

YATAŞ YATAK VE YORGAN

SANAYİ VE TİCARET ANONİM ŞİRKETİ

 31 ARALIK 2012 TARİHİNDE

SONA EREN HESAP DÖNEMİNE AİT

FİNANSAL TABLOLAR VE DİPNOTLARI

İÇİNDEKİLER

Bağımsız Denetim Raporu Görüşü

Bilançolar

Kapsamlı Gelir Tabloları

Özsermaye Değişim Tabloları

Nakit Akım Tabloları

Finansal Tablo Dipnotları

1 OCAK - 31 ARALIK 2012, HESAP DÖNEMİNE

AİT FİNANSAL TABLOLAR HAKINDA BAĞIMSIZ DENETÇİ GÖRÜŞÜ

Yataş Yatak ve Yorgan Sanayi ve Ticaret Anonim Şirketi

Yönetim Kurulu’na,

Yataş Yatak ve Yorgan Sanayi ve Ticaret Anonim Şirketi’nin (“Şirket”) ekte yer alan 31 Aralık 2012

tarihli bilançosu, aynı tarihte sona eren altı aylık gelir tablosu, kapsamlı gelir tablosu, özsermaye

değişim tablosu, nakit akım tablosu ve önemli muhasebe politikalarının özeti ile dipnotları denetlemiş

bulunuyoruz. Şirket yönetiminin sorumluluğu, söz konusu ara dönem finansal tablolarının Sermaye

Piyasası Kurulu’nca yayımlanan finansal raporlama standartlarına uygun olarak hazırlanması ve

dürüst bir şekilde sunumudur. Bizim sorumluluğumuz, bu ara dönem finansal tabloların

incelenmesine ilişkin ulaşılan sonucun açıklanmasıdır.

Finansal tablolarla ilgili olarak işletme yönetiminin sorumluluğu

Şirket yönetimi finansal tabloların Sermaye Piyasası Kurulu’nca yayımlanan finansal raporlama

standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk,

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

biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmasını sağlamak amacıyla gerekli iç kontrol

sisteminin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe

tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.

Bağımsız denetim kuruluşunun sorumluluğu

Sorumluluğumuz, yaptığımız özel bağımsız denetime dayanarak bu finansal tablolar hakkında görüş

bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası Kurulu’nca yayımlanan bağımsız denetim

standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve özel

bağımsız denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtıp yansıtmadığı

konusunda makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, finansal tablolarda yer alan tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı

toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim

tekniklerinin seçimi, finansal tabloların hata ve/veya hile ve usulsüzlükten kaynaklanıp

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

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

değerlendirmesinde, Şirket’in iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç

kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara

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

kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Şirket yönetimi

tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal

tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün

oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

-2-

Görüş

Görüşümüze göre, ilişikteki finansal tablolar, Yataş Yatak ve Yorgan Sanayi ve Ticaret Anonim

Şirketi’ nin 31 Aralık 2012 tarihi itibariyle gerçek finansal durumunu, aynı tarihlerde sona eren hesap

dönemlerine ait finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulu’nca yayımlanan

finansal raporlama standartları çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

ATA Uluslararası Bağımsız Denetim ve Serbest -Muhasebeci Mali Müşavirlik A.Ş.

Member Firm of Kreston International

Dr. Ali YÜRÜDÜ

Sorumlu Ortak, Baş Denetçi

İstanbul, 15 Mart 2013

YATAġ YATAK VE YORGAN SANAYĠ TĠCARET ANONĠM ġĠRKETĠ

BĠLANÇO (TL)

(XI-29 KONSOLĠDE OLMAYAN) GeçmiĢ GeçmiĢ

Dipnot

Referansları 31.12.2012 31.12.2011

VARLIKLAR

Dönen Varlıklar 169.426.926 183.164.219

 Nakit ve Nakit Benzerleri 6 8.145.402 21.369.088

 Finansal Yatırımlar 7 0 0

 Ticari Alacaklar 10 47.903.183 57.104.812

 Finans Sektörü Faaliyetlerinden Alacaklar 12 0 0

 Diğer Alacaklar 11 516.592 136.431

 Stoklar 13 81.929.073 78.401.585

 Canlı Varlıklar 14 0 0

 Diğer Dönen Varlıklar 23 30.932.676 26.152.303

 (Ara Toplam) 169.426.926 183.164.219

 Satış Amacıyla Elde Tutulan Duran Varlıklar 31 0 0

Duran Varlıklar 75.238.199 72.713.384

 Ticari Alacaklar 10 0 0

 Finans Sektörü Faaliyetlerinden Alacaklar 12 0 0

 Diğer Alacaklar 11 138.019 159.706

 Finansal Yatırımlar 7 82.229 82.229

 Özkaynak Yöntemiyle Değerlenen Yatırımlar 16 0 0

 Canlı Varlıklar 14 0 0

 Yatırım Amaçlı Gayrimenkuller 17 0 0

 Maddi Duran Varlıklar 18 69.083.279 66.152.286

 Maddi Olmayan Duran Varlıklar 19 1.912.326 1.822.320

 Şerefiye 20 0 0

 Ertelenmiş Vergi Varlığı 32 4.022.346 4.395.230

 Diğer Duran Varlıklar 23 0 101.613

TOPLAM VARLIKLAR 244.665.125 255.877.603

KAYNAKLAR

Kısa Vadeli Yükümlülükler 124.984.964 157.467.554

 Finansal Boçlar 8 49.052.819 76.951.967

 Diğer Finansal Yükümlülükler 9 0 0

 Ticari Borçlar 10 62.383.169 51.738.795

 Diğer Borçlar 11 3.041.632 2.604.186

 Finans Sektörü Faaliyetlerinden Borçlar 12 0 0

 Devlet Teşvik ve Yardımları 0 0

 Dönem Karı Vergi Yükümlülüğü 0 0

 Borç Karşılıkları 21 277.597 409.351

 Diğer Kısa Vadeli Yükümlülükler 23 10.229.747 25.763.255

 (Ara toplam) 124.984.964 157.467.554

 Satış Amacıyla Elde Tutulan Duran Varlıklara İlişkin Yükümlülükler 31 0 0

Uzun Vadeli Yükümlülükler 46.056.244 23.829.742

 Finansal Borçlar 8 39.440.106 16.721.511

 Diğer Finansal Yükümlülükler 9 0 0

 Ticari Borçlar 10 0 0

 Diğer Borçlar 11 0 400.000

 Finans Sektörü Faaliyetlerinden Borçlar 12 0 0

 Devlet Teşvik ve Yardımları 0 0

 Borç Karşılıkları 0 0

 Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar 22 1.550.597 1.594.325

 (veya Kıdem Tazminatı Karşılığı)

 Ertelenmiş Vergi Yükümlülüğü 32 4.321.946 4.175.833

 Diğer Uzun Vadeli Yükümlülükler 23 743.595 938.073

ÖZKAYNAKLAR 24 73.623.917 74.580.307

Ana Ortaklığa Ait Özkaynaklar 73.623.917 74.580.307

 Ödenmiş Sermaye 24 42.799.695 42.799.695

 Sermaye Düzeltmesi Farkları 25.090.345 25.090.345

 Karşılıklı İştirak Sermaye Düzeltmesi (-) 0 0

 Hisse Senedi İhraç Primleri 24,3 999.353 999.353

 Değer Artış Fonları 24,4

 - Yeniden değerleme fonları 8.783.550 7.842.524

 - Sermaye avansları 0 0

 Yabancı Para Çevrim Farkları 0 0

 Kardan Ayrılan Kısıtlanmış Yedekler 24,2 497.000 497.000

 Geçmiş Yıllar Kar / Zararları 24 (2.648.610) (7.281.111)

 Net Dönem Karı / Zararı (1.897.416) 4.632.501

Azınlık Payları 0 0

TOPLAM KAYNAKLAR 244.665.125 255.877.603

Ekli notlar bu tabloların ayrılmaz parçasıdır.

 Bağımsız Denetim'den

YATAġ YATAK VE YORGAN SANAYĠ TĠCARET ANONĠM ġĠRKETĠ

KAPSAMLI GELĠR TABLOSU (TL)

(XI-29 KONSOLĠDE OLMAYAN) GeçmiĢ GeçmiĢ

Dipnot

Referansları

01.01.-

31.12.2012

01.01.-

31.12.2011

SÜRDÜRÜLEN FAALĠYETLER

Satış Gelirleri 25 186.850.941 189.088.106

Satışların Maliyeti (-) 25 (115.933.351) (127.561.471)

Ticari Faaliyetlerden Brüt Kar (Zarar) 70.917.590 61.526.635

Faiz, Ücret, Prim, Komisyon ve Diğer Gelirler 0 0

Faiz, Ücret, Prim, Komisyon ve Diğer Giderler (-) 0 0

Finans Sektörü Faaliyetlerinden brüt kar (zarar) 0 0

BRÜT KAR/ZARAR 70.917.590 61.526.635

Pazarlama, Satış ve Dağıtım Giderleri (-) 26 (52.536.359) (53.437.650)

Genel Yönetim Giderleri (-) 26 (9.772.194) (14.294.759)

Araştırma ve Geliştirme Giderleri (-) 26 (971.976) (1.201.249)

Diğer Faaliyet Gelirleri 28 1.611.502 24.831.713

Diğer Faaliyet Giderleri (-) 28 (182.534) (276.976)

FAALĠYET KARI/ZARARI 9.066.029 17.147.714

Özkaynak Yöntemiyle Değerlenen Yatırımların Kar / Zararlarındaki Paylar 0 0

(Esas Faaliyet Dışı) Finansal Gelirler 29 17.653.789 13.696.616

(Esas Faaliyet Dışı) Finansal Giderler (-) 30 (30.294.124) (28.824.286)

SÜRDÜRÜLEN FAALĠYETLER VERGĠ ÖNCESĠ KARI/ZARARI (3.574.306) 2.020.044

Sürdürülen Faaliyetler Vergi Gelir / Gideri 1.676.890 2.612.457

- Dönem Vergi Gelir/Gideri 32 0 0

- Ertelenmiş Vergi Gelir/Gideri 32 1.676.890 2.612.457

SÜRDÜRÜLEN FAALĠYETLER DÖNEM KARI/ZARARI (1.897.416) 4.632.501

DURDURULAN FAALĠYETLER 0 0

Durdurulan Faaliyetler Vergi Sonrası Dönem Karı / Zararı 0 0

DÖNEM KARI/ZARARI (1.897.416) 4.632.501

0 0

Diğer Kapsamlı gelir 0 0

Finansal varlıklar değer artış fonundaki değişim 0 0

Duran varlıklar değer artış fonundaki değişim 0 0

Finansal riskten korunma fonundaki değişim 0 0

Yabancı para çevrim farklarındaki değişim 0 0

Emeklilik planlarından aktüeryal kazanç ve kayıplar 0 0

Özkaynak yöntemiyle değerlenen ortaklıkların diğer kapsamlı gelirlerinden paylar 0 0

Diğer kapsamlı gelir kalemlerine ilişkin vergi gelir / giderleri 0 0

0 0

DĠĞER KAPSAMLI GELĠR (VERGĠ SONRASI) 0 0

TOPLAM KAPSAMLI GELĠR (1.897.416) 4.632.501

Dönem Kar / Zararının Dağılımı 0 0

Azınlık Payları 0 0

Ana Ortaklık Payları (1.897.416) 4.632.501

Toplam Kapsamlı Gelirin Dağılımı 0 0

Azınlık Payları 0 0

Ana Ortaklık Payları 0 0

Hisse BaĢına Kazanç / (Zarar) (TL) 33 (0,044) 0,108

Ekli notlar bu tabloların ayrılmaz parçasıdır.

 Bağımsız Denetim'den

YATAġ YATAK VE YORGAN SANAYĠ TĠCARET ANONĠM ġĠRKETĠ

ÖZ SERMAYE DEĞĠġĠM TABLOSU

(XI-29 KONSOLĠDE OLMAYAN)

İncelemeden

Geçmemiş
Dipnot

Referansları ÖdenmiĢ Sermaye

Sermaye Düzeltme

Farkları

Hisse Senedi Ġhraç

Primleri

Yeniden

Değerleme Fonu

Diğer Değer

ArtıĢ Fonları

 Kardan Ayrılan

KısıtlanmıĢ Yedekler

GeçmiĢ Yıllar Kar /

Zararları

Net Dönem Karı /

(Zararı) TOPLAM

01 Ocak 2011 Bakiyeleri 17.010.000 23.303.289 0 14.161.288 0 482.784 (3.134.167) 758.688 52.581.882

Geçmiş yıllar karından transfer 0 0 0 0 0 0 758.688 (758.688) 0

Sermaye artırımı 25.679.817 0 999.353 0 0 0 0 0 26.679.170

Birleşme etkisi 109.878 1.787.056 0 6.692.061 0 14.216 (4.905.632) 0 3.697.579

Yeniden değerleme fonu değişimi 0 0 0 (13.010.825) 0 0 0 0 (13.010.825)

Net dönem kar / (zararı) 0 0 0 0 0 0 0 4.632.501 4.632.501

31 Aralık 2011 Bakiyeleri 24 42.799.695 25.090.345 999.353 7.842.524 0 497.000 (7.281.111) 4.632.501 74.580.307

01 Ocak 2012 Bakiyesi 42.799.695 25.090.345 999.353 7.842.524 0 497.000 (7.281.111) 4.632.501 74.580.307

Geçmiş yıllar karından transfer 0 0 0 0 0 0 4.632.501 (4.632.501) 0

Yeniden değerleme fonu değişimi 24 0 0 0 941.026 0 0 0 0 941.026

Net dönem kar / (zararı) 0 0 0 0 0 0 0 (1.897.416) (1.897.416)

31 Aralık 2012 Bakiyeleri 24 42.799.695 25.090.345 999.353 8.783.550 0 497.000 (2.648.610) (1.897.416) 73.623.917

Ekli notlar bu tabloların ayrılmaz parçasıdır.

YATAŞ YATAK VE YORGAN SANAYİ TİCARET ANONİM ŞİRKETİ

NAKİT AKIM TABLOSU

(XI-29 KONSOLİDE OLMAYAN)

Dipnot 1 Ocak- 1 Ocak-

Referansları 31 Aralık 2012 31 Aralık 2011

İşletme faaliyetlerinden sağlanan nakit akımı:

Sürdürülen Faaliyetler Vergi Öncesi Karı / Zararı (3.574.306) 2.020.044

İşletme faaliyetlerinden sağlanan net nakitin

 net dönem kârı ile mutabakatına yönelik düzeltmeler

Amortisman ve itfa payları 18-19-25-26 5.290.209 3.961.217

Borç reeskontları 10 (1.959.104) (1.263.807)

Alacak reeskontları 10 1.055.532 1.282.257

6111 sayılı kanun kapsamındaki karşılıklar 28 0 403.675

Borç karşılıkları 21 277.597 409.351

Faiz tahakkuk gider / (geliri) 30 303.890 283.943

Şüpheli alacak karşılığı 10-28 844.312 1.839.756

Özkaynaklar birleşme etkisi 0 3.697.579

Yeniden değerleme fonu değişimi 24 0 (13.010.825)

Birleşme ile devrolan maddi ve maddi olamayan duran varlıklar, net 0 (16.846.740)

Ertelenmiş vergi geliri/(gideri); net 32 (518.997) 2.612.457

İşletme varlık ve yükümlülüklerindeki değişiklik öncesi

 işletme faaliyetlerinden sağlanan nakit akımı 1.719.133 (14.611.093)

Ticari alacaklardaki artış / (azalış) 10 10.316.421 (7.687.965)

Diğer alacaklardaki artış / (azalış) 11 (358.474) (170.930)

Stoklardaki artış / (azalış) 13 (3.527.488) (29.008.144)

Diğer varlıklardaki artış / (azalış) 23 (4.678.760) (9.692.011)

Ticari borçlardaki artış / (azalış) 10 9.588.842 5.203.966

Diğer borçlardaki artış / (azalış) 11 87.131 879.621

Borç karşılıklarındaki artış / (azalış) 23 1.241.249 1.925.686

Diğer yükümlülüklerdeki artış / (azalış) 23 (15.208.989) 15.638.468

Ödenen kıdem tazminatı 22 (1.694.328) (1.490.693)

Ödenen vergiler 32 0 (641.880)

İşletme faaliyetlerinden elde edilen net nakit (2.515.263) (39.654.975)

Yatırım faaliyetleri

Maddi ve maddi olmayan duran varlık satışları / (alımları), net 18-19 (5.223.980) 14.227.792

(5.223.980) 14.227.792

Finansal faaliyetler

Sermaye artırımı 24 0 25.679.817

Hisse senedi ihraç primleri 999.353

Banka kredilerindeki değişim 8 (5.484.443) 17.073.186

Finansal faaliyetlerde kullanılan net nakit (5.484.443) 43.752.356

Nakit ve nakit benzerlerindeki net (azalış) / artış (13.223.686) 18.325.173

Dönem başındaki nakit ve nakit benzerleri 21.369.088 3.043.915

Dönem sonundaki nakit ve nakit benzerleri 6 8.145.402 21.369.088

Ekli notlar bu tabloların ayrılmaz parçasıdır.

