracat komisyon 874.838 768.269
Kira 554.704 556.955
Amortisman ve itfa payları 550.704 441.775
Enerji 473.430 464.885
Diğer 1.093.626 1.129.428

 22.373.871 19.548.290

b) Genel yönetim giderleri:

Personel 2.808.291 2.377.566
Danışmanlık ve istişare 1.478.629 1.651.738
Dışarıdan sağlanan fayda ve hizmetler 886.905 835.318
Amortisman ve itfa payları 553.890 584.710
Kıdem tazminatları 396.045 489.970
Enerji 244.764 215.819
Temsil ve ağırlama 100.789 116.791
Vergi, resim ve harçlar (Kurumlar vergisi hariç) 84.802 128.439
Diğer 461.603 706.520

 7.015.718 7.106.871

DİPNOT 35 – ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

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

a) Diğer faaliyet gelirleri:

Ticari faaliyetlerden kaynaklanan kur farkı geliri 1.994.906 641.348
Hurda satış geliri 165.255 197.013
Dava karşılıkları iptali 86.804 16.670
Stok değer düşüklüğü iptali 90.122 -
Konusu kalmayan şüpheli alacak karşılığı 45.937 -
Sigorta hasar tazminatı 29.289 36.646
Kira geliri 3.400 1.950
Diğer 301.899 196.686

 2.717.612 1.090.313

b) Diğer faaliyet giderleri:

Ticari faaliyetlerden kaynaklanan kur farkı gideri (5.366.579) (546.684)
Ödenen cezalar (182.862) -
Dava karşılıkları (116.928) (20.000)
Faiz gideri (146.442) (183.180)
Şüpheli alacak karşılık giderleri (18.068) (98.097)
Maliyet gider karşılığı - (32.972)
Diğer (265.908) (119.467)

 (6.096.787) (1.000.400)

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

48

DİPNOT 36 - YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

 1 Ocak - 1 Ocak -
Yatırım Faaliyetlerinden Gelirler 31 Aralık 2013 31 Aralık 2012

Kur farkı geliri 430.834 1.432.974
Maddi duran varlık satış karı 72.738 46.206

 503.572 1.479.180

Yatırım Faaliyetlerinden Giderler

Kur farkı gideri (3.496.119) (1.201.515)
Faiz gideri (610.025) (755.635)
Maddi duran varlık satış zararı (341) -

 (4.106.485) (1.957.150)

DİPNOT 37 – ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER

Bakınız Dipnot 29.

DİPNOT 38 - FİNANSMAN GELİRLERİ/ GİDERLERİ

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

Kur farkı 2.910.054 4.676.164
Kefalet 854.604 820.793
Vade farkı 63.995 184.049
Faiz 112.433 115.038
Diğer 642.226 -

 4.583.312 5.796.044

Kur farkı (13.790.257) (1.869.225)
Faiz (3.139.998) (2.381.062)
Kefalet ve banka komisyonları (2.188.598) (1.448.235)
Swap işleminden kaynaklanan faiz (1.680.725) (1.442.014)
Vade farkı (59.691) (201.690)
Diğer - (216.153)

 (20.859.269) (7.558.379)

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

49

DİPNOT 39 - DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ

Şirket’in 31 Aralık 2013 ve 2012 tarihleri itibariyle diğer kapsamlı gelir analizi aşağıdaki gibidir:

 1 Ocak - 1 Ocak -
 31 Aralık 2013 31 Aralık 2012
DİĞER KAPSAMLI GELİR :

Kar veya Zararda Yeniden Sınıflandırılmayacaklar

Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları 25.279.332 -
Tanımlanmış Fayda Planları Yeniden Ölçüm Kayıpları (1.252.806) (702.295)
Diğer Kapsamlı Gelire İlişkin Vergiler (1.922.305) 140.459

Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar

Satılmaya Hazır Finansal Varlıklar Makul Değer Fonu 98.039 -
Nakit Akış Riskinden Korunma Kayıpları 2.663.158 (1.247.896)
Diğer Kapsamlı Gelire İlişkin Vergiler (552.240) 249.579

DİĞER KAPSAMLI GİDER 24.313.178 (1.560.153)

DİPNOT 40 - SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN

FAALİYETLER

Yoktur (31 Aralık 2012: Yoktur).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

50

DİPNOT 41 - GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE

YÜKÜMLÜLÜKLERİ DAHİL)

1 Ocak - 31 Aralık 2013 ve 2012 hesap dönemlerine ait gelir tablolarında yer alan vergi geliri/ (gideri)
aşağıda özetlenmiştir:
 1 Ocak - 1 Ocak -
 31 Aralık 2013 31 Aralık 2012

Cari dönem kurumlar vergisi gideri - -
Ertelenmiş vergi (gideri)/geliri (152.170) 163.308

Toplam vergi geliri (152.170) 163.308

Türkiye’de, kurumlar vergisi oranı 2013 yılı için %20’dir (2012: %20). 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
(2012: %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 (2012: %15) oranında stopaja tabidir. Karın
sermayeye ilavesi, kar dağıtımı sayılmaz.

Şirketler üçer aylık mali karları üzerinden %20 (2012: %20) 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.

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Şirket’e
ilişkin olanları aşağıda açıklanmıştır:

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

51

DİPNOT 41 - GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE

YÜKÜMLÜLÜKLERİ DAHİL) (Devamı)

5520 Sayılı Kurumlar Vergisi Kanunu’na göre kurumların en az iki tam yıl süreyle aktiflerinde yer alan
iştirak hisselerinin, gayrimenkullerinin, rüçhan hakkı, kurucu senedi ve intifa senetleri satışından doğan
kazançlarının %75’i 21 Haziran 2006 tarihinden başlayarak kurumlar vergisinden istisnadır. İstisnadan
yararlanmak için söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl süre ile işletmeden
çekilmemesi gerekmektedir. Satış bedelinin satışın yapıldığı yılı izleyen ikinci takvim yılı sonuna kadar
tahsil edilmesi gerekir.