 Bağımsız Denetim'den

 Geçmiş

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 1 -

NOT 1 – ġĠRKET’ĠN ORGANĠZASYONU VE FAALĠYET KONUSU

Yataş Yatak ve Yorgan Sanayi ve Ticaret A.Ş. (“Şirket”) 1987 yılında kurulmuştur. Şirket‟in fiili

faaliyet konusu Yatak, Modüler Mobilya, Yorgan, Koltuk, Kanepe Üretimi Ev Tekstili ve Ev

Mobilyası alım satımıdır. Şirket, 28 Şubat 2011 tarihi itibariyle İstanbul Pazarlama Yatak ve Yorgan

Sanayi Ticaret A.Ş (“Yataş İstanbul Pazarlama A.Ş.”) ile devralma yoluyla birleşmiştir (Dipnot 3).

31.12.2012 tarihi itibariyle Şirket‟in bünyesinde istihdam edilen personel sayısı 1.109 kişidir

(31.12.2011: 1.333).

Şirket, Kayseri Ticaret Siciline 14222 sayı ile kayıtlı olup kanuni adresi Organize Sanayi Bölgesi 18.

Cadde No:6 Melikgazi / Kayseri‟dir. Şirket faaliyetlerini tek bir coğrafi bölümde (Türkiye)

yürütmektedir. Şirketin 21 adet satış ofisi bulunmaktadır.

Şirketin hisseleri 1996 yılında halka arz olunmuş olup, İstanbul Menkul Kıymetler Borsası‟nda

(İMKB) işlem görmektedir.

Şirket‟in ortaklık yapısı Dipnot 24‟te detaylı olarak sunulmuştur.

NOT 2 – FĠNANSAL TABLOLARIN SUNUMUNA ĠLĠġKĠN ESASLAR

2.a. Sunuma ĠliĢkin Temel Esaslar

Uygunluk Beyanı

Şirket, yasal muhasebe kayıtlarını Tek Düzen Hesap Planı, Türk Ticaret Kanunu ve Türk Vergi

Kanunları‟na uygun olarak tutmakta ve yasal finansal tablolarını da buna uygun olarak Türk Lirası

(“TL”) bazında hazırlamaktadır. Mali tablolar, kanuni kayıtlara Sermaye Piyasası Kurulu (“SPK”)

tarafından yayımlanan Seri: XI, No: 29 “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar”

tebliğine uygunluk açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Finansal Tabloların HazırlanıĢ ġekli

Sermaye Piyasası Kurulu (“SPK”)‟nın Seri: XI, No: 29 “Sermaye Piyasasında Finansal Raporlamaya

İlişkin Esaslar Tebliği” 09.04.2008 tarih ve 26842 sayılı Resmi Gazete‟de yayımlanmıştır. Bu Tebliğ,

ihraç ettiği sermaye piyasası araçları bir borsada işlem gören ortaklıklar, aracı kurumlar, portföy

yönetim şirketleri ve bu işletmelerin bağlı ortaklıkları, iştirakleri ve iş ortaklıkları için, 01.01.2008

tarihinden sonra başlayan hesap dönemlerine ait ilk ara finansal tablolardan itibaren geçerli olmak

üzere yürürlüğe girmiştir.

Şirket‟in mali tabloları, Sermaye Piyasası Kurulu (“SPK”) tarafından yayımlanan Seri XI, No: 29

“Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar” tebliğine uygun olarak hazırlanmıştır.

Mali tablolar ve dipnotlar SPK tarafından 17.04.2008 tarihli duyuru ile uygulanması zorunlu kılınan

formatlara uygun olarak sunulmuştur.

Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi

SPK, “Uygulanan Muhasebe Standartları”nda da belirtildiği üzere Türkiye‟de faaliyette bulunan ve SPK

Muhasebe Standartları‟na uygun mali tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren

geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Bu sebeple,

Şirket 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulamamıştır.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 2 -

Konsolidasyon Esasları

Şirket solo mali tablo hazırlamaktadır.

Para Ölçüm Birimi ve Raporlama Birimi

31 Aralık 2012 tarihi itibariyle Şirket‟in fonksiyonel ve raporlama para birimi geçmiş dönemlerle

karşılaştırmalı TL olarak sunulmuştur.

NetleĢtirme / Mahsup

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

olarak değerlendirmeye niyetli olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine

getirilmesinin birbirini takip ettiği durumlarda net olarak gösterilmiştir.

Finansal Tabloların Onaylanması

Şirket‟in, finansal tabloları, Yönetim kurulu tarafından onaylanmış ve 15 Mart 2013 tarihinde

yayınlanması için yetki verilmiştir. Böyle bir niyet olmamakla beraber, Şirket Yönetimi‟nin ve bazı

düzenleyici organların yasal mevzuata göre düzenlenmiş finansal tabloları yayımlandıktan sonra

değiştirmeye yetkileri vardır.

Yeni ve Revize EdilmiĢ Uluslararası Finansal Raporlama Standartları

31 Aralık 2012 tarihi itibarıyla sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas

alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2012 tarihi itibarıyla geçerli yeni ve

değiştirilmiş standartlar ve UFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak

uygulanmıştır.

1 Ocak 2012 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar:

UMS 12 Gelir Vergileri – Esas Alınan Varlıkların Geri Kazanımı (Değişiklik)

Değişiklik 1 Ocak 2012 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir fakat

erken uygulamaya izin verilmektedir. UMS 12,

a) aksi ispat edilene kadar hukuken geçerli öngörü olarak, UMS 40 kapsamında gerçeğe uygun değer

modeliyle ölçülen yatırım amaçlı gayrimenkullar üzerindeki ertelenmiş verginin gayrimenkulün

taşınan değerinin satış yoluyla geri kazanılacağı esasıyla hesaplanması ve

b) UMS 16‟daki yeniden değerleme modeliyle ölçülen amortismana tabi olmayan varlıklar üzerindeki

ertelenmiş verginin her zaman satış esasına göre hesaplanması gerektiğine iliksin güncellenmiştir.

Değişiklikler geriye dönük olarak uygulanacaktır.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 3 -

UFRS 7 Finansal Araçlar: Açıklamalar – Geliştirilmiş Bilanço Dışı Bırakma Açıklama

Yükümlülükleri (Değişiklik),

Değişikliğin amacı, finansal tablo okuyucularının finansal varlıkların transfer işlemlerini

(seküritizasyon gibi) - finansal varlığı transfer eden taraf üzerinde kalabilecek muhtemel riskleri de

içerecek şekilde - daha iyi anlamalarını sağlamaktır. Ayrıca değişiklik, orantısız finansal varlık

transferi işlemlerinin hesap döneminin sonlarına doğru yapıldığı durumlar için ek açıklama

zorunlulukları getirmektedir. Karşılaştırmalı açıklamalar verilmesi zorunlu değildir. Değişiklik sadece

açıklama esaslarını etkilemektedir.

Finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi için henüz

yürürlüğe girmemiş yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir:

UMS 1 Finansal Tabloların Sunumu (Değişiklik) – Diğer Kapsamlı Gelir Tablosu Unsurlarının

Sunumu

Değişiklikler 1 Temmuz 2012 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir fakat

erken uygulamaya izin verilmektedir. Yapılan değişiklikler diğer kapsamlı gelir tablosunda gösterilen

kalemlerin sadece gruplamasını değiştirmektedir. İleriki bir tarihte gelir tablosuna sınıflanabilecek

(veya geri döndürülebilecek) kalemler hiçbir zaman gelir tablosuna sınıflanamayacak kalemlerden ayrı

gösterilecektir. Değişiklikler geriye dönük olarak uygulanacaktır. Değişiklik sadece sunum esaslarını

etkilemektedir ve Şirket‟in finansal durumunu veya performansı üzerinde bir etkisi olmayacaktır.

UMS 19 Çalışanlara Sağlanan Faydalar (Değişiklik)

Standart 1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve erken

uygulamaya izin verilmiştir. Bazı istisnalar dışında uygulama geriye dönük olarak yapılacaktır.

Standartta yapılan değişiklik kapsamında birçok konuya açıklık getirilmiş veya uygulamada değişiklik

yapılmıştır. Yapılan birçok değişiklikten en önemlileri tazminat yükümlülüğü aralığı mekanizması

uygulamasının kaldırılması ve kısa ve uzun vadeli personel sosyal hakları ayrımının artık personelin

hak etmesi prensibine göre değil de yükümlülüğün tahmini ödeme tarihine göre belirlenmesidir. Şirket

2013 yılından itibaren aktüeryal kayıp ve kazançları diğer kapsamlı gelir tablosunda

muhasebeleştirmeye başlayacaktır.

UMS 27 Bireysel Finansal Tablolar (Değişiklik)

UFRS 10‟un ve UFRS 12‟nin yayınlanmasının sonucu olarak, UMSK UMS 27‟de de değişiklikler

yapmıştır. Yapılan değişiklikler sonucunda, artık UMS 27 sadece bağlı ortaklık, müştereken kontrol

edilen isletmeler, ve iştiraklerin bireysel finansal tablolarda muhasebeleştirilmesi konularını

içermektedir. Bu değişikliklerin geçim hükümleri UFRS 10 ile aynıdır. Sözü edilen değişikliğin,

Şirket‟ in finansal durumunu veya performansı üzerinde herhangi bir etkisinin olması

beklenmemektedir.

UMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar (Değişiklik)

UFRS 11‟in ve UFRS 12‟nin yayınlanmasının sonucu olarak, UMSK UMS 28‟de de değişiklikler

yapmış ve standardın ismini UMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar olarak

değiştirmiştir. Yapılan değişiklikler ile iştiraklerin yanı sıra, is ortaklıklarında da özkaynak yöntemi ile

muhasebeleştirme getirilmiştir. Bu değişikliklerin geçim hükümleri UFRS 11 ile aynıdır. Sözü edilen

değişikliğin, Şirket‟ in finansal durumunu veya performansı üzerinde herhangi bir etkisinin olması

beklenmemektedir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 4 -

UMS 32 Finansal Araçlar: Sunum (Değişiklik) “Finansal Varlık ve Borçların Netleştirilmesi”

Değişiklik “muhasebeleştirilen tutarları netleştirme konusunda mevcut yasal bir hakkının bulunması”

ifadesinin anlamına açıklık getirmekte ve UMS 32 netleştirme prensibinin eş zamanlı olarak

gerçekleşmeyen ve brüt ödeme yapılan hesaplaşma sistemlerindeki uygulama alanına açıklık

getirmektedir. Değişiklikler 1 Ocak 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye

dönük olarak uygulanacaktır. Sözü edilen değişikliğin, Şirket‟ in finansal durumunu veya performansı

üzerinde herhangi bir etkisinin olması beklenmemektedir.

UFRS 7 Finansal Araçlar: Açıklamalar (Değişiklik) “Finansal Varlık ve Borçların Netleştirilmesi”

Getirilen açıklamalar finansal tablo kullanıcılarına;

a) netleştirilen işlemlerin şirketin finansal durumuna etkilerinin ve muhtemel etkilerinin

değerlendirilmesi için ve

b) UFRS‟ye göre ve diğer genel kabul görmüş muhasebe ilkelerine göre hazırlanmış finansal

tabloların karsılaştırılması ve analiz edilmesi için faydalı bilgiler sunmaktadır. Bu değişiklik henüz

Avrupa Birliği tarafından kabul edilmemiştir. Değişiklikler geriye dönük olarak 1 Ocak 2013 ve

sonrasında başlayan yıllık hesap dönemleri ve bu hesap dönemlerindeki ara dönemler için geçerlidir.

Değişiklik sadece açıklama esaslarını etkilemektedir.

UFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama

Aralık 2011‟de yapılan değişiklikle yeni standart, 1 Ocak 2015 tarihi ve sonrasında başlayan yıllık

hesap dönemleri için geçerli olacaktır. UFRS 9 Finansal Araçlar standardının ilk safhası finansal

varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir.

UFRS 9‟a yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe

uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin

ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin

kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir.

Standardın erken uygulanmasına izin verilmektedir. Bu standart henüz Avrupa Birliği tarafından

onaylanmamıştır. Sözü edilen standardın, Şirket‟ in finansal durumunu veya performansı üzerinde

herhangi bir etkisinin olması beklenmemektedir.

UFRS 10 Konsolide Finansal Tablolar

Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler

bazı farklı düzenlemelerle geriye dönük olarak uygulanacaktır. UFRS 11 Müşterek Düzenlemeler ve

UFRS 12 Diğer İşletmelerdeki Yatırımların Açıklamaları standartlarının da aynı anda uygulanması

şartı ile erken uygulamaya izin verilmiştir. UMS 27 Konsolide ve Bireysel Finansal Tablolar

Standardının konsolidasyona ilişkin kısmının yerini almıştır. Hangi şirketlerin konsolide edileceğini

belirlemede kullanılacak yeni bir “kontrol” tanımı yapılmıştır. Finansal tablo hazırlayıcılarına karar

vermeleri için daha fazla alan bırakan, ilke bazlı bir standarttır. Sözü edilen değişikliğin, Şirket‟ in

finansal durumunu veya performansı üzerinde herhangi bir etkisinin olması beklenmemektedir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 5 -

UFRS 11 Müşterek Anlaşmalar

Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler

bazı düzenlemelerle geriye dönük olarak uygulanacaktır. UFRS 10 Konsolide Finansal Tablolar ve

UFRS 12 Diğer İşletmelerdeki Paylara İlişkin Açıklamalar standartlarının da aynı anda uygulanması

şartı ile erken uygulamaya izin verilmiştir. Standart müşterek yönetilen iş ortaklıklarının ve müşterek

faaliyetlerin nasıl muhasebeleştirileceğini düzenlemektedir. Yeni standart kapsamında, artık is

ortaklıklarının oransal konsolidasyona tabi tutulmasına izin verilmemektedir. Sözü edilen standardın,

Şirket‟ in finansal durumunu veya performansı üzerinde herhangi bir etkisinin olması

beklenmemektedir.

UFRS 12 Diğer İşletmelerdeki Paylara İlişkin Açıklamalar

Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler

bazı düzenlemelerle geriye dönük olarak uygulanacaktır. UFRS 10 Konsolide Finansal Tablolar ve

UFRS 11 Müşterek Anlaşmalar standartlarının da aynı anda uygulanması şartı ile erken uygulamaya

izin verilmiştir. UFRS 12 daha önce UMS 27 Konsolide ve Bireysel Finansal Tablolar Standardında

yer alan konsolide finansal tablolara ilişkin tüm açıklamalar ile daha önce UMS 31 İş

Ortaklıklarındaki Paylar ve UMS 28 İştiraklerdeki Yatırımlar‟da yer alan iştirakler, iş ortaklıkları,

bağlı ortaklıklar ve yapısal işletmelere ilişkin verilmesi gereken tüm dipnot açıklamalarını

içermektedir. Sözü edilen standardın, Şirket‟ in finansal durumunu veya performansı üzerinde

herhangi bir etkisinin olması beklenmemektedir.

UFRS 13 Gerçeğe Uygun Değerin Ölçümü

Yeni standart gerçeğe uygun değerin UFRS kapsamında nasıl ölçüleceğini açıklamakla beraber,

gerçeğe uygun değerin ne zaman kullanılabileceği ve/veya kullanılması gerektiği konusunda bir

değişiklik getirmemektedir. Tüm gerçeğe uygun değer ölçümleri için rehber niteliğindedir. Yeni

standart ayrıca, gerçeğe uygun değer ölçümleri ile ilgili ek açıklama yükümlülükleri getirmektedir. Bu

standardın 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemlerinde uygulanması mecburidir ve

uygulama ileriye doğru uygulanacaktır. Erken uygulamaya izin verilmektedir. Yeni açıklamaların

sadece UFRS 13‟ün uygulamaya başlandığı dönemden itibaren verilmesi gerekmektedir sonuç olarak

önceki dönemlerle karşılaştırmalı açıklama gerekmemektedir. Sözü edilen standardın, Şirket‟ in

finansal durumunu veya performansı üzerinde herhangi bir etkisinin olması beklenmemektedir.

UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj)

Maliyetleri 1 Ocak 2013 tarihinde ya da sonrasında başlayan finansal dönemler için yürürlüğe girecek

olup erken uygulamaya izin verilmektedir. Şirketlerin karsılaştırmalı olarak sunulan dönemin basından

itibaren üretim aşamasında oluşan hafriyat maliyetlerine bu yorumun gerekliliklerini uygulamaları

gerekecektir. Yorum, üretim aşamasındaki hafriyatların ne zaman ve hangi koşullarda varlık olarak

muhasebeleşeceği, muhasebeleşen varlığın ilk kayda alma ve sonraki dönemlerde nasıl ölçüleceğine

açıklık getirmektedir. Sözü edilen değişikliğin, Şirket‟ in finansal durumunu veya performansı

üzerinde herhangi bir etkisinin olması beklenmemektedir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 6 -

Uygulama Rehberi (UFRS 10, UFRS 11 ve UFRS 12 değişiklik)

Değişiklik 1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Değişiklikler

geriye dönük düzeltme yapma gerekliliğini ortadan kaldırmak amacıyla sadece uygulama rehberinde

yapılmıştır. İlk uygulama tarihi “UFRS 10‟un ilk defa uygulandığı yıllık hesap döneminin başlangıcı”

olarak tanımlanmıştır. Kontrolün olup olmadığı değerlendirmesi karşılaştırmalı sunulan dönemin başı

yerine ilk uygulama tarihinde yapılacaktır. Eğer UFRS 10‟a göre kontrol değerlendirmesi UMS

27/TMSYK 12‟ye göre yapılandan farklı ise geriye dönük düzeltme etkileri saptanmalıdır. Ancak,

kontrol değerlendirmesi aynı ise geriye dönük düzeltme gerekmez. Eğer birden fazla karşılaştırmalı

dönem sunuluyorsa, sadece bir dönemin geriye dönük düzeltilmesine izin verilmiştir. UMSK, aynı

sebeplerle UFRS 11 ve UFRS 12 uygulama rehberlerinde de değişiklik yapmış ve geçiş hükümlerini

kolaylaştırmıştır. Sözü edilen standardın, Şirket‟ in finansal durumunu veya performansı üzerinde

herhangi bir etkisinin olması beklenmemektedir.

UFRS‟deki iyileştirmeler

UMSK, mevcut standartlarda değişiklikler içeren 2009-2011 dönemi Yıllık UFRS İyileştirmelerini

yayınlamıştır. Yıllık iyileştirmeler kapsamında gerekli ama acil olmayan değişiklikler yapılmaktadır.

Değişikliklerin geçerlilik tarihi 1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleridir. Gerekli

açıklamalar verildiği sürece, erken uygulamaya izin verilmektedir. Bu proje henüz Avrupa Birliği

tarafından kabul edilmemiştir. Projenin, Şirket‟in finansal durumu veya performansı üzerinde önemli

bir etkisi olması beklenmemektedir.

UMS 1 Finansal Tabloların Sunuşu:

İhtiyari karşılaştırmalı ek bilgi ile asgari sunumu mecburi olan karşılaştırmalı bilgiler arasındaki farka

açıklık getirilmiştir.

UMS 16 Maddi Duran Varlıklar:

Yedek parça ve bakım ekipmanlarının, maddi duran varlık tanımına uyduğu durumlarda stok olarak

muhasebeleştirilmemesi konusuna açıklık getirilmiştir.

UMS 32 Finansal Araçlar: Sunum:

Hisse senedi sahiplerine yapılan dağıtımların vergi etkisinin UMS 12 kapsamında

muhasebeleştirilmesi gerektiğine açıklık getirilmiştir. Değişiklik, UMS 32‟de bulun mevcut

yükümlülükleri ortadan kaldırıp şirketlerin hisse senedi sahiplerine yaptığı dağıtımlardan doğan her

türlü gelir vergisinin UMS 12 hükümleri çerçevesinde muhasebeleştirmesini gerektirmektedir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 7 -

2.b. Muhasebe Politikalarında DeğiĢiklikler

Bir işletme muhasebe politikalarını ancak aşağıdaki hallerde değiştirebilir;

 Bir Standart veya yorum tarafından gerekli kılınıyorsa veya

 İşletmenin finansal durumu, performansı veya nakit akışları üzerindeki işlemlerin ve olayların

etkilerinin finansal tablolarda daha uygun ve güvenilir bir şekilde sunulmasını sağlayacak nitelikte ise.

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

karşılaştırmalı olarak hazırlanmaktadır. Finansal tablo kalemlerinin gösterimi veya sınıflandırılması

değiştiğinde karşılaştırılabilirliği sağlamak amacıyla, önceki dönem finansal tabloları da buna uygun

olarak yeniden sınıflandırılır.

2.c. Muhasebe Tahminlerindeki DeğiĢiklikler ve Hatalar

İlişikteki mali tabloların Sermaye Piyasası Muhasebe Standartları ile uyumlu bir şekilde hazırlanması

Yönetim tarafından hazırlanmış mali tablolarda yer alan bazı aktif ve pasiflerin taşıdıkları değerler,

muhtemel mükellefiyetlerle ilgili verilen açıklamalar ile raporlanan gelir ve giderlerin tutarlarına

ilişkin olarak bazı tahminler yapılmasını gerektirmektedir. Gerçekleşen tutarlar tahminlerden

farklılıklar içerebilir. Bu tahminler düzenli aralıklarla gözden geçirilmekte ve bilindikleri dönemler

itibariyle gelir tablosunda raporlanmaktadır.

2.d. Önemli Muhasebe Politikalarının Özeti

Hazır Değerler

Nakit ve nakit benzeri değerler kasadaki nakdi ve bankalardaki mevduatı içermektedir. Nakit ve nakit

eşdeğeri elde etme maliyetleri ve tahakkuk etmiş faizlerinin toplamı ile gösterilmiştir.

Finansal Yatırımlar

Finansal yatırımlar, katılım paylarından oluşmaktadır. Finansal yatırımlar etkin faiz oranı kullanılarak

iskonto edilmiş değerleriyle değerlenmiş olup ilgili döneme isabet eden finansal yatırımlar faiz gelir /

gider reeskontu hesaplanarak mali tablolarda gösterilmiştir.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlık ve finansal borçlar:

Alım satım amaçlı elde tutulan olarak sınıflandırılmıştır. Bir finansal varlık veya finansal borç,

aşağıdaki durumlarda alım satım amaçlı elde tutulan olarak sınıflandırılır:

(i) Esas itibariyle, yakın bir tarihte satılmak veya geri satın alınmak amacıyla edinilmiş veya

yüklenilmiştir;

(ii) Birlikte yönetilen ve son zamanlarda kısa dönemde kâr etme konusunda belirgin bir eğilimi

bulunduğu yönünde delil bulunan belirli finansal araçlardan oluşan bir portföyün parçasıdır; veya

(iii) Bir türev üründür (finansal teminat sözleşmesi olan veya etkin bir finansal riskten korunma aracı

olan türev ürünler hariç).

Finansal Borçlar

Faiz karşılığı alınan banka kredileri, alış maliyeti düşüldükten sonra alınan net tutar esasından

kayıtlara yansıtılmaktadır. İtfa sürecinde veya yükümlülüklerin kayda alınması sırasında ortaya çıkan

gelir veya giderler, gelir tablosu ile ilişkilendirilir. Finansman giderleri, ortaya çıktıkları dönemde

vadelerinin gelmemesi durumunda da tahakkuk esasından muhasebeleştirilmekte ve kredilerde

sınıflandırılmaktadır.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 8 -

Alacaklar ve Borçlar

Şirket tarafından bir alıcıya ürün veya hizmet sağlanması veya bir satıcıdan ürün veya hizmet alınması

sonucunda oluşan ticari alacaklar ve ticari borçlar ertelenmiş finansman gelirlerden ve giderlerinden

netleştirilmiş olarak gösterilirler. Ertelenmiş finansman gelirlerinin ve giderlerinin netleştirilmesi

sonrası ticari alacaklar ve ticari borçlar, orijinal fatura değerinden kayda alınan alacakların ve

borçların izleyen dönemlerde elde edilecek tutarlarının etkin faiz yöntemi ile iskonto edilmesi ile

hesaplanır. Belirlenmiş faiz oranı olmayan kısa vadeli alacaklar, orijinal etkin faiz oranının etkisinin

çok büyük olmaması durumunda, fatura değerleri üzerinden gösterilmiştir.

Borçlanma Maliyeti

Krediler, alındıkları tarihlerde, alınan kredi tutarından işlem giderleri çıkartıldıktan sonraki

değerleriyle kaydedilir. Krediler, müteakip tarihlerde, etkin faiz yöntemiyle hesaplanmış iskonto

edilmiş değerleri ile finansal tablolarda takip edilirler. İşlem masrafları düşüldükten sonra kalan tutar

ile iskonto edilmiş maliyet değeri arasındaki fark, gelir tablosuna kredi dönemi süresince finansman

maliyeti olarak yansıtılır. Kredilerden kaynaklanan finansman maliyeti, oluştuğunda gelir tablosuna

kaydedilir. Şirket tarafından imal veya inşaatı bir yıldan uzun süren özellikli bir varlığa ilişkin

finansman giderleri bu varlığın maliyetine dahil edilir. (UMS 23 / p.11) Şirket, faiz oranlarındaki

değişmelerin faiz getiren varlık ve yükümlülükler üzerindeki etkisinden dolayı faiz oranı riskine maruz

kalmaktadır. Söz konusu faiz oranı riski, faize duyarlılığı olan varlık ve yükümlülüklerini dengelemek

suretiyle oluşan doğal tedbirlerle yönetilmektedir.

ġüpheli Alacaklar KarĢılığı

Şirket, tahsil imkânının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari alacaklar için

şüpheli alacak karşılığı ayırmaktadır. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili

mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil

edilebilecek meblağlar dahil olmak üzere tüm nakit akışlarının, oluşan ticari alacağın orijinal etkin faiz

oranı esas alınarak iskonto edilen değeridir.

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

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

diğer gelirlere kaydedilir.

Stoklar

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

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

konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Maliyet, hammadde stokları için FIFO

yöntemi ile belirlenirken, ticari mal stokları için ortalama maliyet yöntemi ile değerlenmektedir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 9 -

Maddi Duran Varlıklar ve Ġlgili Amortismanlar

Maddi duran varlıklar, arsa, arazi ve binalar hariç finansal tablolarda maliyet bedellerinden birikmiş

amortisman payları ve kalıcı değer kayıpları indirildikten sonraki net değerleri ile gösterilmektedir.

Arazi ve binalar makul değerleri ile değerlenmiştir. Borçlanma maliyetlerinin işletme tarafından imal

edilen özellikli varlıkların defter değerinin bir unsuru olarak muhasebeleştirilmesi UMS-23‟e göre

yapılmaktadır. İşletmeler maddi varlıklarını değerlemeye tabi tutabilir. Amortisman, düzeltilmiş

tutarlar üzerinden ve aşağıda belirtilen duran varlıkların ekonomik ömürlerini yansıtan oranlarda

doğrusal amortisman metoduna göre hesaplanmaktadır. Arsalar, faydalı ömrünün sınırsız kabul

edilmesinden dolayı amortismana tabi tutulmamaktadır.

Maddi duran varlıkların amortisman dönemleri, tahmin edilen faydalı ömürleri esas alınarak, aşağıda

belirtilmiştir:

Binalar 25-50 yıl

Makine, tesis ve cihazlar 5-14 yıl

Taşıt araçları 4-10 yıl

Döşeme ve demirbaşlar 5-25 yıl

Özel maliyetler Kira süresinde

Maddi duran varlıklar olası bir değer düşüklüğünün tespiti amacıyla incelenir ve bu inceleme sonunda

maddi duran varlığın kayıtlı değeri, geri kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle

kayıtlı değeri geri kazanılabilir değerine indirilir. Geri kazanılabilir değer, ilgili maddi duran varlığın

mevcut kullanımından gelecek net nakit akımları ile net satış fiyatından yüksek olanı olarak kabul

edilir.

Satış amacıyla elde tutulan maddi duran varlıklara ilişkin gerçeğe uygun değer tespiti içeren

değerleme raporları bulunmadığı için, gerçeğe uygun değerlerinden satış maliyetlerinin düşülmesi

yöntemi uygulanamamıştır. Satış amacıyla elde tutulan maddi duran varlıklar mali tablolarda maliyet

bedelleriyle gösterilmiştir.

Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar, iktisap edilmiş kullanım haklarını, bilgi sistemlerini, araştırma ve

geliştirme giderlerini ve diğer tanımlanabilir hakları içermektedir. Maddi olmayan duran varlıklar 3 -

14 yıl arası tahmini faydalı ömürleri boyunca doğrusal olarak kıst esasına göre itfa edilirler.

Finansal Kiralama ĠĢlemleri

Şirket, finansal kiralama yoluyla edinmiş olduğu sabit kıymetleri, bilançoda kira başlangıç tarihindeki

rayiç değeri ya da daha düşükse minimum kira ödemelerinin bilanço tarihindeki bugünkü değeri

üzerinden yansıtmaktadır (mali tablolarda ilgili maddi duran varlık kalemlerine dahil edilmiştir).

Minimum kira ödemelerinin bugünkü değeri hesaplanırken, finansal kiralama işleminde geçerli olan

oran pratik olarak tespit edilebiliyorsa o değer, aksi takdirde, borçlanma faiz oranı iskonto faktörü olarak

kullanılmaktadır. Finansal kiralama işlemine konu olan sabit kıymetin iktisap aşamasında katlanılan

masraflar maliyete dahil edilir. Finansal kiralama işleminden kaynaklanan yükümlülük, ödenecek faiz ve

anapara borcu olarak ayrıştırılmıştır. Faiz giderleri, sabit faiz oranı üzerinden hesaplanarak ilgili dönemin

hesaplarına dahil edilmiştir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 10 -

Varlıklarda Değer DüĢüklüğü

Çeşitli olay ve durumlar karşısında duran varlıkların taşınan değerleri gerçekleşebilir/gelecekte o

aktiften elde edilebilecek değerlerinin altına düştüğü tespit edilmesi halinde maddi ve gayrı maddi

sabit kıymetler değer kaybı açısından teste tabi tutulmaktadır. Maddi ve gayri maddi sabit kıymetin

defter değerinin gerçekleşebilir veya o varlığın iktisabından ileride elde edilebilecek değerinin üstünde

kalması halinde duran varlık değer düşüklüğü karşılığı ayrılmaktadır.

ÇalıĢanlara Sağlanan Faydalar/Kıdem Tazminatları

 Kıdem Tazminatı Yükümlülüğü

Şirket, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten

ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda

kıdem tazminatı ödemekle yükümlüdür. Bu yükümlülük çalışılan her yıl için, 31 Aralık 2012 tarihi

itibariyle, azami 3,033.98 TL (31 Aralık 2011: 2,731.85) olmak üzere, 30 günlük toplam brüt ücret ve

diğer haklar esas alınarak hesaplanmaktadır.

 Şirket, 31 Aralık 2012 tarihinde sona eren dönemlere ait mali tablolarında yukarıda belirtilen esaslara

dayanarak beklenen enflasyon oranı ve reel reeskont oranı kullanılarak bilanço gününe indirgenerek

hesaplanmış kıdem tazminatı yükümlülüğünü mali tablolarına yansıtmıştır. Bilanço gününde

kullanılan temel varsayımlara ait oranlar aşağıdaki gibidir:

 31.12.2012

Reeskont oranı %12.00

Enflasyon oranı %5,00

Reel iskonto oranları %6,67

Şirket, ilişikteki mali tablolarda yer alan Kıdem Tazminatı karşılığını “Projeksiyon Metodu”nu

kullanarak ve Şirket‟in personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma

konularında geçmiş yıllarda kazandığı deneyimlerini baz alarak hesaplamış ve bilanço tarihinde devlet

tahvilleri kazanç oranı ile iskonto etmiştir. Hesaplanan tüm kazançlar ve kayıplar gelir tablosuna

yansıtılmıştır.

 Sosyal Sigortalar Primleri

Şirket, Sosyal Sigortalar Kurumu‟na zorunlu olarak sosyal sigortalar primi ödemektedir. Şirket‟in, bu

primleri ödediği sürece başka yükümlülüğü kalmamaktadır. Bu primler tahakkuk esasına göre ilgili

dönemlere personel giderleri olarak yansıtılmaktadır.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 11 -

Vergi

İlişikteki mali tablolarda, vergi gideri dönem cari vergi karşılığı ve ertelenmiş vergiden oluşmaktadır.

Dönem faaliyet sonuçlarından doğacak kurumlar, gelir vergisine ilişkin yükümlülükler için bilanço

tarihinde geçerli olan yasal vergi oranları çerçevesinde bir karşılık ayrılmıştır. Ertelenmiş vergi aktifi

ve pasifi muhasebe ve vergilendirmenin farklı muamelesi sonucu önemli zamanlama farklarından

(ileride vergilendirilebilir zamanlama farkları) kaynaklanmakta ve “borçlanma” metodu kullanılarak

cari vergi oranı üzerinden hesaplanmaktadır. Ertelenmiş vergi borçlanma metodu kullanılarak aktif ve

pasiflerin raporlanan mali tablolarda taşıdıkları değerler ile vergi amaçlı hazırlanan yasal mali

tablolardaki değerleri arasındaki geçici farklar üzerinden muhasebeleştirilmektedir. Ertelenmiş vergi

pasifi genellikle tüm vergilendirilebilir veya düşülebilir geçici farklar için mali tablolara alınmakta;

ancak ertelenmiş vergi aktifi indirilebilir geçici farkların mahsup edilebileceği vergilendirilebilir

karların olmasının muhtemel olması durumunda muhasebeleştirilmektedir. Zamanlama farkları

üzerinden ortaya çıkan net ertelenmiş vergi aktifleri, eldeki veriler ışığında gelecek yıllarda

kullanılabileceğinin kesin olmadığı durumlarda, vergi indirimleri nispetinde azaltılmaktadır.