Kurumların tam mükellefiyete tabi bir başka kurumun sermayesine iştirakten elde ettikleri temettü
kazançları (yatırım fonlarının katılma belgeleri ile yatırım ortaklıkları hisse senetlerinden elde edilen kar
payları hariç) kurumlar vergisinden istisnadır.

Kurumların rüçhan hakkı kuponlarının satışından elde ettikleri kazançları ile anonim şirketlerin
kuruluşlarında veya sermayelerini artırdıkları sırada çıkardıkları hisse senetlerinin itibari değerlerinin
üzerinde elden çıkarılmasından sağlanan hisse senedi ihraç primi kazançları kurumlar vergisinden
istisnadır.

Dolayısıyla ticari kar/ (zarar) rakamı içinde yer alan yukarıda sayılan nitelikteki kazanç/ (kayıplar)
kurumlar vergisi hesabında dikkate alınmıştır.
Kurumlar vergisi matrahının tespitinde yukarıda yer alan istisnalar yanında ayrıca Kurumlar vergisi
Kanunu’nun 14 ve mükerrer 14. maddeleri ile Gelir Vergisi Kanunu’nun 40. madde hükmünde belirtilen
indirimler de dikkate alınır.

Transfer fiyatlandırması

Kurumların ilişkili kişilerle yaptıkları mal veya hizmet alım ya da satımlarında emsallerine uygun
olarak tespit edecekleri bedel veya fiyat kullanmaları gerekmektedir. Emsallere uygunluk ilkesi, ilişkili
kişilerle yapılan mal veya hizmet alım ya da satımında uygulanan fiyat veya bedelin, aralarında böyle
bir ilişkinin bulunmaması durumunda oluşacak fiyat veya bedele uygun olmasını ifade etmektedir.
Kurumlar, ilişkili kişiler ile gerçekleştirdiği işlemlerde uygulanacak emsaline uygun fiyat veya
bedelleri ilgili kanunda belirtilen yöntemlerden işlemin mahiyetine en uygun olanını kullanmak
suretiyle tespit edeceklerdir. Emsaline uygunluk ilkesi doğrultusunda tespit edilen fiyat ve bedellere
ilişkin hesaplamalara ait kayıt, cetvel ve belgelerin ispat edici kağıtlar olarak kurumlar tarafından
saklanması zorunlu kılınmıştır. Ayrıca, kurumlar bir hesap dönemi içerisinde ilişkili kişiler ile
yaptıkları işlemlere ilişkin olarak bilgi ve belgeleri içerecek şekilde bir rapor hazırlayacaklardır.

Emsallere uygunluk ilkesine aykırı olarak tespit edilen bedel veya fiyat üzerinden mal veya hizmet
alım ya da satımında bulunulması halinde kazancın tamamen veya kısmen transfer fiyatlaması yoluyla
örtülü olarak dağıtılmış sayılacaktır. Tamamen veya kısmen transfer fiyatlandırması yoluyla örtülü
olarak dağıtılan kazanç 13 üncü maddede belirtilen şartların gerçekleştiği hesap döneminin son günü
itibariyle dağıtılmış kar payı veya dar mükellefler için ana merkeze aktarılan tutar sayılacaktır.
Transfer fiyatlandırması yoluyla dağıtılmış kar payının net kar payı tutarı olarak kabul edilmesi ve
brüte tamamlanması sonucu bulunan tutar üzerinden ortakların hukuki niteliğine göre belirlenen
oranlarda vergi kesintisi yapılacaktır. Daha önce yapılan vergilendirme işlemleri, taraf olan
mükellefler nezdinde buna göre düzeltilecektir. Ancak, bu düzeltmenin yapılabilmesi için örtülü
kazanç dağıtan kurum adına tarh edilen vergilerin kesinleşmiş ve ödenmiş olması gerekmektedir.
Örtülü kazanç dağıtılan kurum nezdinde yapılacak düzeltmede dikkate alınacak tutar, kesinleşen ve
ödenen tutar olacaktır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

52

DİPNOT 41 - GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE

YÜKÜMLÜLÜKLERİ DAHİL) (Devamı)

Ertelenmiş vergiler

Şirket ertelenmiş gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinde SPK Finansal
Raporlama Standartları ve Vergi Usul Kanunu arasındaki farklı değerlendirmelerin sonucunda ortaya
çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır. Müteakip dönemlerde gerçekleşecek
geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenmiş vergi varlıkları ve
yükümlülükleri için uygulanan oran %20’dir (2012: %20).

31 Aralık 2013 ve 2012 tarihleri itibariyle birikmiş geçici farklar ve ertelenmiş vergi varlık ve
yükümlülüklerinin bilanço tarihleri itibariyle yürürlükteki vergi oranları kullanılarak hazırlanan
dökümü aşağıdaki gibidir:

 Vergilendirilebilir Ertelenmiş vergi varlıkları/
 geçici farklar (yükümlülükler)

 31 Aralık 2013 31 Aralık 2012 31 Aralık 2013 31 Aralık 2012
Arazi ve arsalar, bina ve yerüstü düzenleri
 ile makine, tesis ve cihazların
 yeniden değerlemesi 81.091.408 59.409.793 (10.494.503) (8.976.088)
Maddi ve maddi olmayan duran
 varlıkların endeksleme ve
 değer düşüklüğü farkları (6.019.718) (9.769.294) 1.153.102 1.837.329
Nakit akımdan korunma işlemleri (1.555.106) (4.218.263) 311.021 843.653
Kıdem tazminatı karşılığı (2.382.858) (2.088.795) 476.572 417.759
Diğer (403.961) (273.735) 80.792 54.747

Ertelenmiş vergi yükümlülükleri-net (8.473.016) (5.822.600)

Şirket müteakip yıllarda mahsup edilebilir mali zararlardan kaynaklanan toplam 14.286.282 TL (2012:
14.138.976 TL) tutarındaki ertelenmiş vergi varlığını finansal tabloların hazırlanma tarihi itibariyle
gelecekte faydalanılması kuvvetle muhtemel görülmediği için muhasebenin ihtiyatlılık prensibi
dahilinde kayıtlarına almamıştır.

31 Aralık 2013 ve 2012 tarihleri itibariyle 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 31 Aralık 2013 31 Aralık 2012

2013 - 31.623.099
2015 11.374.205 11.374.205
2016 19.285.120 19.285.120
2017 8.402.946 8.412.456
2018 32.369.138 -

 71.431.409 70.694.880

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

53

DİPNOT 41 - GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE

YÜKÜMLÜLÜKLERİ DAHİL) (Devamı)

Ertelenmiş vergi hareket tablosu aşağıda belirtilmiştir:

 2013 2012

1 Ocak (5.822.600) (6.636.273)

Düzeltme (Bakınız Dipnot 2.4.13.b) - 260.327
Yeniden değerleme fonu üzerinden hesaplanan (2.172.866) -
Nakit akımdan korunma işlemleri fonuna verilen (556.334) 249.579
Tanımlanmış fayda planları yeniden ölçüm kayıplarına verilen 250.561 140.459
Satılmaya hazır finansal varlıklar makul değer fonuna verilen (19.607) -
Cari dönem kapsamlı gelir tablosuna yansıtılan (152.170) 163.308

31 Aralık (8.473.016) (5.822.600)

DİPNOT 42 - PAY BAŞINA KAYIP

Kar veya zarar ve diğer kapsamlı gelir tablosunda beyan edilen pay başına kayıp, net dönem zararının
ilgili yıl içinde mevcut hisselerin ağırlıklı ortalama adedine bölünmesi ile tespit edilir.

Şirketler mevcut hissedarlara birikmiş zararlardan payları oranında hisse dağıtarak (“Bedelsiz
Hisseler”) sermayelerini arttırabilir. Pay başına kayıp hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış
hisseler olarak sayılır. Dolayısıyla pay başına kayıp hesaplamasında kullanılan ağırlıklı hisse adedi
ortalaması, hisselerin bedelsiz olarak çıkarılmasını geriye dönük olarak uygulamak suretiyle elde edilir.

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

Net dönem zararı A (29.907.134) (8.807.794)

Adi hisselerin ağırlıklı ortalama adedi B 4.000.000.000 4.000.000.000

Nominal değeri 1 TL olan
 100 adet hisse başına kayıp A/B (0,7477) (0,2202)

Pay başına esas ve nispi kayıp arasında hiçbir dönem için herhangi bir fark bulunmamaktadır.

DİPNOT 43 - PAY BAZLI ÖDEMELER

Yoktur (31 Aralık 2012: Yoktur).

DİPNOT 44 - SİGORTA SÖZLEŞMELERİ

Yoktur (31 Aralık 2012: Yoktur).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

54

DİPNOT 45 – KUR DEĞİŞİMİNİN ETKİLERİ

Yabancı para cinsinden yapılan işlemler, işlemin yapıldığı günkü döviz kurlarında fonksiyonel para
birimine çevrilmiştir. Bu işlemlerin gerçekleşmesinden ve yabancı para cinsinden olan parasal varlık
ve yükümlülüklerin yıl sonu döviz kurlarından çevrilmesinden kaynaklanan kur farkı gelir ve giderleri
nakit akış ve net yatırımın koruması olarak değerlendirilip özkaynak kalemi altında takip edilenler
dışında kar veya zarar ve diğer kapsamlı gelir tablosunda esas faaliyetlerden diğer gelirler ve giderler
yatırım faaliyetlerinden diğer gelir ve giderler ile finansman giderleri içerisine dahil edilir.

Şirket’in döviz kuru risk analizi Dipnot 49.c.i’ de sunulmuştur.

DİPNOT 46 - YÜKSEK ENFLASYONLU EKONOMİDE RAPORLAMA

SPK’nın, 17 Mart 2005 tarih ve 11/ 367 sayılı Kararı uyarınca, Türkiye’de faaliyette bulunan ve halka
açık şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi
uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005 tarihinden itibaren, KGK tarafından
yayımlanmış 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” standardı (“TMS
29”) uygulanmamıştır.

DİPNOT 47 – TÜREV ARAÇLAR

Bakınız Dipnot 25.

DİPNOT 48 – FİNANSAL ARAÇLAR

Bakınız Dipnot 2.4.7.

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ
Şirket, faaliyetlerinden ötürü, kur, nakit akım ve faiz oranı risklerinden oluşan piyasa riskine, sermaye
riskine, kredi riskine ve likidite riskine maruz kalmaktadır. Şirket’in riskleri yönetim politikası,
finansal piyasalardaki beklenmedik değişimlere odaklanmıştır.

Finansal risklerin yönetim politikası Şirket’in üst düzey yönetimi ve finans bölümü tarafından
Yönetim Kurulu tarafından onaylanan politika ve stratejileri doğrultusunda yapılmaktadır. Yönetim
Kurulu özellikle kur, faiz ve sermaye risklerinin yönetilmesi için genel kapsamda prensip ve politika
hazırlamakta, finansal ve operasyonel riskleri yakından takip etmektedir.