Muhasebe Tahminleri

 Mali tabloların Seri XI No 29‟a göre hazırlanması sırasında Yönetim‟in, bilanço tarihi itibariyle mali

tablolarda yer alan varlıklar ve yükümlülüklerin bilanço değerlerini, bilanço dışı yükümlülüklere

ilişkin açıklamaları, dönem içerisinde oluşan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve

varsayımlarda bulunması gerekmektedir. Gerçek sonuçlar, bu tahminlerden farklılık

gösterebilmektedir.

KarĢılıklar, ġarta Bağlı Yükümlülükler ve ġarta Bağlı Varlıklar

Karşılıklar

Karşılıklar geçmişteki olaylardan kaynaklanan olası bir yükümlülük olması (hukuki veya yapısal

yükümlülük), bu yükümlülüğün gelecekte yerine getirilmesi için gerekli aktif kalemlerde bir azalışın

muhtemelen söz konusu olması ve yükümlülük tutarının güvenilir bir biçimde saptanabilmesi

durumunda tahakkuk ettirilmektedir. Tahakkuk ettirilen bu karşılıklar her bilanço döneminde gözden

geçirilmekte ve cari tahminlerin yansıtılması amacıyla revize edilmektedir.

Şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Taahhüt ve şarta bağlı yükümlülük doğuran işlemler, gerçekleşmesi gelecekte bir veya birden fazla

olayın neticesine bağlı durumları ifade etmektedir. Dolayısıyla, bazı işlemler ileride doğması

muhtemel zarar, risk veya belirsizlik taşımaları açısından bilanço dışı kalemler olarak tanınmıştır.

Gelecekte gerçekleşmesi muhtemel mükellefiyetler veya oluşacak zararlar için bir tahmin yapılması

durumunda bu yükümlülükler Şirket için gider ve borç olarak kabul edilmektedir. Ancak gelecekte

gerçekleşmesi muhtemel gözüken gelir ve karlar mali tablolarda yansıtılmaktadır.

Hasılat

Satış gelirleri, yatak ve modüler mobilya satış gelirlerinden oluşmaktadır. Satışlar, sevkiyatın

yapıldığı veya kabulün gerçekleştiği tarihlerde faturalanmış değerler üzerinden tahakkuk esasına

göre kaydedilir. Net satışlar, malların fatura edilmiş bedelinin iskonto ve satış iadelerinden arındırılmış

halidir. Malların satışından elde edilen gelir, aşağıdaki şartlar karşılandığında muhasebeleştirilir:

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 12 -

Malların satışı:

Malların satışından elde edilen gelir, aşağıdaki şartlar karşılandığında muhasebeleştirilir:

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

 Şirket‟in mülkiyetle ilişkilendirilen ve süregelen bir idari katılımının ve satılan mallar üzerinde

etkin bir kontrolünün olmaması,

 Gelir tutarının güvenilebilir bir şekilde ölçülmesi,

 İşlemle ilişkili olan ekonomik faydaların işletmeye akışının olası olması,

 İşlemden kaynaklanacak maliyetlerin güvenilebilir bir şekilde ölçülmesi.

Hizmet sunumu:

Hizmet sunumuna ilişkin bir işlemin sonucunun güvenilir biçimde tahmin edilebildiği durumlarda,

işlemle ilgili hasılat işlemin bilanço tarihi itibariyle tamamlanma düzeyi dikkate alınarak finansal

tablolara yansıtılır. Aşağıdaki koşulların tamamının varlığı durumunda, işleme ilişkin sonuçların

güvenilir biçimde tahmin edilebildiği kabul edilir:

 Hasılat tutarının güvenilir biçimde ölçülebilmesi;

 İşleme ilişkin ekonomik yararların işletme tarafından elde edileceğinin muhtemel olması;

 Bilanço tarihi itibariyle işlemin tamamlanma düzeyinin güvenilir biçimde ölçülebilmesi; ve

 İşlem için katlanılan maliyetler ile işlemin tamamlanması için gereken maliyetlerin güvenilir

biçimde ölçülebilmesi.

Faiz geliri:

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

tahmini nakit girişlerini söz konusu varlığın kayıtlı değerine indirgeyen efektif faiz oranı nispetinde

ilgili dönemde tahakkuk ettirilir.

Temettü ve diğer gelirler:

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

zaman kayda alınır.

Diğer gelirler, hizmetin verilmesi veya gelirle ilgili unsurların gerçekleşmesi, risk ve faydaların

transferlerinin yapılmış olması, gelir tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili

ekonomik faydaların Şirket‟e akmasının muhtemel olması üzerine alınan veya alınabilecek bedelin

makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır.

Yabancı Para Cinsinden Varlık ve Borçlar

Yabancı para işlemleri, işlem tarihindeki cari kurlardan muhasebeleştirilmektedir. Yabancı para

cinsinden kayıtlara geçirilmiş olan aktif ve pasif hesaplar dönem sonlarındaki kurlar esas alınarak

değerlemeye tabi tutulmaktadır. Değerleme işleminden doğan kur farkları kambiyo karı veya zararı

olarak gelir tablosuna yansıtılmaktadır.

USD ve EURO için dönem sonlarında kullanılan kurlar aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

USD 1.7826 1.8889

EURO 2.3517 2.4438

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 13 -

Kur DeğiĢiminin Etkileri

Yabancı para cinsinden varlık ve yükümlülükler ve ilgili alım ve satım taahhütleri kur riski

doğurmaktadır. Türk Lirası‟nın yabancı döviz cinsleri karşısındaki değer kaybı veya kazancından

kaynaklanan kur riski Şirket‟in döviz pozisyonunun üst yönetim tarafından izlenmesi ve pozisyon

alınması suretiyle yönetilmektedir.

Hisse BaĢına Kazanç / (Zarar)

Gelir tablosunda belirtilen hisse başına kazanç / (zarar), net karın / (zararın), dönem boyunca piyasada
bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

Türkiye‟de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları “bedelsiz hisse”
yolu ile arttırabilmektedirler. Bu tip “bedelsiz hisse” dağıtımları, hisse başına kazanç
hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan
ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de
dikkate alınarak bulunmuştur.

Diğer Bilanço Kalemleri

Diğer bilanço kalemleri esas olarak kayıtlı değerleriyle yansıtılmışlardır.

Nakit Akım Tablosu

Şirket, nakit akım tablosunu, SPK Tebliği‟ne uygun olarak hazırlamaktadır.

Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihi ile bilançonun yetkilendirme tarihi arasında mali tablolarda düzeltme gerektiren bir olayın

ortaya çıkması durumunda mali tablolara gerekli düzeltmeler yapılmakta, düzeltme gerektirmeyen

durumlarda ilgili olay bilanço dipnotlarında açıklanmaktadır.

Finansal Bilgilerin Bölümlere Göre Raporlanması

Şirket‟in gıda ve tekstil sektörü olmak üzere iki faaliyet alanı bulunmaktadır.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 14 -

ĠliĢkili Taraflar

Bu mali tabloların amacı doğrultusunda ortaklar, önemli yönetim personeli ve Yönetim Kurulu

üyeleri, aileleri ve onlar tarafından kontrol edilen veya onlara bağlı şirketler, iştirak ve ortaklıklar

ilişkili taraflar olarak kabul ve ifade edilmişlerdir. Olağan faaliyetler nedeniyle ilişkili taraflarla bazı iş

ilişkilerine girilebilir. Bu işlemler genel olarak piyasa koşullarına uygun fiyatlarla gerçekleştirilmiştir.

Şirket ile yönetim ilişkisine sahip şirketlerin dökümü aşağıdaki gibidir:

Süntaş Sünger ve Yatak Sanayi Ticaret Anonim Şirketi

Süntaş Sünger ve Yatak Sanayi Ticaret Anonim Şirketi 1976 yılında Kayseri‟de kurulmuştur. Şirket‟in

faaliyet konusu poliüretan sünger ve kapitone yatak yorgan vb üretimidir.

Valya Mobilya Üretim Anonim Şirketi

Valya Mobilya Üretim Anonim Şirketi 2006 yılında Kayseri‟de kurulmuştur. Faaliyet konusu, her türlü

mobilya imalatı, alımı, satımı, pazarlaması, ithalatı ve ihracatıdır.

Şase Ev Tekst. Aksesuarları Sanayi Ticaret Limited Şirketi

Şase Ev Tekst. Aksesuarları Sanayi Ticaret Limited Şirketi 2006 yılında Kayseri‟de kurulmuştur.

Faaliyet konusu, ağaç ve kaplama ürünleriyle ilgili her türlü mobilya ve ev tekstil aksesuar imalatı, alımı,

satımı, pazarlaması, ithalatı ve ihracatıdır.

2.e. Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

İlişikteki finansal tabloları etkileyebilecek önemli muhasebe değerlendirme, tahmin ve varsayımları

yoktur.

NOT 3 – ĠġLETME BĠRLEġMELERĠ

Şirket, 28 Ekim 2010 tarihli Özel Durum açıklamasında kamuya açıklandığı üzere Türk Ticaret

Kanunu‟nun 451'inci ve Kurumlar Vergisi Kanunu‟nun 18 - 20‟nci maddeleri ve SPK‟nın Seri: I, No:

31 sayılı “Birleşme İşlemlerine İlişkin Esaslar Tebliği” çerçevesinde Yataş İstanbul Pazarlama Yatak

ve Yorgan Sanayi ve Ticaret A.Ş.‟nin („İstanbul Pazarlama‟) Şirket tarafından devralınması suretiyle

birleşilmesi işlemlerine onay talebi ile Sermaye Piyasası Kurulu‟na başvurmuştur.

Uzman kuruluş tarafından düzenlenen 26.10.2010 tarihli rapor ve Kadıköy 5. Asliye Ticaret

Mahkemesi‟nin görevlendirdiği bilirkişiler tarafından hazırlanan raporlar doğrultusunda 27.12.2010

tarihinde birleşme sözleşmesi imzalanmıştır. Sermaye Piyasası Kurulu 06.01.2011 tarih ve 1/25 sayılı

kararı ile birleşmeye onay vermiştir. Birleşme İndirgenmiş Nakit Akım yöntemiyle gerçekleştirilmiş

olup birleşme oranı 0,9935 değişim oranı ise 1,0269 olarak belirlenmiştir. Şirket‟in 17.010.000 TL

olan çıkarılmış sermayesi birleşme ile 109.878 TL arttırılarak 17.119.878 TL‟ye çıkarılmıştır.

18.02.2011 tarihinde İstanbul Pazarlama‟nın 21.02.2011 tarihinde Şirket‟in Olağanüstü Genel

Kurulları yapılarak birleşme kabul edilmiş ve 28.02.2011 tarihinde tescil edilmiştir. 28.02.2011 tarihi

itibariyle de birleşme işlemleri tamamlanmıştır.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 15 -

Birleşme tarihinde İstanbul Pazarlama‟nın bilanço kalemleri özet olarak aşağıdaki tabloda

gösterilmiştir;

 28.02.2011

Dönen varlıklar 11.298.285

Duran varlıklar 16.942.540

Toplam Varlıklar 28.240.825

Kısa vadeli yükümlülükler 24.146.301

Uzun vadeli yükümlülükler 396.945

Toplam Yükümlülükler 24.543.246

Sermaye nominal 10.700.000

Sermaye düzeltmesi farkları 1.787.056

Değer artış fonları 6.692.061

Kardan ayrılan kısıtlanmış yedekler 14.216

Birikmiş karlar/(zararlar) (15.495.754)

Toplam Özkaynaklar 3.697.579

NOT 4 – Ġġ ORTAKLIKLARI

Yoktur. (31.12.2011: Yoktur)

NOT 5 – BÖLÜMLERE GÖRE RAPORLAMA

Yoktur. (31.12.2011: Yoktur)

NOT 6 – NAKĠT VE NAKĠT BENZERLERĠ

31 Aralık 2012 ve 2011 tarihleri itibariyle hazır değerler aşağıdaki gibidir;

 31.12.2012 31.12.2011

Nakit 63.971 33.166

Bankalar

- Vadeli mevduat - 13.222.300

- Vadesiz mevduat 6.609.827 7.434.508

Diğer hazır değerler (*) 1.471.604 679.114

 8.145.402 21.369.088

(*) Diğer hazır değerler kredi kartıyla yapılan satışlardan oluşmaktadır.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 16 -

NOT 7 – FĠNANSAL YATIRIMLAR

31 Aralık 2012 ve 2011 tarihleri itibariyle finansal yatırımlar aşağıdaki gibidir;

 31.12.2012 31.12.2011

(%) TL (%) TL

Kay-Ser A.Ş. 1 82.229 1 82.229

Valya Mobilya Üretim A.Ş: 49,98 403.675 49,98 403.675

Valya Mobilya Üretim A.Ş karşılığı (-) (403.675) (403.675)

 82.229 82.229

Fransız Cauval şirketi ile ortak kurulan Valya Mobilya Üretim A.Ş. üretim faaliyetlerine 2008 yılında

son vermiştir. Şirket‟in Valya Mobilya Üretim Anonim Şirketi ile olan bakiyelerine ve yatırım

tutarlarının tamamına 31.12.2012 tarihi itibariyle karşılık ayrılmıştır.

NOT 8 – FĠNANSAL BORÇLAR

31 Aralık 2012 ve 2011 tarihi itibariyle finansal borçların detayı aşağıdaki gibidir:

Kısa Vadeli Finansal Borçlar 31.12.2012 31.12.2011

Yabancı para finansal borçlar 356.521 3.294.365

Türk Lirası finansal borçlar 9.968.547 12.708.227

Uzun vadeli Türk Lirası kredilerinin kısa vadeye düşen anapara taksitleri 33.040.005 26.379.118

Uzun vadeli yabancı para kredilerin kısa vadeye düşen anapara taksitleri 5.075.459 28.339.294

Faktoring borçları 34.056 4.741.534

Akreditifler 173.900 1.103.733

Finansal kiralama borçları 98.704 96.007

Faiz tahakkuku 305.627 289.689

 49.052.819 76.951.967

Uzun Vadeli Finansal Borçlar

Türk Lirası finansal borçlar 31.878.277 10.789.964

Yabancı para finansal borçlar 7.254.192 5.509.292

Finansal kiralama borçları 307.637 422.255

 39.440.106 16.721.511

Toplam 88.492.925 93.673.478

31 Aralık 2012 tarihi itibariyle Usd ve TL cinsinden finansal borçlarının efektif faiz oranları sırasıyla

%6.54 ve %12.98„ dir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 17 -

Finansal borçlar karşılığında ilgili kuruluşlara verilen yükümlülük tutarları Not 21‟ de ifade edildiği

gibidir.

31 Aralık 2012 tarihi itibariyle toplam banka kredilerinin vadesel bazda detayı aşağıdaki gibidir;

 31.12.2012 31.12.2011

 0-1 yıl arası vadeli 48.614.432 71.824.737

 1-2 yıl arası vadeli 33.279.814 10.499.670

 2-3 yıl arası vadeli 5.852.655 3.551.913

 3-4 yıl arası vadeli - 2.247.673

 87.746.901 88.123.993

31 Aralık 2012 tarihi itibariyle finansal kiralama borçlarının vadesel bazda detayı aşağıdaki gibidir;

 31.12.2012 31.12.2011

 0-1 yıl arası vadeli 98.704 96.007

 1-2 yıl arası vadeli 105.452 102.570

 2-3 yıl arası vadeli 112.662 109.580

 3-4 yıl arası vadeli 89.523 117.074

 4-5 yıl arası vadeli - 93.031

 406.341 518.262

NOT 9 – DĠĞER FĠNANSAL YÜKÜMLÜLÜKLER

Şirket‟in 31 Aralık 2012 ve 2011 tarihleri itibariyle diğer finansal yükümlülüğü bulunmamaktadır.

NOT 10 – TĠCARĠ ALACAK VE BORÇLAR

Ticari Alacaklar

 31.12.2012 31.12.2011

Alacak Çek ve Senetleri 34.321.785 47.112.924

Ticari Alacaklar 8.175.555 5.332.913

İlişkili Taraflardan Ticari Alacaklar (Not 34) - 9.698

Şüpheli ticari alacaklar 11.681.672 10.977.461

Şüpheli ticari alacaklar karşılığı (-) (6.275.829) (6.328.184)

 47.903.183 57.104.812

Ticari alacakların ortalama tahsil süresi 49 gündür (31 Aralık 2011: 60 gün).