Şirket’in finansal riskleri yönetmek için belirlediği amaçlar şu şekilde özetlenebilir;

- Şirket’in faaliyetlerinden ve ana varlıklarından sağlanan nakit akışının, kur ve faiz riskleri göz
önünde bulundurularak etkin bir şekilde, devamlılığının sağlanması,

- Etkin ve verimli kullanmak üzere yeterli miktarda kredi kaynağının tür ve vade olarak en uygun

koşullarda gerektiğinde kullanılmak üzere hazır tutulması

- Karşı taraftan kaynaklanan riskin asgari düzeyde tutulması ve etkin takibi.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

55

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a) Kredi riski:

Kredi riski bankalardaki mevduat, ilişkili taraflardan alacaklar ve diğer ticari alacaklardan
kaynaklanmakta olup finansal varlıkları 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 ve gerektiği takdirde teminat alarak
karşılamaktadır. Şirket direkt müşterilerden doğabilecek bu riski teminat tutarlarını güncelleyerek
yönetmektedir. Ticari alacaklar, Şirket yönetimince geçmiş tecrübeler ve cari ekonomik koşullar göz
önüne alınarak değerlendirilmekte ve uygun miktarda şüpheli alacak karşılığı ayrıldıktan sonra
bilançoda net olarak gösterilmektedir. Şirket yurtdışı satışlarını bir grup şirketi olan YDT aracılığıyla
gerçekleştirmekte olup söz konusu alacakların takibi YDT aracılığıyla yapılmaktadır. Şirket söz
konusu alacak riskini etkin bir şekilde yönettiğini düşünmektedir. İzleyen tablolar Şirket’in 31 Aralık
2013 ve 2012 tarihleri itibariyle kredi riskinin analizini göstermektedir:

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

56

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2013 Alacaklar

 Ticari Alacaklar (1) Diğer Alacaklar

 Bankalardaki
 Mevduat ve
 İlişkili Diğer İlişkili Diğer Diğer Nakit
 Taraflar Taraflar Taraflar Taraflar Benzerleri Toplam

Raporlama tarihi itibariyle maruz kalınan azami kredi riski
 (A+B+C+D+E) (2) 2.409.238 16.416.411 158.801 48.712 576.803 19.609.965
- Azami riskin teminat, vs ile güvence altına alınmış kısmı - 10.923.900 - - - 10.923.900

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal
 varlıkların net defter değeri (3) 2.409.238 14.371.324 158.801 48.712 576.803 17.564.878
B. Koşulların yeniden görüşülmüş bulunan , aksi takdirde vadesi
 geçmiş veya değer düşüklüğüne uğramış sayılacak finansal
 varlıkların defter değeri (3) - - - - - -
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların
 net defter değeri (3) - 2.045.087 - - - 2.045.087
 - Teminat, vs ile güvence altına alınmış kısmı - - - - - -
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri - 53.687 - - - 53.687
 - Vadesi geçmiş (brüt defter değeri) - 3.562.431 - - - 3.562.431
 - Değer düşüklüğü (-) - (3.508.744) - - - (3.508.744)
 - Net değerin teminat, vs ile güvence altına alınmış kısmı - 53.687 - - - 53.687
 - Vadesi geçmemiş (brüt defter değeri) - - - - - -
 - Değer düşüklüğü (-) - - - - - -
 -Net değerin teminat, vs ile güvence altına alınmış kısmı - - - - - -
E. Bilanço dışı kredi riski içeren unsurlar - - - - - -

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

57

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2012 Alacaklar

 Ticari Alacaklar (1) Diğer Alacaklar

 Bankalardaki
 Mevduat ve
 İlişkili Diğer İlişkili Diğer Diğer Nakit
 Taraflar Taraflar Taraflar Taraflar Benzerleri Toplam
Raporlama tarihi itibariyle maruz kalınan azami kredi riski
 (A+B+C+D+E) (2) 1.636.990 14.027.790 97.487 68.006 2.116.457 17.946.730
- Azami riskin teminat, vs ile güvence altına alınmış kısmı - 5.396.758 - - - 5.396.758

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal
 varlıkların net defter değeri (3) 1.247.303 12.894.507 44.602 68.006 2.116.457 16.423.760
B. Koşulların yeniden görüşülmüş bulunan , aksi takdirde vadesi
 geçmiş veya değer düşüklüğüne uğramış sayılacak finansal
 varlıkların defter değeri (3) - - - - - -
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların
 net defter değeri (3) 389.687 1.015.766 52.885 - - 1.405.453
 - Teminat, vs ile güvence altına alınmış kısmı - 397.609 - - - 397.609
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri - 117.517 - - - 117.517
 - Vadesi geçmiş (brüt defter değeri) - 3.654.122 - - - 3.654.122
 - Değer düşüklüğü (-) - (3.536.605) - - - (3.536.605)
 - Net değerin teminat, vs ile güvence altına alınmış kısmı - 117.517 - - - 117.517
 - 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 alacakları temel olarak mamül ve yarımamül temizlik kağıdı satışlarından doğmaktadır.
(2) İlgili tutarların belirlenmesinde, alınan teminatlar gibi kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.
(3) Şirket yönetimi geçmiş deneyimini göz önünde bulundurarak ilgili tutarların tahsilatında herhangi bir sorun ile karşılaşılmayacağını öngörmektedir.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

58

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

31 Aralık 2013 ve 2012 tarihleri itibariyle vadesi geçen ticari alacakların yaşlandırması aşağıdaki
gibidir:

31 Aralık 2013 Ticari Alacaklar

 İlişkili Taraflar Diğer Taraflar Toplam

Vadesi üzerinden 1 - 30 gün geçmiş 509.601 1.649.077 2.158.678
Vadesi üzerinden 1 - 3 ay geçmiş 85.249 161.713 246.962
Vadesi üzerinden 3 - 12 ay geçmiş 71.391 197.133 268.524
Vadesi üzerinden 1 - 5 yıl geçmiş - 37.164 37.164
Teminat ile güvence altına alınmış kısmı - (395.000) (395.000)

 666.241 2.045.087 2.711.328

Finansal tabloların onaylandığı tarih itibariyle söz konusu vadesi geçmiş ancak değer düşüklüğüne
uğramamış ticari alacakların, 861.959 TL tutarındaki kısmı tahsil edilmiştir.