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 18 -

31 Aralık 2012 tarihi itibariyle alacak senetlerinin vadesel bazda detayı aşağıdaki gibidir;

 31.12.2012 31.12.2011

Vadesi geçmiş 1.874.574 1.473.998

30 gün vadeli 7.848.240 7.489.239

31-60 gün arası vadeli 6.180.460 5.799.385

61-90 gün arası vadeli 6.085.089 5.419.940

91-120 gün arası vadeli 5.293.458 6.100.330

121-150 gün arası vadeli 3.082.496 5.546.351

151-180 gün arası vadeli 1.898.787 3.596.088

181-210 gün arası vadeli 801.531 3.999.093

211-240 gün arası vadeli 362.380 2.839.550

241-270 gün arası vadeli 325.720 1.391.200

271-300 gün arası vadeli 380.250 1.313.000

301-330 gün arası vadeli 26.800 950.750

331-360 gün arası vadeli 162.000 1.194.000

 34.321.785 47.112.924

Şüpheli ticari alacak karşılıklarının hareket tablosu aşağıdaki gibidir.

 31.12.2012 31.12.2011

01 Ocak (6.328.184) (5.932.045)

Tahsilatlar 690.222 1.443.617

Yıl içinde ayrılan karşılıklar (637.867) (732.179)

İşletme birleşme etkisi - (1.107.577)

 (6.275.829) (6.328.184)

Ticari Borçlar

 31.12.2012 31.12.2011

Borç Senetleri 35.859.248 30.248.009

Ticari Borçlar 25.725.187 20.955.139

Diğer Ticari Borçlar 792.349 535.647

İlişkili Taraflara Ticari Borçlar (Not 34) 6.385 -

 62.383.169 51.738.795

Ticari borçların ortalama ödeme süreleri 74 gündür (31 Aralık 2011: 110 gün).

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 19 -

31 Aralık 2012 tarihi itibariyle borç senetlerinin vadesel bazda detayı aşağıdaki gibidir;

Borç Senetleri 31.12.2012 31.12.2011

30 gün vadeli 9.393.387 7.746.901

31-60 gün arası vadeli 6.669.320 7.894.237

61-90 gün arası vadeli 9.797.289 7.222.323

91-120 gün arası vadeli 4.502.280 4.407.330

121-150 gün arası vadeli 3.702.972 2.076.581

151-180 gün arası vadeli 692.000 674.385

181-210 gün arası vadeli 452.000 159.479

211-240 gün arası vadeli 200.000 27.850

241-270 gün arası vadeli 300.000 26.357

271-300 gün arası vadeli 100.000 -

301-330 gün arası vadeli 50.000 -

331-360 gün arası vadeli - 12.566

 35.859.248 30.248.009

NOT 11 – DĠĞER ALACAK VE BORÇLAR

Kısa Vadeli Diğer Alacaklar 31.12.2012 31.12.2011

Personelden Alacaklar 12.750 41.760

Ortaklardan alacaklar 467.167 91.722

Diğer Alacaklar 36.675 2.949

 516.592 136.431

Uzun Vadeli Diğer Alacaklar 31.12.2012 31.12.2011

Verilen depozito ve teminatlar 138.019 159.706

 138.019 159.706

 31.12.2012 31.12.2011

Personele borçlar 2.742.490 2.528.300

Diğer çeşitli borçlar 155.287 43.386

Ortaklara borçlar 143.855 32.500

 3.041.632 2.604.186

NOT 12 – FĠNANS SEKTÖRÜ FAALĠYETLERĠNDEN ALACAK VE BORÇLAR

Yoktur (31.12.2011: Yoktur).

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 20 -

NOT 13 – STOKLAR

 31.12.2012 31.12.2011

Hammadde 21.057.047 30.562.947

Yarı Mamuller 12.814.976 10.812.472

Mamüller 37.502.576 15.302.257

Ticari mallar 9.251.132 21.452.253

Diğer stoklar* 1.347.579 364.287

Stok değer düşüklüğü karşılığı (44.237) (92.631)

 81.929.073 78.401.585

(*) Diğer stoklar yoldaki mallardan oluşmaktadır.

Rapor tarihi itibariyle stoklar üzerinde 57.509.400 TL sigorta teminatı bulunmaktadır.

NOT 14 – CANLI VARLIKLAR

Yoktur. (31.12.2011: Yoktur)

NOT 15 – DEVAM EDEN ĠNġAAT SÖZLEġMELERĠNE ĠLĠġKĠN VARLIKLAR

Yoktur. (31.12.2011: Yoktur)

NOT 16 – ÖZKAYNAK YÖNTEMĠYLE DEĞERLENEN YATIRIMLAR

Yoktur. (31.12.2011: Yoktur)

NOT 17 – YATIRIM AMAÇLI GAYRĠMENKULLER

Yoktur. (31.12.2011: Yoktur)

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 21 -

NOT 18 – MADDĠ DURAN VARLIKLAR

Maddi Duran Varlıklar

01.01.2012

Açılış Girişler Çıkışlar Transfer

Makul

değer

değişimleri

31.12.2012

Kapanış

Arazi ve arsalar 14.346.621 - - - 1.178.740 15.525.361

Yeraltı ve yerüstü düzenleri 283.743 - - - (183.797) 99.946

Binalar 36.083.884 40.819 - 1.495.170 1.908.359 39.528.232

Makine, tesis ve cihazlar 33.020.893 77.521 - - - 33.098.414

Taşıtlar 1.387.434 52.134 (57.736) - - 1.381.832

Döşeme ve demirbaşlar 15.665.984 1.953.717 (7.744) - - 17.611.957

Özel maliyetler 8.700.128 1.512.250 (5.935) - - 10.206.443

Yapılmakta olan yatırımlar 2.531.639 1.450.132 (514.317) (1.495.170) - 1.972.284

Verilen avanslar 905.858 812.588 (905.858) 812.588

Maliyet Değerleri 112.926.184 5.899.161 (1.491.590) - 2.903.302 120.237.057

Birikmiş Amortismanlar (-)

Yeraltı ve yerüstü düzenleri 125.144 7.735 - - (95.602) 37.277

Binalar 5.600.881 838.090 - - (88.324) 6.350.647

Makine, tesis ve cihazlar 23.706.891 1.342.626 - - - 25.049.517

Taşıtlar 882.056 152.839 (37.253) - - 997.642

Döşeme ve demirbaşlar 11.440.553 1.290.175 (1.016) - - 12.729.712

Özel maliyetler 5.018.373 971.529 (919) - - 5.988.983

Toplam 46.773.898 4.602.994 (39.188) - (183.926) 51.153.778

Net Defter Değeri 66.152.286 1.296.167 (1.452.402) - 3.087.228 69.083.279

31 Aralık 2012 tarihi itibariyle maddi duran varlıklar üzerindeki toplam sigorta tutarı 147.964.335

TL‟dir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 22 -

Maddi Duran Varlıklar

01.01.2011

Açılış Girişler

Birleşmeden

gelen devir Çıkışlar

Makul değer

azalışları (*)
Transfer

31.12.2011

Kapanış

Arazi ve arsalar 11.829.717 4.997.093 14.850.856 (9.241.770) (8.089.275) - 14.346.621

Yeraltı ve yerüstü düzenleri 458.743 - - (26.315) (148.685) - 283.743

Binalar 36.554.656 7.596.600 196.558 (14.058.868) (6.080.474) 11.875.412 36.083.884

Makine, tesis ve cihazlar 32.374.540 414.390 239.336 (7.373) - - 33.020.893

Taşıtlar 835.471 8.475 631.844 (88.356) - - 1.387.434

Döşeme ve demirbaşlar 9.718.775 2.580.239 3.366.970 - - - 15.665.984

Özel maliyetler 519.576 2.869.129 5.387.314 (75.891) - - 8.700.128

Yapılmakta olan yatırımlar(**) 12.706.312 1.668.355 32.384 - - (11.875.412) 2.531.639

Verilen avanslar - 905.858 - - - - 905.858

Maliyet Değerleri 104.997.790 21.040.139 24.705.262 (23.498.573) (14.318.434) - 112.926.184

Birikmiş Amortismanlar (-)

Yeraltı ve yerüstü düzenleri 134.954 8.721 - (18.530) - - 125.145

Binalar 6.337.873 730.460 30.344 (542.401) (955.395) - 5.600.881

Makine, tesis ve cihazlar 22.117.125 1.339.946 249.867 (184) - - 23.706.754

Taşıtlar 543.029 182.968 182.169 (25.972) - - 882.194

Döşeme ve demirbaşlar 7.506.252 844.415 3.089.887 - - - 11.440.554

Özel maliyetler 150.336 567.000 4.324.865 (23.831) - - 5.018.370

Toplam 36.789.569 3.673.510 7.877.132 (610.918) (955.395) - 46.773.898

Net Defter Değeri 68.208.221 17.366.629 16.828.130 (22.887.655) (13.363.039) - 66.152.286

(*) 01.01.-31.12.2011 hesap döneminde arsa ve bina satışlarından kaynaklanan çıkışlardan

oluşmaktadır.

(**) Yatırım harcamaları Samandıra‟ da yapılan depo inşaatına aittir.

Sabit kıymetler için ilgili kuruluşlara verilen yükümlülük tutarları Not 21‟ de ifade edildiği gibidir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 23 -

NOT 19 – MADDĠ OLMAYAN DURAN VARLIKLAR

Maddi Olmayan Duran Varlıklar

01.01.2012

Açılış Girişler

31.12.2012

Kapanış

Haklar 2.840.556 777.221 3.617.777

Birikmiş itfa payları (-) (1.018.236) (687.215) (1.705.451)

Net Defter Değeri 1.822.320 90.006 1.912.326

01.01.2011

Açılış Girişler

Birleşmeden gelen

devir

31.12.2011

Kapanış

Haklar 1.713.413 982.763 144.380 2.840.556

Birikmiş itfa payları (-) (604.759) (287.707) (125.770) (1.018.236)

Net Defter Değeri 1.108.654 695.056 18.610 1.822.320

NOT 20 – ġEREFĠYE

Yoktur. (31.12.2011: Yoktur)

NOT 21 – KARġILIKLAR. KOġULLU VARLIK VE YÜKÜMLÜLÜKLER

Kısa vadeli borç karĢılıkları

 31.12.2012 31.12.2011

Dava karşılıkları 277.597 409.351

 277.597 409.351

Dava karşılıklarına ilişkin hareket tablosu aşağıdaki gibidir;

 31.12.2012 31.12.2011

Dönem başı bakiye 409.351 -

Dönem içinde iptal edilen karşılıklar (131.754) -

Dönem içinde ayrılan karşılıklar - 409.351

Dönem sonu bakiye 277.597 409.351

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 24 -

Verilen teminat rehin ve ipotekler

31 Aralık 2012 ve 2011 tarihleri itibariyle Şirket‟in teminat/rehin/ipotek (“TRİ”) pozisyonuna ilişkin

tabloları aşağıdaki gibidir:

Şirket tarafından verilen TRİ'ler 31.12.2012 31.12.2011

A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ'lerin Toplam Tutarı 193.726.669 183.146.926

B. Tam Konsolidasyon Kapsamına Dahil Edilen

 Ortaklıklar Lehine Vermiş Olduğu TRİ' lerin Toplam Tutarı Yoktur Yoktur

C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla

 Diğer 3. Kişilerin Borcunu Temin Amacıyla

 Vermiş Olduğu TRİ' lerin Toplam Tutarı 29.586.900 30.277.850

D. Diğer Verilen TRİ' lerin Toplam Tutarı Yoktur Yoktur

i. Ana Ortak Lehine Vermiş Olduğu TRİ' lerin Toplam Tutarı Yoktur Yoktur

ii. B ve C Maddeleri Kapsamına Girmeyen Diğer Grup Şirketleri

 Lehine Vermiş Olduğu TRİ' lerin Toplam Tutarı Yoktur Yoktur

iii. C Maddesi Kapsamına Girmeyen

 3. Kişiler Lehine Vermiş Olduğu TRİ' lerin Toplam Tutarı Yoktur Yoktur

 223.313.569 213.424.776

Şirket'in vermiş olduğu diğer TRİ'lerin Şirketin özkaynaklarına oranı 31.12.2012 tarihi itibariyle %0

'dır (31.12.2011 - %0).

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 25 -

NOT 21 – KARġILIKLAR. KOġULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Grup‟un koşulluklu yükümlülüklerinin detayı aşağıdaki gibidir;

Teminat mektupları – Şirket‟in, 31 Aralık 2012 tarihi itibariyle toplam 2.161.869 TL tutarında ilgili

kuruluşlara verilmiş teminat mektubu bulunmaktadır. İlgili teminat mektuplarının detayı aşağıda

özetlenmiştir.

 Para birimi Döviz tutarı Döviz kuru TL Karşılığı

Elektrik Dağıtım Şirketleri TL 45.088 1,0000 45.088

İcra Müdürlüğü TL 847.000 1,0000 847.000

Gümrük Müdürlüğü TL 268.617 1,0000 268.617

Özel sektör USD 122.060 1,7826 217.583

Özel sektör EURO 294.255 2,3517 692.000

Organize Sanayi Bölgeleri TL 65.226 1,0000 65.226

Diğer TL 26.355 1,0000 26.355

 2.161.869

31 Aralık 2012 tarihi itibariyle, teminat mektuplarının, alındığı bankalar bazında detayı aşağıdaki gibidir;

 Para birimi Döviz tutarı Döviz kuru TL Karşılığı

Yapı ve Kredi Bankası A.Ş. TL 1.440 1,0000 1.440

Türkiye Vakıflar Bankası T.A.O TL 25.660 1,0000 25.660

Asya Katılım Bankası A.Ş. TL 309.905 1,0000 309.905

Asya Katılım Bankası A.Ş. USD 122.060 1,7826 217.583

Asya Katılım Bankası A.Ş. EURO 139.519 2,3517 328.107

Şekerbank A.Ş. TL 113.281 1,0000 113.281

Şekerbank A.Ş. EURO 129.727 2,3517 305.078

Burgan Bank A.Ş. EURO 25.009 2,3517 58.815

Türkiye Halkbankası A.Ş. TL 802.000 1,0000 802.000

 2.161.869

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 26 -

NOT 21 – KARġILIKLAR. KOġULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Yükümlülükler

Şarta Bağlı Yükümlülükler YP Karşılığı 31.12.2012 31.12.2011

Verilen teminat mektupları 1.252.286 1.035.918

Verilen teminat mektupları (USD) 122.059 217.583 371.943

Verilen teminat mektupları (EURO) 294.255 692.000 494.006

Ciro edilen çekler 1.948.118 1.229.865

Verilen teminat senedi 56.950.000 56.950.000

Verilen kefaletler (USD) 6.500.000 11.586.900 12.277.850

Verilen kefaletler 18.000.000 18.000.000

Verilen teminat senedi (USD) 11.500.000 20.499.900 21.722.350

 111.146.787 112.081.932

31 Aralık 2012 tarihi itibariyle Şirket‟in maddi duran varlıkları üzerinde muhtelif bankalara verilen

ipotek tutarları 78.095.600 TL dir (31 Aralık 2011: 65.242.510 TL).

Ayrıca ilişkili şirketler ve ortakların Şirket lehine vermiş oldukları toplam 19.700.000 USD ve

33.500.000 TL tutarında ipotekleri bulunmaktadır.

Şirket 31 Aralık 2012 tarihi itibariyle, genel kredi sözleşmesi kapsamında toplam 36.019.300 TL‟ lik

kefalet imzalamıştır (31 Aralık 2011: 37.330.200 TL).