31 Aralık 2012 Ticari Alacaklar

 İlişkili Taraflar Diğer Taraflar Toplam

Vadesi üzerinden 1-30 gün geçmiş 336.802 976.270 1.313.072
Vadesi üzerinden 1-3 ay geçmiş 52.885 1.914 54.799
Vadesi üzerinden 3-12 ay geçmiş - 117.935 117.935
Vadesi üzerinden 1-5 yıl geçmiş - 37.164 37.164
Teminat ile güvence altına alınmış kısmı - (515.126) (515.126)

 389.687 1.133.283 1.522.970

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 ana ortağı Yaşar
Holding ile birlikte, kredi sağlayıcılarının erişilebilirliğinin 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 çalışmakta ve de bankalarla yapılan çalışmalar sonucunda Şirket’in ihtiyaç duyması
halinde kullanıma hazır nakdi ve gayri nakdi kredi limitleri belirlemektedir.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

59

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

31 Aralık 2013 ve 2012 tarihleri itibariyle finansal yükümlülük türleri itibariyle maruz kalınan likidite
riski analizi aşağıdaki gibidir:

 Sözleşme
 uyarınca
 nakit çıkışlar
 Defter toplamı 3 aydan 3 - 12 ay 1 - 5 yıl
31 Aralık 2013: Değeri (=I+II+III) kısa (I) arası (II) arası (III)

Sözleşme uyarınca vadeler:

Türev olmayan finansal
 yükümlülükler :
Finansal borçlar 76.414.963 83.793.320 10.539.196 28.979.676 44.274.448
Ticari borçlar 36.715.739 36.782.186 21.352.057 15.430.129
Diğer borçlar 15.260.684 16.225.360 4.688.594 4.097.606 7.439.160

 128.391.386 136.800.866 36.579.847 48.507.411 51.713.608

Türev finansal yükümlülükler :

Finansal yatırımlar/
 yükümlülükler (Dipnot 25) 2.147.249 2.147.249 1.295.834 290.225 561.190

 Sözleşme
 uyarınca
 nakit çıkışlar
 Defter toplamı 3 aydan 3 - 12 ay 1 - 5 yıl
31 Aralık 2012: Değeri (=I+II+III) kısa (I) arası (II) arası (III)

Sözleşme uyarınca vadeler:

Türev olmayan finansal
 yükümlülükler :
Finansal borçlar 52.875.705 57.068.350 3.741.895 7.621.844 45.704.611
Ticari borçlar 26.562.812 26.585.395 16.166.434 10.418.961 -
Diğer borçlar 14.789.400 16.220.015 606.994 1.968.723 13.644.298

 94.227.917 99.873.760 20.515.323 20.009.528 59.348.909

Türev finansal yükümlülükler :

Finansal yatırımlar/
 yükümlülükler (Dipnot 25) 5.001.845 5.001.845 1.076.369 1.626.855 2.298.621

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

60

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

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. Mevcut riskler, Denetim Komitesi ve
Yönetim Kurulu’nca yapılan, toplantılarda izlenmekte ve Şirket’in döviz pozisyonu ve kur
değişimlerinin finansal etkileri takip edilmektedir. Söz konusu riskten ötürü, Şirket gerekli gördüğü
ölçüde türev enstrümanlarını kullanmaktadır (Dipnot 25).

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

61

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

 Yabancı Para Pozisyonu Tablosu
 31 Aralık 2013 31 Aralık 2012
 TL ABD TL ABD
 Karşılığı Doları Avro Diğer Karşılığı Doları Avro Diğer

1. Ticari Alacaklar 3.139.771 372.419 309.647 1.435.639 1.873.270 118.141 295.632 967.434
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil) 131.128 27.441 24.710 - 1.049.934 512.187 58.217 -
2b. Parasal Olmayan Finansal Varlıklar - - - - - - - -
3. Diğer - - - - - - - -
4. Dönen Varlıklar (1+2+3) 3.270.899 399.860 334.357 1.435.639 2.923.204 630.328 353.849 967.434
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) 3.270.899 399.860 334.357 1.435.639 2.923.204 630.328 353.849 967.434

10. Ticari Borçlar (25.144.592) (11.781.189) - - (15.538.186) (8.716.586) - -
11. Finansal Yükümlülükler (21.222.367) - (7.227.096) - (11.067.705) (2.800.000) (2.583.844) -
12a. Parasal Olan Diğer Yükümlülükler - - - - - - - -
12b. Parasal Olmayan Diğer Yükümlülükler - - - - - - - -
13. Kısa Vadeli Yükümlülükler (10+11+12) (46.366.959) (11.781.189) (7.227.096) - (26.605.891) (11.516.586) (2.583.844) -
14. Ticari Borçlar - - - - - - - -
15. Finansal Yükümlülükler (46.237.595) - (15.745.818) - (41.808.000) - (17.777.778) -
16a. Parasal Olan Diğer Yükümlülükler - - - - (11.345.926) - (4.824.563) -
17. Uzun Vadeli Yükümlülükler (14+15+16) (46.237.595) - (15.745.818) - (53.153.926) - (22.602.341) -
18. Toplam Yükümlülükler (13+17) (92.604.554) (11.781.189) (22.972.914) - (79.759.817) (11.516.586) (25.186.185) -