Varlıklar

 Şarta Bağlı Varlıklar 31.12.2012 31.12.2011

Alınan Teminat Mektupları (TL) 2.885.000 4.845.000

Alınan İpotekler 43.385.250 45.630.250

 46.270.250 50.475.250

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 27 -

NOT 22 – ÇALIġANLARA SAĞLANAN FAYDALAR

Kıdem tazminatı karşılıkları

 31.12.2012 31.12.2011

Kıdem tazminatı karşılığı 1.550.597 1.594.325

 1.550.597 1.594.325

Kıdem tazminatı karşılıklarının hareket tablosu aşağıdaki gibidir;

 31.12.2012 31.12.2011

01 Ocak 1.594.325 1.159.332

Yıl içindeki artış 1.650.600 1.695.050

Ödemeler (1.694.328) (1.490.693)

İşletme birleşme etkisi - 230.636

 1.550.597 1.594.325

NOT 23 – DĠĞER VARLIK VE YÜKÜMLÜLÜKLER

 31.12.2012 31.12.2011

İlişkili taraflara verilen sipariş avansları (Not 34) 12.815.064 10.381.493

Verilen sipariş avansları 13.073.121 10.526.750

Peşin ödenen giderler 3.969.754 3.560.091

Personel avansları 26.682 45.106

Diğer KDV - 318.656

İş avansları 355.598 125.421

Devreden KDV 257.766 -

Peşin ödenen vergiler 1.727 134.318

Gelir tahakkukları 32.964 160.468

Verilen avans senetleri 400.000 900.000

 30.932.676 26.152.303

Diğer duran varlıklar 31.12.2012 31.12.2011

Gelecek Yıllara Ait Giderler - 101.613

 - 101.613

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 28 -

NOT 23 – DĠĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Diğer kısa vadeli yükümlülükler 31.12.2012 31.12.2011

Alınan Sipariş Avansları 6.634.159 17.187.379

Ödenecek Vergi Harç ve Diğer Kesintiler 1.986.922 6.216.992

Vadesi Geçmiş, Ertelenmiş Bağ. SSK vergi borçları (*) 1.090.573 858.593

Diğer Yükümlülükler 500.029 633.911

Gider Tahakkukları 18.064 866.380

 10.229.747 25.763.255

Diğer uzun vadeli yükümlülükler 31.12.2012 31.12.2011

Vadesi Geçmiş, Ertelenmiş Bağ. SSK vergi borçları(*) 743.595 938.073

 743.595 938.073

(*) Şirket, 25 Şubat 2011 tarih ve 27857 sayılı (I. Mükerrer) Resmi Gazete'de yayımlanarak yürürlüğe

giren, 6111 Sayılı "Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık

Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması

Hakkında Kanun" (6111 sayılı Kanun)'un "matrah artırımı" hükümlerinden yararlanmıştır. Bu

çerçevede, Şirket‟in 2006, 2007, 2008 ve 2009 takvim yılları için vergiye esas alınan matrahları

artırılmış olup; bu işlem sonucunda karşılık finansal tablolara kaydedilmiştir. Söz konusu tutar ilgili

düzenlemelere uygun olarak 18 taksitte 31 Mart 2014 vade sonuna kadar ödenecektir.

(*) Ayrıca Şirket 18.10.2012 ve 28.09.2012 tarihlerinde sgk borçlarınıda da yapılandırmaya gitmiş

olup, borç 36 taksitte ve 18 Eylül 2105 vade sonuna kadar ödenecektir.

Şirket yönetimi, yine aynı yasa kapsamında geçmiş dönemlerde yapılandırdığı Sosyal Güvenlik

Kurumu borçlarını da yeniden yapılandırmıştır.

NOT 24 – ÖZKAYNAKLAR

24.1 ÖdenmiĢ Sermaye

Şirket‟in kayıtlı sermaye tavanı 75.000.000 TL‟dir (31 Aralık 2011: 75.000.000 TL).

Şirket‟in ödenmiş sermayesi beheri 1 kr olan 4.279.969.500 adet hisseden oluşmakta olup, nominal

değeri 42.799.695 TL‟dir (31 Aralık 2011: 42.799.695 TL).

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 29 -

NOT 24 – ÖZKAYNAKLAR (Devamı)

Şirket‟in 31 Aralık 2012 ve 2011 tarihleri itibariyle sermaye yapısı aşağıdaki gibidir;

 31.12.2012 31.12.2011

 Tutar Pay Tutar Pay

 TL (%) TL (%)

Hacı Nuri Öztaşkın 2.987.444 %6,98 2.987.444 %6,98

Muammer Öztaşkın (bloke)* 1.406.000 %3,29 1.802.263 %4,21

Yılmaz Öztaşkın 2.156.420 %5,04 2.156.770 %5,04

Şükran Balçık 2.041.200 %4,77 2.041.200 %4,77

Işıl Beğendik / Öztaşkın 2.041.200 %4,77 2.041.200 %4,77

Hakkı Altop - %0,00 1.717.847 %4,01

Türkan Öztaşkın 1.360.800 %3,18 1.360.800 %3,18

Hatice Altop 1.450.062 %3,39 1.020.600 %2,38

Nimet Eşelioğlu / Altop 1.664.793 %3,89 1.020.600 %2,38

Yavuz Altop 934.841 %2,18 934.841 %2,18

Osman Altop 412.022 %0,96 412.022 %0,96

Serhan Sinan Altop 680.400 %1,59 680.400 %1,59

Şölen Aslı Altop 680.400 %1,59 680.400 %1,59

Habibe Altop 680.400 %1,59 680.400 %1,59

Aytül Kabakçı 644.193 %1,51 - %0,00

Halka açık kısım / diğer 23.659.520 %55,28 23.262.908 %54,35

 42.799.695 100,00% 42.799.695 100,00%

Sermaye Düzeltmesi Olumlu Farkı** 25.090.345 25.090.345

 67.890.040 67.890.040

Birleşmeden kaynaklanan sermaye farkları ilişikteki özsermaye değişim tablosunda gösterilmiştir.

(*) Azınlık pay sahibi Muammer Öztaşkın‟ın yönetim kurulu üyeleri hakkında açmış olduğu

sorumluluk davası nedeniyle TTK 341. Maddesi uyarınca bloke edilen hisse senetleridir.

(**) Sermaye düzeltmesi olumlu farkları şirket sermayesinin enflasyona göre düzeltilmiş toplam tutarı

ile Şirket‟in enflasyon düzeltmesi öncesindeki sermaye tutarı arasındaki olumlu farkı ifade eder.

Sermaye düzeltmesi olumlu farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Şirket‟in çıkarılmış sermayesinin 17.119.878 TL'den, 42.799.695 TL'ye artırılmasında; Sermaye

Piyasası Kurulu tarafından verilen 20.10.2011 tarih ve 1884 sayılı "Sermaye Artırımının

Tamamlanmasına İlişkin Belge" 24.10.2011 tarihinde Kayseri Ticaret Siciline tescil edilmiştir.

Bu itibarla, sermaye artırım işlemi usulüne uygun olarak tamamlanmış ve Şirket‟in çıkarılmış

sermayesi 42.799.695.- TL olarak tescil edilmiştir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 30 -

NOT 24– ÖZKAYNAKLAR (Devamı)

24.2 GeçmiĢ Yıllar Karları, Kardan Ayrılan KısıtlanmıĢ Yedekler, Değer ArtıĢ Fonları ve Diğer

Sermaye Yedekleri

Türk Ticaret Kanunu‟na göre, yasal yedek akçeler, birinci ve ikinci tertip yasal yedek akçelerden

oluşmaktadır. Birinci tertip yasal yedek akçeler, Şirket sermayesinin yüzde 20‟sine ulaşıncaya kadar

yasal dönem karının yüzde 5‟i oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler, SPK

düzenlemelerine göre kar dağıtımı yapıldığı durumlarda Şirket sermayesinin yüzde 5‟ini aşan tüm

nakit kar payı dağıtımlarının 1/10‟u oranında, yasal kayıtlara göre kar dağıtımı yapıldığı durumlarda

ise Şirket sermayesinin yüzde 5‟ini aşan tüm nakit kar payı dağıtımlarının 1/11‟i oranında

ayrılmaktadır. Birinci ve ikinci yasal yedek akçeler, toplam sermayenin yüzde 50‟sini aşmadığı sürece

dağıtılamazlar; ancak ihtiyari yedek akçelerin tükenmesi halinde zararların karşılanmasında

kullanılabilirler.

1 Ocak 2009 itibariyle yürürlüğe giren Seri: XI No: 29 sayılı tebliğ ve ona açıklama getiren SPK

duyurularına göre “Ödenmiş Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi

İhraç Primleri‟nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu

tebliğin uygulanması esnasında değerlemelerde çıkan farklılıklar :

- “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”

ilişkilendirilmiştir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları çerçevesinde

değerlenen tutarları ile gösterilmektedir.

Sermaye Piyasası Kurulu‟nun 27 Ocak 2010 tarihli 02/51 sayılı toplantısında alınan kararı gereğince;

halka açık anonim ortaklıkların 2009 yılı faaliyetlerinden elde ettikleri karların dağıtım esaslarının

belirlenmesine ilişkin olarak, payları borsada işlem gören halka açık anonim ortaklıklar için yapılacak

temettü dağıtımı konusunda herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine; bu

kapsamda, kar dağıtımının SPK‟nın Seri: IV. No: 27 sayılı Tebliği‟nde yer alan esaslar, ortaklıkların

esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım

politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir. Temettü dağıtımı yapılmasına karar

verilmesi durumunda, bu dağıtımın şirketlerin genel kurullarında alacakları karara bağlı olarak nakit

ya da temettünün sermayeye eklenmesi suretiyle ihraç edilecek payların bedelsiz olarak ortaklara

dağıtılmasına ya da belli oranda nakit, belli oranda bedelsiz pay dağıtılması suretiyle

gerçekleştirilebilmesine; belirlenecek birinci temettü tutarının mevcut ödenmiş/çıkarılmış

sermayelerinin %5‟inden az olması durumunda, söz konusu tutarın dağıtılmadan ortaklık bünyesinde

bırakılabilmesine imkan verilmiş ancak bir önceki döneme ilişkin temettü dağıtımını

gerçekleştirmeden sermaye artırımı yapan ve bu nedenle payları “eski” ve “yeni” şeklinde ayrılan

anonim ortaklıklardan, faaliyetleri sonucunda elde ettikleri dönem karından temettü dağıtacakların,

hesaplayacakları birinci temettüyü nakden dağıtmaları zorunluluğu getirilmiştir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 31 -

Kardan ayrılmış kısıtlanmış yedekler

 31.12.2012 31.12.2011

Yasal yedek akçeler 482.784 482.784

İşletme birleşmesinden gelen yasal yedek 14.216 14.216

 497.000 497.000

24.3 Hisse senetleri ihraç primleri

Hisse senetleri ihraç primleri, hisse senetlerinin piyasa fiyatıyla satılması sonucu elde edilen nakit

girişlerini ifade eder. Bu primler özkaynaklar altında gösterilir ve dağıtılamaz. Ancak ileride yapılacak

sermaye artışlarında kullanılabilir.

 31.12.2012 31.12.2011

Hisse senedi ihraç primleri (*) 999.353 999.353

 999.353 999.353

(*) Rüçhan hakları kullanıldıktan sonra kalan 4.534.309,47 (Dörtmilyon beşyüzotuzdörtbin

üçyüzdokuz lira kırkyedi kuruş) TL bedelli kaydi paylar 16-29 Eylül 2011 tarihleri arasında Borsa

Birincil Piyasa'da satışa sunulmuş, 1 (Bir) TL nominal değerli 4.534.309,47 TL'lik pay, tasarruf

sahipleri tarafından 5.533.662,57 TL bedelle satın alınmıştır. Borsa Birincil Piyasa satış bedeli ile

satın alma bedeli arasındaki fark hisse senedi ihraç primi olarak kayıt edilmiştir.

24.4 Değer ArtıĢ Fonları / (Yeniden Değerleme Fonu)

Arazi ve arsalar, binalar, yeraltı ve yerüstü düzenleri, makine, tesis ve cihazlar, Sermaye Piyasası

Kurulu listesinde kayıtlı Zirve Gayrimenkul Değerleme A.Ş. tarafından yapılan 24 Mart 2012 tarihli

değerleme çalışmalarında tespit edilen gerçeğe uygun değerlerden hesaplanan amortisman tutarı

indirilmek suretiyle finansal tablolara yansıtılmıştır.

Şirket‟in arazileri ve arsaları, binalar, yeraltı ve yerüstü düzenleri ile makine, tesis ve cihazları söz

konusu değerleme raporu çalışmasına istinaden, gerçeğe uygun değerleri üzerinden finansal tablolara

yansıtılmıştır.

 31.12.2012 31.12.2011

Yeniden Değerleme Artışı 11.072.389 7.161.447

Yeniden Değerleme Farkları - 2.113.366

Yeniden Değerleme Artış Fonu Üzerinden Hesaplanan Ertelenmiş Vergi (2.195.888) (1.432.289)

Yeniden Değerleme Amortisman Ayrımı (92.951) -

 8.783.550 7.842.524

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 32 -

NOT 25 - SATIġLAR VE SATIġLARIN MALĠYETĠ

25.1 SatıĢlar

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait satışlar aşağıdaki gibidir:

01.01. -

31.12.2012

01.01. -

31.12.2011

Esas Faaliyet Gelirleri

Yurtiçi satışlar 219.850.576 226.387.007

Yurtdışı satışlar 9.854.835 10.457.969

Diğer satışlar 1.615.829 1.365.598

Brüt satışlar 231.321.240 238.210.574

Satıştan iadeler(-) (7.232.000) (7.430.124)

Satış iskontoları(-) (31.986.746) (29.889.525)

Diğer indirimler(-) (5.251.553) (11.802.819)

Net satışlar 186.850.941 189.088.106

25.2 SatıĢların Maliyetleri

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait satışların maliyeti aşağıdaki

gibidir :

01.01. -

31.12.2012

01.01. -

31.12.2011

Dolaysız İlk Madde ve Malzeme Giderleri 58.077.351 68.255.709

Dolaysız İşçilik Giderleri 12.673.943 12.588.987

Genel Üretim Giderleri 15.582.347 16.197.263

Yarı Mamul Kullanımı (6.364.353) (170.835)

Üretilen Mamul Maliyeti 79.969.288 96.871.124

Mamul Stoklarında Değişim(-) (5.115.563) (3.541.040)

Satılan Mamul Maliyeti 74.853.725 93.330.084

Satılan Emtia Maliyeti 37.401.681 30.116.566

Satılan Hizmet Maliyeti 3.677.945 4.114.821

Satışların Maliyeti 115.933.351 127.561.471

Satışların maliyetinin 2.364.340 TL‟si cari yıl amortisman giderinden oluşmaktadır (31 Aralık

2011:2.081.384).

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 33 -

NOT 26 – ARAġTIRMA VE GELĠġTĠRME GĠDERLERĠ. PAZARLAMA. SATIġ VE

DAĞITIM GĠDERLERĠ. GENEL YÖNETĠM GĠDERLERĠ

01.01. -

31.12.2012

01.01. -

31.12.2011

Pazarlama, satış ve dağıtım giderleri 52.536.359 53.437.650

Genel yönetim giderleri 9.772.194 14.294.759

Araştırma ve geliştirme giderleri 971.976 1.201.249

 63.280.529 68.933.658

NOT 27 – NĠTELĠKLERĠNE GÖRE GĠDERLER

01.01. -

31.12.2012

01.01. -

31.12.2011

Personel giderleri 15.723.462 19.424.112

Bayi açılış desteği 6.749.166 2.682.008

Reklam giderleri 11.077.050 16.830.640

Nakliye giderleri 7.685.644 8.264.000

Kira giderleri 10.363.175 8.962.478

Amortisman gideri 2.925.868 1.879.971

Seyahat – ulaşım – konaklama gideri 1.151.709 1.546.212

Danışmanlık gideri 629.049 1.039.350

Banka komisyon gideri - 379.241

Bakım onarım gideri 531.986 1.060.401

Sigorta giderleri 148.798 361.598

Elektrik – su – ısıtma giderleri 615.545 713.104

Vergi – resim – harç giderleri 2.479.531 2.685.811

Haberleşme giderleri 151.299 203.267

Dava sonucu ödenen tazminatlar 215.597 480.251

Bağış giderleri 410.832 234.456

Diğer giderler 2.421.818 2.186.758

 63.280.529 68.933.658

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 34 -

NOT 28 – DĠĞER FAALĠYETLERDEN GELĠR VE GĠDERLER

01.01. -

31.12.2012

01.01. -

31.12.2011

Hurda satış karları - 213.582

Konusu kalmayan karşılıklar (Not 10) 339.971 765.541

Diğer gelirler 920.985 1.519.545

Kira geliri 340.744 122.116

Maddi duran varlık satış karı 9.802 22.155.049

Fuar teşvik primleri - 55.880

 1.611.502 24.831.713

01.01. -

31.12.2012

01.01. -

31.12.2011

Diğer giderler (168.189) (97.184)

Sabit kıymet satış zararı (14.345) (179.792)

 (182.534) (276.976)

NOT 29 – FĠNANSAL GELĠRLER

01.01. -

31.12.2012

01.01. -

31.12.2011

Kur farkı geliri 7.035.589 6.120.816

Kazanılmamış finansman geliri 4.120.654 1.282.257

Vadeli satış finansman geliri 4.675.250 4.850.291

Faiz geliri 1.822.296 1.443.252

 17.653.789 13.696.616

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 35 -

NOT 30 – FĠNANSAL GĠDERLER

01.01. -

31.12.2012

01.01. -

31.12.2011

Faiz gideri (13.251.281) (8.673.538)

Kur farkı gideri (7.204.370) (12.667.683)

Kazanılmamış finansman gideri (2.607.588) (1.263.807)

Diğer finansal giderler (4.014.607) (2.340.975)

Vadeli alım gideri (3.101.208) (3.631.985)

Teminat mektubu komisyon gideri (110.573) (53.059)

Kredi kartı komisyon gideri (4.497) (193.239)

 (30.294.124) (28.824.286)

NOT 31 – SATIġ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN

FAALĠYETLER

Yoktur. (31.12.2011: Yoktur)

NOT 32 – VERGĠ VARLIK VE YÜKÜMLÜLÜKLERĠ

5520 sayılı Yeni Kurumlar Vergisi Kanunu‟na göre, Kurumlar Vergisi Oranı %20‟dir.