19. Bilanço Dışı Döviz Cinsinden Türev Araçların Net Varlık/
 (Yükümlülük) Pozisyonu (19a-19b) - - - - - - - -
19a. Hedge Edilen Toplam Varlık Tutarı - - - - - - - -
19b. Hedge Edilen Toplam Yükümlülük Tutarı - - - - - - - -
20. Net Yabancı Para (Yükümlülük)/ Varlık
 Pozisyonu (9-18+19) (89.333.655) (11.381.329) (22.638.557) 1.435.639 (76.836.613) (10.886.258) (24.832.336) 967.434
21. Parasal Kalemler Net Yabancı
 Para Varlık/ Yükümlülük Pozisyonu
 (=1+2a+3+5+6a-10-11-12a-14-15-16a) (89.333.655) (11.381.329) (22.638.557) 1.435.639 (76.836.613) (10.886.258) (24.832.336) 967.434
22. Döviz Yükümlülüklerin Hedge Edilen Kısmının Tutarı - - - - - - - -
23. İhracat 34.419.607 7.536.151 1.774.931 15.655.422 30.672.741 7.152.505 1.758.598 15.920.661
24. İthalat 38.032.054 18.346.830 775.307 50.715 28.055.036 15.652.218 - -

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

62

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2013 ve 2012 tarihleri itibariyle döviz kuru riski duyarlılık analizi tablosu aşağıdaki gibidir:

31 Aralık 2013 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 (2.599.801) 2.599.801 (2.599.801) 2.599.801
2- ABD Doları riskinden korunan kısmı (-) - - - -
3- ABD Doları Net Etki (1+2) (2.599.801) 2.599.801 (2.599.801) 2.599.801

Avro’nun TL karşısında %10 değerlenmesi halinde:

4- Avro net varlık / yükümlülüğü (6.844.180) 6.844.180 (6.844.180) 6.844.180
5- Avro riskinden korunan kısım (-) - - - -
6- Avro Net Etki (4+5) (6.844.180) 6.844.180 (6.844.180) 6.844.180

Diğer döviz kurlarının TL karşısında ortalama %10 değerlenmesi halinde

7- Diğer döviz net varlık/ yükümlülüğü (143.564) 143.564 (143.564) 143.564
8- Diğer döviz kuru riskinden korunan kısım (-) - - - -
9- Diğer Döviz Varlıkları Net Etki (7+8) (143.564) 143.564 (143.564) 143.564

TOPLAM (3+6+9) (9.587.545) 9.587.545 (9.587.545) 9.587.545

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

63

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Döviz Kuru Duyarlılık Analizi Tablosu

31 Aralık 2012 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 (1.940.584) 1.940.584 (1.940.584) 1.940.584
2- ABD Doları riskinden korunan kısmı (-) - - - -
3- ABD Doları Net Etki (1+2) (1.940.584) 1.940.584 (1.940.584) 1.940.584

Avro’nun TL karşısında %10 değerlenmesi halinde:

4- Avro net varlık / yükümlülüğü (5.839.820) 5.839.820 (5.839.820) 5.839.820
5- Avro riskinden korunan kısım (-) - - - -
6- Avro Net Etki (4+5) (5.839.820) 5.839.820 (5.839.820) 5.839.820

Diğer döviz kurlarının TL karşısında ortalama %10 değerlenmesi halinde

7- Diğer döviz net varlık/ yükümlülüğü 96.743 (96.743) 96.743 (96.743)
8- Diğer döviz kuru riskinden korunan kısım (-) - - - -
9- Diğer Döviz Varlıkları Net Etki (7+8) 96.743 (96.743) 96.743 (96.743)

TOPLAM (3+6+9) (7.683.661) 7.683.661 (7.683.661) 7.683.661

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

64

DİPNOT 49 - 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. Şirket’in faiz riski ağırlıklı olarak uzun vadeli
banka kredilerinden kaynaklanmaktadır. Değişken faizli banka kredileri ve diğer finansal
yükümlülükler, Şirket için faiz riski oluşturmakta olup bu risk kısmi olarak değişken faizli finansal
varlıklar ile karşılanmaktadır. Şirket yönetimi, faiz riskini azaltabilmek için değişken faizli finansal
varlık ve yükümlülükleri arasında dengeleyici bir politika izlemektedir.

 Faiz Pozisyonu Tablosu

 31 Aralık 2013 31 Aralık 2012

Sabit faizli finansal araçlar

Finansal varlıklar 19.563.478 17.880.191
Finansal yükümlülükler 126.691.386 82.605.762

Değişken faizli finansal araçlar

Finansal yükümlülükler 1.700.000 11.617.351

Şirket’in yapmış olduğu faiz duyarlılık analizine göre, 31 Aralık 2013 tarihi itibariyle, faiz oranlarında
%1'lik bir artış söz konusu olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı
kredilerden kaynaklanan faiz gideri sonucu net dönem zararı 1.351 TL (2012: 141.663 TL) daha fazla
olurdu.

iii) Fiyat riski

Şirket’in operasyonel karlılığı ve operasyonlarından sağladığı nakit akımları, faaliyet gösterilen
temizlik kağıdı sektöründeki rekabet ve hammadde fiyatlarındaki değişime göre değişkenlik gösteren
kağıt fiyatlarından etkilenmekte olup, Şirket yönetimi tarafından söz konusu fiyatlar takip edilmekte
ve maliyetlerin fiyat üzerindeki baskısını indirgemek amacıyla maliyet iyileştirici önlemler
alınmaktadır. Şirket söz konusu risklerden korunmak için herhangi bir türev enstrüman kullanmamış
ve benzer bir anlaşma da yapmamıştır. Mevcut riskler Denetim Komitesi ve Yönetim Kurulu’nca
yapılan toplantılarda izlenmektedir.

d) Sermaye riski yönetimi:

Sermayeyi yönetirken Şirket’in hedefleri, ortaklarına getiri ve fayda sağlamak ile sermaye maliyetini
azaltmak amacıyla uygun sermaye yapısıyla Şirket’in faaliyetlerinin devamını sağlayabilmektir.