(31.12.2011:%20) Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul

edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi

sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi

ödenmemektedir.

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait vergi gelir/giderinin detayı

aşağıdaki gibidir:

 31.12.2012 31.12.2011

Cari dönem vergi gideri - -

Ertelenmiş vergi geliri/gideri 1.676.890 2.612.457

Toplam Vergi Geliri / Gideri 1.676.890 2.612.457

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 36 -

Cari dönem kurumlar vergisi hesaplaması aşağıdaki gibidir:

 31.12.2012 31.12.2011

Ticari kazanç / (zarar) (4.073.490) 2.612.457

Matraha ilave edilecek giderler 3.040.829 2.411.213

Diğer indirimler - (10.696.196)

Yasal ile UFRS arasındaki düzeltmeler (1.032.661) 2.990.163

Kurumlar Vergisi Matrahı - -

Etkin vergi %20 - -

Ödenecek Kurumlar Vergisi - -

Şirket, ertelenen gelir vergisi varlık ve yükümlülüklerini, finansal tablo kalemlerinin Uluslararası

Finansal Raporlama Standartları ve yasal finansal tabloları arasındaki farklı değerlendirilmelerin

sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır. Söz konusu geçici

farklar genellikle gelir ve giderlerin, UFRS ve vergi kanunlarına göre değişik raporlama dönemlerinde

muhasebeleşmesinden kaynaklanmaktadır. Maddi duran varlıkların yeniden değerlenmesinden

kaynaklanan kayıtlı değerdeki değişiklikten dolayı hesaplanan ertelenen vergi ise doğrudan özsermaye

grubu ile ilişkilendirilir.

Gerçekleşecek geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenen vergi alacağı

ve yükümlülüğü için uygulanacak oran %20‟dir.

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.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 37 -

NOT 32 – VERGĠ VARLIK VE YÜKÜMLÜLÜKLERĠ (Devamı)

Raporlama tarihleri itibariyle birikmiş geçici farklar ve ertelenen vergi varlık ve yükümlülüklerinin

yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

Kümülatif

Geçici Farklar

Ertelenmiş

Vergi

Kümülatif

Geçici

Farklar

Ertelenmiş

Vergi

Ertelenmiş vergi varlıkları

 Kıdem tazminatı 1.550.597 310.119 1.594.325 318.865

 Ertelenmiş finansman giderleri 1.055.532 211.106 1.429.371 285.874

 Stoklar değerleme farkları 1.682.555 336.511 2.538.879 507.776

 Aktifleştirilen marka iptalleri 3.424.265 684.853 3.424.265 684.853

Maddi ve maddi olmayan duran varlıkların

düzeltmesi - - 3.012.614 602.523

 Şüpheli alacaklar karşılıkları 692.621 138.524 820.847 164.169

 Kredi faiz tahakkukları 305.628 61.126 289.688 57.938

 İndirilebilir mali zararlar 9.396.104 1.879.221 8.284.982 1.656.996

 Dava karşılıkları 277.597 55.519 409.351 81.870

 İştirak değer düşüklüğü karşılıkları 424.575 24.364 403.675 20.184

 Diğer - - 70.900 14.182

 Gider karşılığı 1.605.003 321.003 - -

Ertelenmiş vergi varlıkları 4.022.346 4.395.230

Ertelenmiş vergi yükümlülükleri

Maddi ve maddi olmayan duran varlıkların

düzeltmesi (7.278.766) (1.455.753) (9.747.468) (1.949.494)

 Aktifleştirilen finansman maliyetleri - - (1.527.553) (305.511)

 Sabit kıymet değerleme artışları (10.979.438) (2.195.888) (7.161.447) (1.432.289)

 Ertelenmiş finansman gelirleri (1.897.452) (379.490) (1.552.056) (310.411)

 Diğer (1.451.108) (290.222) (887.682) (177.536)

 Kur farkları (2.965) (593) (2.960) (592)

Ertelenmiş vergi yükümlülüğü (4.321.946) (4.175.833)

Ertelenmiş vergi varlığı/(yükümlülüğ),net (299.600) 219.397

Ertelenmiş vergi geliri mutabakatı 31.12.2012

31 Aralık 2011 Ertelenmiş vergi varlığı/(yükümlülüğü), net 219.397

31 Aralık 2012 Ertelenmiş vergi varlığı/(yükümlülüğü), net (299.600)

Dönem farkı (518.997)

Makul değer düzeltmesinin özkaynaklarda muhasebeleştirilmesi 2.195.887

Cari dönem ertelenmiş vergi geliri 1.676.890

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 38 -

(*) 31 Aralık 2012 tarihi itibariyle, Grup‟un ertelenmiş vergi hesaplamasında kullandığı indirilebilir

mali zararların oluştuğu ve bu zararların kullanılabilecekleri en son dönemleri aşağıdaki gibidir;

Mali zararın en son

kullanılabileceği dönem Mali zararın oluştuğu dönem Devreden Mali Zarar

2016 2011 8.363.442

2017 2012 1.032.662

Toplam 9.396.104

NOT 33 – HĠSSE BAġINA KAZANÇ

Hisse başına kazanç / zarar kazanç ve zararın ilgili yıl içinde mevcut hisseleri ağırlıklı ortalama

adedine bölünmesi ile tespit edilir.

 01.01.-31.12.2012 01.01.-31.12.2011

Net dönem karı (1.897.416) 4.632.501

Her biri 1 kr / 1 TL Değerli Hisse Sayısı 42.799.695 42.799.695

Hisse Başına Kazanç / (Zarar) (0,044) 0,108

NOT 34– ĠLĠġKĠLĠ TARAF AÇIKLAMALARI

İlişkili Taraflardan Alacaklar 31.12.2012 31.12.2011

Süntaş Sünger ve Yatak San.Tic. A.Ş. (*) 12.815.064 10.381.493

Şase Ev Tekst. Aksesuarları San. Tic. Ltd. - 9.698

Ortaklardan alacaklar 467.167 91.722

 13.282.231 10.482.913

İlişkili Taraflara Borçlar 31.12.2012 31.12.2011

Şase Ev Tekst. Aksesuarları San. Tic. Ltd. 6.385 -

Ortaklara Borçlar 143.855 32.500

 150.240 32.500

(*) Bu bakiye, Şirket‟in finansal ilişkisinden oluşmaktadır.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 39 -

NOT 34 – ĠLĠġKĠLĠ TARAF AÇIKLAMALARI (Devamı)

Mal ve Hizmet Satışları 31.12.2012 31.12.2011

Valya Mobilya Üretim A.Ş. 11.416 8.304

 11.416 8.304

Kira Gelirleri 31.12.2012 31.12.2011

Valya Mobilya Üretim A.Ş. 1.272 1.212

 1.272 1.212

Faiz Gelirleri 31.12.2012 31.12.2011

Süntaş Sünger ve Yatak San.Tic. A.Ş. 1.661.779 1.309.106

Valya Mobilya Üretim A.Ş. - 10.277

 1.661.779 1.319.383

Ürün ve Hizmet Alışları 31.12.2012 31.12.2011

Süntaş Sünger ve Yatak San.Tic. A.Ş. - 8.011

 - 8.011

Kira Giderleri 31.12.2012 31.12.2011

Süntaş Sünger ve Yatak San.Tic. A.Ş. 48.812 48.813

Yılmaz Öztaşkın 234.146 125.000

Hakkı Altop 234.146 125.000

Yavuz Altop 234.146 125.000

Diğer ortaklar 318.292 125.000

 1.069.542 548.813

Maddi Duran Varlık Alımları 31.12.2012 31.12.2011

Süntaş Sünger ve Yatak San.Tic. A.Ş. - 8.475

 - 8.475

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 40 -

Faiz Giderleri 31.12.2012 31.12.2011

Valya Mobilya Üretim A.Ş. 137.707 116.186

 137.707 116.186

ĠliĢkili Taraflara Yapılan ĠĢlemlerin Değerlendirilmesi:

Şirket SPK‟nın Seri IV No,41 sayılı “Sermaye Piyasası Kanununa Tabi Olan Anonim Ortakların

Uyacakları Esaslar Hakkında Tebliğin “4-6” maddeleri uyarınca ilişkili taraflarla yapılan işlemlerin

değerlemesini yaptırmamıştır.

31 Aralık 2012 tarihi itibariyle sona eren hesap dönemine ait Şirket‟in yönetim kurulu başkan ve

üyeleriyle genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst yöneticilere cari

dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı 1,640,400 TL‟dir (31 Aralık 2011:

1.948.663 TL).

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 41 -

NOT 35 – FĠNANSAL ARAÇLARDAN KAYNAKLANAN RĠSKLERĠN NĠTELĠĞĠ VE

DÜZEYĠ

Finansal Araçlar

Kredi riski

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirememesi nedeniyle

Şirket‟e finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır. Şirket, vadeli satışlarından

kaynaklanan ticari alacakları ve bankalarda tutulan mevduatları dolayısıyla kredi riskine maruz

kalmaktadır. Şirket‟in henüz satışları başlamadığından dolayı sadece bankalarda tutulan mevduatları

dolayısıyla kredi riskine maruz kalmaktadır.

Şirket‟in 31 Aralık 2012 tarihi itibariyle finansal araç türleri itibariyle maruz kaldığı kredi riskleri aşağıda

belirtilmiştir:

 Ticari alacaklar Diğer alacaklar

31 Aralık 2012

ĠliĢkili

taraf Diğer ĠliĢkili taraf Diğer

Bankalardaki

mevduat

Türev

araçlar

Raporlama tarihi itibariyle maruz kalınan

azami kredi riski (A+B+C+D) - 47.903.183 13.282.231 18.305.056 6.609.827 -

 -Azami riskin teminat ile güvence altına

alınmıĢ kısmı - - - - - -

 - - - - -

A. Vadesi geçmemiş/değer düşüklüğüne

uğramamış finansal varlıkların net defter

değeri - 46.028.609 13.282.231 18.305.056 6.609.827 -

B. Koşulları yeniden görüşülmüş bulunan,

aksi takdirde vadesi geçmiş veya değer

düşüklüğüne uğramış sayılacak finansal
varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne

uğramamış varlıkların net defter değeri - 1.874.574 - - - -

-Teminat ile güvence altına alınmış kısmı - - - - - -
D. Değer düşüklüğüne uğrayan varlıkların

net defter değerleri - - - - - -

 -Vadesi geçmiş (brüt defter değeri) - 11.681.672 - - - -

 -Değer düşüklüğü (-) - (6.275.829) - - - -

 -Teminat ile güvence altına alınmış kısmı - (5.405.843) - - - -

 -Vadesi geçmemiş (brüt defter değeri) - - - - - -

 -Değer düşüklüğü (-) - - - - - -

 -Teminat ile güvence altına alınmış kısmı - - - - - -

31.12.2012 tarihi itibariyle, Şirket‟in, vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıklarının

yaşlandırma tablosu aşağıdaki gibidir;

 Ticari alacaklar

31 Aralık 2012 İlişkili taraf Diğer taraf

Vadesi üzerinden 1-30 gün geçmiş - 1.874.574

 - 1.874.574

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 42 -

Şirket‟in 31 Aralık 2011 tarihi itibariyle finansal araç türleri itibariyle maruz kaldığı kredi riskleri aşağıda

belirtilmiştir:

 Ticari alacaklar Diğer alacaklar

31 Aralık 2011

ĠliĢkili

taraf Diğer
ĠliĢkili

taraf Diğer

Bankalardaki

mevduat

Türev

araçlar

Raporlama tarihi itibariyle

 maruz kalınan azami kredi riski

(A+B+C+D) - 57.104.812 10.482.913

16.067.14

0 20.656.808

 -Azami riskin teminat ile güvence

 altına alınmış kısmı - - - - -

A. Vadesi geçmemiş/değer düşüklüğüne
uğramamış

 finansal varlıkların net defter değeri - 50.981.537 10.482.913

16.067.14

0 20.656.808 -
B. Koşulları yeniden görüşülmüş bulunan,

aksi takdirde

 vadesi geçmiş veya değer düşüklüğüne
uğramış

 sayılacak finansal varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne

 uğramamış varlıkların net defter değeri - 1.473.998 - - - -

-Teminat ile güvence altına alınmış
kısmı -

D. Değer düşüklüğüne uğrayan varlıkların net

 defter değerleri - 4.649.277 - - - -

 -Vadesi geçmiş (brüt defter değeri) - 10.977.461 - -

 -Değer düşüklüğü (-) - (6.328.184) - -

 -Teminat ile güvence altına alınmış kısmı - 4.649.277 - - - -

 -Vadesi geçmemiş (brüt defter değeri) - - - - - -

 -Değer düşüklüğü (-) - - - - - -

 -Teminat ile güvence altına alınmış kısmı - - - - - -

31.12.2011 tarihi itibariyle, Şirket‟in, vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıklarının

yaşlandırma tablosu aşağıdaki gibidir;

 Ticari alacaklar

31 Aralık 2011 İlişkili taraf Diğer taraf

Vadesi üzerinden 1-30 gün geçmiş - 1.473.998

Vadesi üzerinden 1-3 ay geçmiş - -

Vadesi üzerinden 3-12 ay geçmiş - -

Vadesi üzerinden 1-5 yıl geçmiş - -

 - 1.473.998

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 43 -

Likidite riski

Likidite riski, Şirket‟in net fonlama yükümlülüklerini yerine getirmeme ihtimalidir. Piyasalarda

meydana gelen bozulmalar veya kredi puanının düşürülmesi gibi fon kaynaklarının azalması sonucunu

doğuran olayların meydana gelmesi, likidite riskinin oluşmasına sebebiyet vermektedir. Şirket

yönetimi, fon kaynaklarını dağıtarak mevcut ve muhtemel yükümlülüklerini yerine getirmek için yeterli

tutarda nakit ve benzeri kaynağı bulundurmak suretiyle likidite riskini yönetmektedir.

Şirket‟in 31 Aralık 2012 tarihi itibariyle likidite riskini gösteren tablo aşağıdadır;

31 Aralık 2012 Defter Değeri

SözleĢme uyarınca

nakit

çıkıĢlar toplamı

(=I+II+III)

3 Aydan Kısa

(I)

3 - 12 Ay

arası (II)

1- 5 Yıl arası

(III)

Türev Olmayan Finansal

Yükümlülükler

Finansal borçlar 88.086.584 95.037.110 12.576.267 41.516.437 40.944.406

Finansal kiralama yükümlülükleri 406.341 460.747 30.759 92.014 337.974

Ticari borçlar

 İlişkili taraf 6.385 6.385 - 6.385 -

 Diğer taraf 62.376.784 64.342.272 27.502.241 36.840.031 -

Diğer Borçlar ve Yükümlülükler

 İlişkili taraf 143.855 143.855 - 143.855 -

 Diğer taraf 29.129.393 29.129.393 5.246.109 23.139.689 743.595

Borç karşılıkları 277.597 277.597 277.597 - -

 180.426.939 189.397.359 45.632.973 101.738.411 42.025.975

Şirket‟in 31 Aralık 2011 tarihi itibariyle likidite riskini gösteren tablo aşağıdadır;

 Defter Değeri

SözleĢme uyarınca

nakit

çıkıĢlar toplamı

(=I+II+III)

3 Aydan Kısa

(I)

3 - 12 Ay

arası (II)

1- 5 Yıl arası

(III)

Türev Olmayan Finansal

Yükümlülükler

Finansal borçlar 93.155.216 102.907.977 43.246.198 41.728.140 17.933.639

Finansal kiralama yükümlülükleri 518.262 520.553 25.701 72.597 422.255

Ticari borçlar

 İlişkili taraf - - - - -

 Diğer taraf 51.738.795 53.290.851 23.805.592 29.485.259 -

Diğer Borçlar ve Yükümlülükler

 İlişkili taraf 32.500 32.500 32.500 - -

 Diğer taraf 29.673.014 29.673.014 14.209.653 14.125.288 1.338.073

Borç karşılıkları 409.351 409.351 409.351 - -

 175.527.138 186.834.246 81.728.995 85.411.284 19.693.967

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 44 -

Faiz oranı riski

Piyasadaki fiyatların değişmesiyle finansal araçların değerlerinde dalgalanmalar oluşulabilir. Söz konusu

dalgalanmalar, menkul kıymetlerdeki fiyat değişikliğinden veya bu menkul kıymeti çıkaran tarafa özgü

veya tüm piyasayı etkileyen faktörlerden kaynaklanabilir. Şirket‟in faiz oranı riski başlıca banka

kredilerine bağlıdır.

Faiz taşıyan finansal borçların faiz oranı değişiklik göstermesine karşın faiz taşıyan finansal varlıkların

sabit faiz oranı bulunmaktadır ve gelecek yıllardaki nakit akışı bu varlıkların büyüklüğü ile değişim

göstermemektedir. Şirket‟in piyasa faiz oranlarının değişmesine karşı olan risk açıklığı, her şeyden önce

Şirket‟in değişken faiz oranlı borç yükümlülüklerine bağlıdır. Şirket‟in bu konudaki politikası ise faiz

maliyetini, sabit ve değişken faizli borçlar kullanarak yönetmektir.

Faiz Oranı Riskine Duyarlılık Analizi

Eğer değişken faizli USD olarak ayrılan kredilerin faiz oranı, diğer tüm değişkenler sabitken, 100 baz

puan (% 1) daha yüksek / düşük olsaydı, döneme ait vergi öncesi kar, daha yüksek / düşük faiz

giderlerinden dolayı, 31 Aralık 2012 tarihinde 34.519 TL daha düşük / yüksek olacaktı (31 Aralık

2011: 283.637 TL).

Sermaye riski

Sermaye‟yi yönetirken Şirket‟in hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak için

Grup‟un faaliyetlerinin devamını sağlayabilmek ve sermaye maliyetini azaltmak amacıyla en uygun

sermaye yapısını sürdürmektir.

Şirket, sermaye yönetimini borç/sermaye oranını kullanarak izler. Bu oran, net borcun toplam sermayeye

bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (bilançoda

gösterildiği gibi kısa ve uzun vadeli yükümlülükleri içerir) düşülmesiyle hesaplanır. Toplam sermaye,

bilançoda gösterildiği gibi özkaynak ile net borcun toplanmasıyla hesaplanır.

31 Aralık 2012 ve 2011tarihleri itibariyle net borç / toplam sermaye oranı aşağıdaki gibidir:

 31.12.2012 31.12.2011

Toplam borçlar 46.056.244 23.829.742

Nakit ve nakit benzerleri (-) (8.145.402) (21.369.088)

Net borç 37.910.842 2.460.654

Toplam özsemaye 73.623.917 74.580.307

Toplam Sermaye 111.534.759 77.040.961

Net borç/Toplam sermaye oranı 34% 3%

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 45 -

Yabancı para riski

31 Aralık 2012 tarihi itibariyle Şirket tarafından tutulan yabancı para varlıkların ve borçların kayıtlı

tutarları yabancı para cinslerine göre aşağıdaki gibidir:

 31.12.2012

TL karşılığı fonksiyonel

para birimi

ABD EURO

Doları

1. Ticari Alacaklar 3.536.674 1.591.248 297.706

2a. Parasal Finansal Varlıklar (Kasa,banka hesapları

dahil) 122.019 32.400 27.326

2b. Parasal olmayan finansal varlıklar 1.281.517 395.118 245.431

3. Diğer - - -

4.Dönen Varlıklar (1+2+3) 4.940.210 2.018.766 570.463

5. Ticari Alacaklar - - -

6a. Parasal Finansal Varlıklar - - -

6b. Parasal olmayan finansal varlıklar 78.354 31.422 9.500

7. Diğer - - -

8. Duran Varlıklar (5+6+7) 78.354 31.422 9.500

9. Toplam Varlıklar (4+8) 5.018.564 2.050.188 579.963

10. Ticari Borçlar 10.091.328 2.035.962 2.747.809

11. Finansal Yükümlülükler 5.704.584 3.144.777 41.971

12a. Parasal olan diğer yükümlülükler - - -

12b. Parasal olmayan diğer yükümlülükler 312.654 143.226 24.382

13. Kısa vadeli yükümlülükler (10+11+12) 16.108.566 5.323.965 2.814.162

14. Ticari Borçlarf - - -

15. Finansal Yükümlülükler 7.561.829 4.069.445 130.815

16a. Parasal olan diğer yükümlülükler - - -

16b. Parasal olmayan diğer yükümlülükler - - -

17. Uzun vadeli yükümlülükler(14+15+16) 7.561.829 4.069.445 130.815

18. Toplam yükümlülükler 23.670.395 9.393.409 2.944.977

19. Bilanco dışı türev araçlarının net varlık /

yükümlülük pozisyonu (19a-19b) - - -

19a. Hedge edilen toplam varlık tutarı - - -

19b. Hedge edilen toplam yükümlülük tutarı - - -

20. Net yabancı para varlık/yükümlülük pozisyonu (9-

18+19) (18.651.831) (7.343.221) (2.365.014)

21. Parasal Kalemler Net yabancı para

varlık/yükümlülük pozisyonu (UFRS 7.B23)

(=1+2a+5+6a-10-11-12a-14-15-16a) - - -

22. Döviz hedge'i icin kullanılan finansal aracların

toplam gerceğe uygun değeri - - -

23. İhracat 9.737.661 3.128.441 1.792.130

24. İthalat 8.375.475 769.462 3.035.911

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 46 -

31 Aralık 2011 tarihi itibariyle Şirket tarafından tutulan yabancı para varlıkların ve borçların kayıtlı

tutarları yabancı para cinslerine göre aşağıdaki gibidir:

 TL karşılığı fonksiyonel ABD EURO CHF

 para birimi Doları

1. Ticari Alacaklar 3.548.540 1.878.628 336.258 -

2a. Parasal Finansal Varlıklar

(Kasa,banka hesapları dahil) - - - -

2b. Parasal olmayan finansal varlıklar - - - -

3. Diğer - - - -

4.Dönen Varlıklar (1+2+3) 3.548.540 1.878.628 336.258 -

5. Ticari Alacaklar - - - -

6a. Parasal Finansal Varlıklar - - - -

6b. Parasal olmayan finansal varlıklar 82.569 31.422 9.500 -

7. Diğer - - - -

8. Duran Varlıklar (5+6+7) 82.569 31.422 9.500 -

9. Toplam Varlıklar (4+8) 3.631.109 1.910.050 345.758 -

10. Ticari Borçlar 4.710.089 796.601 1.311.641 174

11. Finansal Yükümlülükler 30.979.603 16.038.615 280.000 -

12a. Parasal olan diğer yükümlülükler - - - -

12b. Parasal olmayan diğer yükümlülükler - - - -

13. Kısa vadeli yükümlülükler (10+11+12) 35.689.692 16.835.216 1.591.641 174

14. Ticari Borçlar - - - -

15. Finansal Yükümlülükler 5.987.993 2.916.667 195.884 -

16a. Parasal olan diğer yükümlülükler - - - -

16b. Parasal olmayan diğer yükümlülükler - - - -

17. Uzun vadeli yükümlülükler(14+15+16) 5.987.993 2.916.667 195.884 -

18. Toplam yükümlülükler 41.677.685 19.751.883 1.787.525 174

19. Bilanco dışı türev araçlarının net

varlık / yükümlülük pozisyonu (19a-19b) - - - -

19a. Hedge edilen toplam varlık tutarı - - - -

19b. Hedge edilen toplam yükümlülük tutarı - - - -

20. Net yabancı para varlık/yükümlülük

pozisyonu (9-18+19) (38.046.576) (17.841.833) (1.441.765) (174)

21. Parasal Kalemler Net yabancı para

varlık/yükümlülük pozisyonu (UFRS 7.B23)

(=1+2a+5+6a-10-11-12a-14-15-16a) (38.046.576) - - -

22. Döviz hedge'i icin kullanılan finansal - - - -

23. İhracat 10.478.443 3.590.631 1.930.921 -

24. İthalat 18.867.811 6.141.074 3.710.295 -

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 47 -

NOT 35 – FĠNANSAL ARAÇLARDAN KAYNAKLANAN RĠSKLERĠN NĠTELĠĞĠ VE

DÜZEYĠ (Devamı)

Döviz Kuru Duyarlılık Analizi Tablosu

31 Aralık 2012 ve 2011 tarihleri itibariyle Şirket‟in vergi öncesi karının diğer değişkenler sabit

tutulduğunda, ABD Doları ve Euro daki %10 değişiklik karşısındaki duyarlılık analizi aşağıdaki

gibidir:

31 Aralık 2012

 Kar / (Zarar) Özkaynaklar

Yabancı

paranın Yabancı paranın

Yabancı

paranın

Yabancı

paranın

değer

kazanması değer kaybetmesi

değer

kazanması

değer

kaybetmesi

ABD Dolarının TL karşısında % 10 değer kazanması / kaybetmesi

halinde

1-ABD Doları net varlık / yükümlülüğü (1.309.003) 1.309.003 - -

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

3-ABD Doları Net etki (1+2) (1.309.003) 1.309.003 - -

 Euro'nun TL karşısında % 10 değer kazanması / kaybetmesi halinde

4-Euro net varlık / yükümlülüğü (556.180) 556.180 - -

5-Euro riskinden korunan kısım (-) - - - -

6-Euro Net etki (4+5) (556.180) 556.180 - -

TOPLAM (3+6) (1.865.183) 1.865.183 - -

31 Aralık 2011

 Kar/Zarar Özkaynaklar

Yabancı

paranın değer

kazanması

Yabancı paranın

değer kaybetmesi

Yabancı

paranın değer

kazanması

Yabancı

paranın değer

kaybetmesi

ABD Doları Kurunun %10 değişmesi halinde

1- ABD Doları net varlık/yükümlülüğü (3.370.144) 3.370.144 - -

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

3-ABD Doları Net Etki (1+2) (3.370.144) 3.370.144 - -

Avro Kurunun %10 değişmesi halinde

4-Avro net varlık/yükümlülüğü (352.339) 352.339 - -

5-Avro Riskinden korunan kısım (-) - - - -

6- Avro Net Etki (4+5) (352.339) 352.339 - -

TOPLAM (3+6) (3.722.483) (3.722.483) - -

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 48 -

NOT 36 – FĠNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE

FĠNANSAL RĠSKTEN KORUNMA MUHASEBESĠ ÇERÇEVESĠNDEKĠ AÇIKLAMALAR)

Gerçeğe uygun değer, bir finansal enstrümanın zorunlu bir satış veya tasfiye işlemi dışında istekli

taraflar arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile

en iyi şekilde belirlenir. Finansal enstrümanların tahmini gerçeğe uygun değerleri, Şirket tarafından

mevcut piyasa bilgileri ve uygun değerleme metotları kullanılarak tespit olunmuştur. Ancak, gerçeğe

uygun değeri belirlemek için piyasa verilerinin yorumlanmasında tahminler gereklidir. Buna göre,

burada sunulan tahminler, Şirket‟in bir güncel piyasa işleminde elde edebileceği tutarları

göstermeyebilir.

Parasal varlıklar

Dönem sonu kurlarıyla çevrilen yabancı para cinsinden olan bakiyelerin gerçeğe uygun değerlerinin,

kayıtlı değerlerine yakın olduğu öngörülmektedir.

Ticari alacakların kayıtlı değerlerinin, ilgili değer düşüklük karşılıklarıyla beraber gerçeğe uygun

değeri yansıttığı öngörülmektedir.

Finansal varlıkların gerçeğe uygun değerinin ilgili varlıkların kayıtlı değerlerine yaklaştığı kabul

edilir.

Parasal borçlar

Kısa vadeli banka kredileri ve diğer parasal borçların gerçeğe uygun değerlerinin, kısa vadeli olmaları

nedeniyle kayıtlı değerlerine yakın olduğu öngörülmektedir.

Yabancı para cinsinden parasal kalemler finansal durum tablosu değerinin gerçeğe uygun değerlerine

yakın olması sebebi ile dönem sonu kurları kullanılarak TL‟ye çevrilmektedir.

YATAġ YATAK VE YORGAN SANAYĠ VE TĠCARET ANONĠM ġĠRKETĠ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP

DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

- 49 -

NOT 37 – FĠNANSAL TABLOLARI ÖNEMLĠ ÖLÇÜDE ETKĠLEYEN YA DA FĠNANSAL

TABLOLARIN AÇIK, YORUMLANABĠLĠR VE ANLAġILABĠLĠR OLMASI AÇISINDAN

AÇIKLANMASI GEREKEN DĠĞER HUSUSLAR

Sermaye Piyasası Kurulu'nun Yataş Yatak ve Yorgan Sanayi ve Ticaret A.Ş. nezdinde yaptığı

inceleme sonucunda, şirketin 2002-2006 yılları arasında yönetim ve sermaye açısından ilişkili olduğu

Süntaş Sünger ve Yatak Sanayi ve Ticaret A.Ş.'den gerçekleştirilen sünger alımları sonucunda, 2002-

2006 yıllarında toplam 7.189.381,56 TL'nin Süntaş'a aktarıldığı belirlenmiş ve söz konusu tutarın

kanuni faizi ile birlikte geri alınması için şirkete bir ay süre verilmesine, verilen sürede kararın gereği

yerine getirilmediği takdirde savcılığa suç duyurusunda bulunulmasına karar verilmiştir. Yapılan suç

duyurusuna Kayseri Cumhuriyet Savcılığınca takipsizlik kararı verilmiş, Sermaye Piyasası Kurulu

tarafından bu karara en yakın ceza mahkemesi nezdinde itiraz edilmiştir. 29.05.2009 tarihli bilirkişi

raporunda iddiaların yersiz olduğu yer almıştır. Dava seyrinde hazırlanan yeni bilirkişi raporunda

Süntaş'a örtülü işlemlerle aktarılan tutar 1.694.048,09 TL olarak saptanmış ve bu işlemlerden dolayı

Yönetim Kurulu'nun sorumlu tutulması gerektiği belirtilmiştir. 01.02.2011 tarihli duruşmada Sermaye

Piyasası ve ceza hukuku alanında uzman üç kişilik bilirkişi heyetinden rapor istenmesine karar

verilmiştir.

Yargılama aşamasında bilirkişi raporlarındaki çelişkiye istinaden dosyanın SPK Uzmanlarının dahil

olduğu bir heyete durumun saptanması yönünde gönderildiği “ sanıkların gerçekleştirdiği iddia edilen

dava konusu eylemin örtülü kazanç aktarımı suçunun maddi unsurunu gerçekleştirebilecek nitelikte

olup olmadığını ancak teknik bir heyet tarafından aynı kalite ve türdeki süngerlerin satış fiyatları esas

alınarak dış emsal karşılaştırılması yapılmasının ardından belirlenebileceği tespit edilmiştir. En son bu

Rapordan hareketle örtülü kazanç iddiasının “dış emsal karşılaştırılmasının” teknik bir heyet

tarafından yapılması noktasında Kayseri Sanayi ve Ticaret Odası bünyesinde bu konuda uzman teknik

bilirkişi heyetine dosyanın tevdi edilmesi üzerine ,bilirkişiler tarafından yapılan inceleme sonucunda

tanzim edilen 16.03.2012 tarihli raporda Süntaş AŞ. Tarafından düzenlenen fatura uygulamasından

diğer benzer Sünger üretici firmalarda da olduğu ,faturada aynı yoğunlukta olduğu belirtilen ürünler

için dahi farklı satış fiyatlarının uygulanabildiği belirlendiği, ancak bunun nedenin üretim aşamasında

verilen firelerin her üretim miktarı için aynı olmaması, her süngerin aynı şekilde kesim usulüne tabi

tutulmaması ,kesim makinelerinin fire miktarlarının birbirinden farklı olması ,temin edilen

hammaddenin dövize bağlı olarak fiyatlarının değişken olması ,alıcının stok sahası bulunmaması

nedeniyle depolama işlemlerinin üretici firmaya yüklenmesi maliyetleri arttırmış olabileceği, benzer

işi/imalatı yapan firmalarda da aynı şekilde fiyat farklılıklarının uygulandığının anlaşıldığı tespit

edilmiştir.

14 Haziran 2012 tarihli duruşmada, mevcut tüm Bilirkişi raporları değerlendirilmiş, öncelikle bu suçun

ortaya çıkmasına esas ihbarın subjektif maddi değer yargılarından hareketle gerçekleştiği, somut

gerçeklere dayanmadığı, süngerin kesiminde dağıtımında, kalitesinde Şirket‟e uygulanan nitelik ve

nicelik farklılığının diğerlerine göre maliyet açısından değişik durum arzetmesi bunun kabul edilebilir

olması , SPK uzmanlarınca ortaya çıkarılan örtülü aktarımın rakamı ile bilirkişiler tarafından ortaya

çıkarılan örtülü aktarım rakamları arasındaki bariz farklılık dikkate alındığında yüklenen suçların hem

suçun maddi unsurları hem de manevi unsurları açısından sanıklar tarafından gerçekleştirildiği

iddiasının şüpheye dayandığı, ceza yargılamasında şüpheden sanık istifade eder ilkesi bağlamında ,

yüklenen suçların sanıklar tarafından işlendiğinin sabit olmadığı gibi ,bu kasıtla hareket ettiklerinin de

sabit olmadığından ayrı ayrı beraatlarına dair hüküm kurulmuştur. SPK‟nun hukuksal hakları saklı

tutulması kaydı ile, sanıklar hakkında yüklenen 2499 saylı yasaya muhalefet suçunu işlediklerinin

sabit olmadığı gibi, yüklenen suç kastı ve hareketleri bulunmadığından haklarında açılan Kamu

davalarından CMK 223-2 maddeli uyarınca ayrı ayrı beraatlarına karar verilmiştir.