Sermaye yapısını korumak veya yeniden düzenlemek için Şirket ortaklara ödenen temettü tutarını
değiştirebilir, sermayeyi hissedarlara iade edebilir, yeni hisseler çıkarabilir ve borçlanmayı azaltmak
için kimi varlıklarını satabilir.

Şirket sermayeyi borç/özkaynaklar oranını kullanarak ve faiz, vergi, amortisman öncesi karındaki
(“FVAÖK”) değişimlerini değerlendirerek izler. Borç/özkaynaklar oranı net borcun toplam
özkaynaklara bölünmesiyle bulunur. Net borç, nakit ve nakit benzerlerinin toplam borçlardan
(bilançoda gösterildiği gibi kredileri içerir) düşülmesiyle hesaplanır. FVAÖK oranı faaliyet
kar/zararından amortisman ve itfa payları, kıdem tazminatları ve diğer süreklilik arz etmeyen karşılık
giderlerinin (Dipnot 29) düşülmesiyle hesaplanır.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

65

DİPNOT 49 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

 31 Aralık 2013 31 Aralık 2012

Toplam borçlar 92.331.987 73.536.258
Eksi: Nakit ve nakit benzeri değerler (Dipnot 6) (579.028)s (2.117.924)

Net borç 91.752.959 71.418.334

Toplam özkaynaklar 16.234.409 21.828.366

Net borç/ özkaynaklar oranı 565% 327%

FVAÖK 826.997 187.118

DİPNOT 50 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE

FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ
AÇIKLAMALAR)

Makul 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 makul değerleri, Şirket tarafından mevcut piyasa bilgileri ve uygun değerleme
metotları kullanılarak belirlenmiştir. Ancak, makul 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, makul değeri belirlenebilen finansal araçların makul değerlerinin
tahmininde kullanılmıştır:

Finansal varlıklar

Yılsonu kurlarıyla çevrilen dövize dayalı olan bakiyelerin makul değerlerinin, kayıtlı değerlerine
yaklaştığı kabul edilmektedir. Nakit ve nakit benzerleri makul değerleri ile gösterilmektedir. Ticari ve
ilişkili taraflardan alacakların rayiç bedellerinin, kısa vadeli olmaları sebebiyle makul değerlerinin defter
değerlerine yaklaştığı varsayılmaktadır.

Finansal yükümlülükler

Ticari borçlar, ilişkili taraflara borçlar ve diğer parasal yükümlülüklerin iskonto edilmiş kayıtlı
değerleri ile birlikte makul değerlerine yaklaşık tutarlar üzerinden gösterildiği tahmin edilmektedir.
Banka kredilerinin taşınan ve makul değerleri Dipnot 25’de belirtilmiştir.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

66

DİPNOT 50 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE

FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ
AÇIKLAMALAR) (Devamı)

Aşağıda yer alan tablo makul değeri ile taşınan ve makul değeri 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 (Seviye2).

- Gözlenebilir bir piyasa verisi baz alınarak belirlenemeyen varlık ve yükümlülükler için girdiler

(gözlenemeyen girdiler) (Seviye 3).

Aşağıdaki tablo, Şirket’in 31 Aralık 2013 ve 2012 tarihleri itibariyle makul değerinden hesaplanan
varlıkları ve yükümlülüklerini açıklamaktadır:

31 Aralık 2013

 Seviye 1 Seviye 2 Seviye 3(*) Toplam

Varlıklar:

Satılmaya hazır finansal varlıklar - - 220.269 220.269

Toplam varlıklar 220.269

Yükümlülükler:

Riskten korunma amaçlı türev finansal araçlar - (2.147.249) - (2.147.249)

Toplam yükümlülükler (2.147.249)

31 Aralık 2012

Varlıklar:

Satılmaya hazır finansal varlıklar - - 122.230 122.230

Toplam varlıklar 122.230

Yükümlülükler:

Riskten korunma amaçlı türev finansal araçlar - (5.001.845) - (5.001.845)

Toplam yükümlülükler (5.001.845)

(*) Seviye 3 Finansal Araçlar için lütfen Dipnot 4’e bakınız.

VİKİNG KAĞIT VE SELÜLOZ A.Ş.

1 OCAK - 31 ARALIK 2013 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

67

DİPNOT 51 - RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Türkiye Cumhuriyet Merkez Bankası (TCMB) tarafından 28 Şubat 2014 günü saat 15.30'da belirlenen
gösterge niteliğindeki ABD Doları ve Avro döviz kurları sırasıyla 2,2129 ve 3,0477’dir. 31 Aralık
2013 tarihi itibariyle ABD Doları ve Avro döviz kurları sırasıyla 2,1343 ve 2,9365’dir.

DİPNOT 52 - FİNANSAL TABLOLARIN ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA

FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE
ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN
DİĞER HUSUSLAR

Şirket yönetiminin almış olduğu ve almayı planladığı önlem ve düzenlemelerin başlıcaları şunlardır:

i. Şirket, üretim maliyetlerini iyileştirmeye yönelik çalışmalara önceki dönemlerde olduğu gibi
2012 yılında da devam etmiştir. 2012 yılında sonuçlandırılan 6 Sigma projelerinin olumlu
etkilerinin üzerine 2013 yılında yeni 6 Sigma projelerini devreye alınmıştır. Şirket bu dönemde
uygulanan projelerin sadece üretime yönelik iyileştirmeler ile sınırlı kalmamasını, işletmenin
birçok fonksiyonuna yaygınlaştırılmasını amaçlamıştır. Proje sonuçlarının 2014 yılında
maliyetlere olumlu yansıması beklenmekte olup maliyet iyileştirmelerinin yanı sıra projelerin
operasyonel verimliliği arttırması ve dolayısı ile mevcut insan kaynağının en etkin şekilde
kullanılmasına olanak sağlaması hedeflenmektedir. Tüm bu çalışmaların sonucunda, Şirket’in
önümüzdeki dönemlerde operasyonlarında karlı bir duruma gelmesi hedeflenmektedir.

ii. Yalın Altı Sigma projelerinin yanı sıra şirket bünyesinde oluşturulan alt çalışma grupları ile
enerji verimliliği ve ürün optimizasyonu konularına ağırlık verilerek üretim maliyetlerinde
iyileştirme yapılması hedeflenmiştir.

iii. Şirket, temizlik kâğıtları sektöründe mürekkep giderme tesisi olan bir firmadır. Atık kâğıtların

geri dönüşümünü sağlayarak rakiplerine oranla maliyet avantajı sağlayan bu tesis özellikle
selüloz fiyatlarının arttığı dönemlerde daha az maliyetli olan atık kâğıt işlemeye olanak
tanıyarak artan maliyetlerin kontrolünü sağlamaktadır. Tesisin, selüloz maliyetlerinin yüksek
seyretmesi durumunda maliyet kontrolü anlamında etkin şekilde kullanılması planlanmaktadır.

iv. Şirket, temizlik kağıtları sektöründe artan rekabet ve buna paralel olarak daralan kar marjları

nedeniyle gelir artışı sağlayacak aksiyonların yanı sıra sabit gider kalemlerinde de tasarruf
tedbirleri almıştır. Özellikle Pazarlama ve Genel Yönetim Gider kalemlerinde sağlanan
tasarrufların 2014 operasyonel karlılığına olumlu etki etmesi beklenmektedir.

v. Şirket, üretim maliyetlerinin önemli kısmını oluşturan selüloz ve atık kâğıt alımı konularında

detaylı analizler yapmış ve üretim yapısına en uygun hammaddeyi en uygun fiyata alabilmek
için tedarikçiler ve potansiyel tedarikçiler ile görüşmeler yapmıştır. Şirket yapılan görüşmelerin
maliyet yapısına olumlu etki edeceğini öngörmektedir.

vi. Şirket, risk ve teminat yapılarını dikkate alarak bayilerini sürekli olarak rehabilite etmekte ve
ilerleyen dönemlerde de ürünlerini daha iyi noktalara getirebilecek bayilerle çalışmaya devam
etmeyi planlamaktadır. Bununla ilgili gerekli bayi değişiklikleri gerçekleştirilecektir.

vii. Şirket, uygulamakta olduğu kanal karlılığı stratejisine önümüzdeki dönemde de devam

edecektir. 2013 yılsonunda yapılan analizlerde Türkiye’nin ekonomik koşulları, şirketin uzun
vadeli stratejik planları ve kanallar bazındaki maliyet yapıları değerlendirilerek şirket karlılığı,
piyasa riski ve nakit yönetimi anlamında en optimal satış dağılımı yapılarak Şirket’in 2014
hedefleri bu paralelde hazırlanmıştır.

…………………………………….

34

Viking Kağıt Faaliyet Raporu 2013

Yatırımcılara Bilgi

Borsa

Viking Kağıt ve Selüloz A.Ş. hisseleri, Borsa İstanbul Ulusal Pazar’da VKING sembolü altında işlem görmektedir.

Halka Arz Tarihi: 13.10.1994

Olağan Genel Kurul Toplantısı

Viking Kağıt ve Selüloz A.Ş. Yönetim Kurulunca alınan karar doğrultusunda, Şirket’in Olağan Genel Kurul Toplantısı 25 Mart 2014 Salı günü saat
14:00’te Kemalpaşa Asfaltı No. 317 Pınarbaşı/İzmir adresinde yapılacaktır.

Kâr Dağıtım Politikası

Viking Kağıt ve Selüloz A.Ş.’nin kâr dağıtımı konusundaki genel politikası kamuya açıklanmış olup, söz konusu bilgiye Şirket’in kurumsal internet
sitesinde (www.viking.com.tr) yer alan Yatırımcı İlişkileri sayfasından Türkçe ve İngilizce olarak ulaşılabilmektedir.

Şirket’in 3 Mart 2014 tarihli Yönetim Kurulu Toplantısında, Yönetim Kurulu, 2013 yılı faaliyetlerinin zarar ile sonuçlanmış olması nedeniyle kâr dağıtımı
yapılmamasının Olağan Genel Kurul’un tasvibine sunulmasına, karar vermiştir.

Yatırımcı İlişkileri

Viking Kağıt ve Selüloz A.Ş.
Pay Sahipleri ile İlişkiler Birimi
Şehit Fethi Bey Caddesi No: 120 35210 İzmir
Tel: (232) 482 22 00
Faks: (232) 489 15 62
yatirimciiliskileri@viking.com.tr

Viking Kağıt yatırımcı ilişkileri web sayfasına ulaşmak için:

1,4

1,2

1

0,8

0,6

0,4

0,2

0

Viking Kağıt Hisse Senedinin 2013 Yılı Performansı (BIST 100 Endeksi ile Kıyaslı)

* Grafikte geriye dönük düzeltilmiş hisse fiyatları kullanılmıştır.

12/12 4/13 8/13 12/13

VIKING (sağ eksen)BIST 100’e Göre (sol eksen)

120

100

80

60

40

20

0

Produced by Tayburn
Tel: (90 212) 227 04 36

www.tayburnkurumsal.com

V
ik

in
g

K
ağ

ıt
 F

aa
li

ye
t

R
ap

or
u

 2
01

3

Şehit Fethi Bey Cad. No: 120 35210 İzmir
Tel: (232) 482 22 00 (10 hat)
Faks: (232) 484 17 89 - 483 46 59
www.viking.com.tr

