

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.

01 OCAK – 31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE

BAĞIMSIZ DENETİM RAPORU

BAĞIMSIZ DENETİM RAPORU

Ayes Akdeniz Yapı Elemanları Sanayi ve Ticaret A.Ş.

Yönetim Kurulu’na,

1. Ayes Akdeniz Yapı Elemanları Sanayi ve Ticaret A.Ş. (“Şirket”)’nin 31 Aralık 2012 tarihi itibariyle

hazırlanan ve ekte yer alan bilançosunu, aynı tarihte sona eren yıla ait kapsamlı gelir tablosunu, öz

sermaye değişim tablosunu ve nakit akım tablosunu, önemli muhasebe politikalarının özetini ve

dipnotları denetlemiş bulunuyoruz.

Finansal Tablolarla İlgili Olarak İşletme Yönetiminin Sorumluluğu

2. 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

3. Sorumluluğumuz, yaptığımız 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 bağımsız

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

makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

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

toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim

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

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

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

değerlendirmesinde, işletmenin iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç

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

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

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

tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal

tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

 Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün

oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

4. Görüşümüze göre, ilişikteki finansal tablolar, Ayes Akdeniz Yapı Elemanları Sanayi ve Ticaret A.Ş.’

nin 31 Aralık 2012 tarihi itibariyle finansal durumunu, aynı tarihte sona eren yıla ait finansal

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

standartları çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

İstanbul, 19 Nisan 2013

 AC İSTANBUL ULUSLARARASI BAĞIMSIZ DENETİM VE SMMM A.Ş.

 Member of ENTERPRISE WORLDWIDE

 Atilla ZAİMOĞLU

 Sorumlu Ortak Baş Denetçi

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.

31 ARALIK 2012 TARİHLİ BİLANÇO

(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir.)

Dipnot Cari Dönem Geçmiş Dönem

Referansları 31.12.2012 31.12.2011

VARLIKLAR

Dönen Varlıklar 41.176.507 41.333.580

Nakit ve Nakit Benzerleri 6 1.425.727 158.729

Finansal Yatırımlar 7 - -

Ticari Alacaklar

 - İlişkili Taraflardan Ticari Alacaklar 37 19.383 2.880

 - Diğer Ticari Alacaklar 10 20.618.563 13.002.051

Diğer Alacaklar 11 270.596 248.932

Stoklar 13 18.001.108 21.428.280

Diğer Dönen Varlıklar 26 841.130 6.492.708

Duran Varlıklar 11.120.713 11.116.516

Diğer Alacaklar 11 1.088 1.088

Finansal Yatırımlar 7 175.493 219.993

Yatırım Amaçlı Gayrimenkuller 17 409.894 418.766

Maddi Duran Varlıklar 18 8.055.503 8.209.628

Maddi Olmayan Duran Varlıklar 19 4.192 259

Ertelenen Vergi Varlıkları 35 743.834 675.502

Diğer Duran Varlıklar 26 1.730.709 1.591.280

TOPLAM VARLIKLAR 52.297.220 52.450.096

AC İSTANBUL Uluslararası

Bağımsız Denetim ve SMMM A.Ş.

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

 Bağımsız Denetim'den Geçmiş

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.

31 ARALIK 2012 TARİHLİ BİLANÇO

(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir.)

BAĞIMSIZ DENETİMDEN GEÇMİŞ

 Bağımsız Denetim'den Geçmiş

Dipnot Cari Dönem Geçmiş Dönem

Referansları 31.12.2012 31.12.2011

KAYNAKLAR

Kısa Vadeli Yükümlülükler 21.660.522 19.646.377

Finansal Borçlar 8 8.761.399 4.235.369

Ticari Borçlar 10 4.539.989 6.537.274

Diğer Borçlar -

 - İlişkili Taraflara Diğer Borçlar 37 549.774 416.140

 - Diğer Borçlar 11 743.198 372.550

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar 24 226.577 -

Dönem Karı Vergi Yükümlülüğü 35 115.689 874.902

Borç Karşılıkları 22 - -

Diğer Kısa Vadeli Yükümlülükler 26 6.723.896 7.210.142

Uzun Vadeli Yükümlülükler 129.992 137.087

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar 24 32.016 20.157

Ertelenen Vergi Yükümlülüğü 35 97.976 116.930

ÖZKAYNAKLAR 30.506.706 32.666.632

Ödenmiş Sermaye 27 15.028.200 15.028.200

Sermaye Düzeltmesi Farkları 27 715.181 715.181

Değer Artış Fonları 27 12.168.523 12.168.523

Aktüeryal (Kazanç / Kayıp) Fonu 27 (24.008) (3.482)

Kardan Ayrılan Kısıtlanmış Yedekler 27 454.309 167.750

Geçmiş Yıllar Kar / (Zararları) 27 2.427.168 1.239.450

Net Dönem Karı / (Zararı) 36 (262.667) 3.351.010

TOPLAM KAYNAKLAR 52.297.220 52.450.096

AC İSTANBUL Uluslararası

Bağımsız Denetim ve SMMM A.Ş.

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT GELİR TABLOSU

Dipnot Cari dönem Önceki dönem

Referansları 31.12.2012 31.12.2011

SÜRDÜRÜLEN FAALİYETLER

Satış Gelirleri 28 117.214.502 117.266.138

Satışların Maliyeti (-) 28 (112.512.598) (109.289.392)

BRÜT KAR/(ZARAR) 4.701.904 7.976.746

Pazarlama, Satış ve Dağıtım Giderleri (-) 29 (2.311.142) (1.914.401)

Genel Yönetim Giderleri (-) 29 (1.520.941) (1.955.460)

Diğer Faaliyet Gelirleri 31 364.989 347.286

Diğer Faaliyet Giderleri (-) 31 (223.004) (36.815)

FAALİYET KARI/(ZARARI) 1.011.806 4.417.356

 Finansal Gelirler 32 6.292 82.352

 Finansal Giderler (-) 33 (1.247.230) (356.196)

SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/(ZARARI) (229.132) 4.143.512

Sürdürülen Faaliyetler Vergi Gelir/(Gideri)

 -Dönem Vergi Gelir/(Gideri) 35 (115.689) (874.902)

 -Ertelenmiş Vergi Gelir/(Gideri) 35 82.154 82.400

NET DÖNEM KARI/(ZARARI) (262.667) 3.351.010

Hisse Başına Kazanç 36 (0,017) 0,223

Sürdürülen Faaliyetlerden Hisse Başına Kazanç 36 (0,017) 0,223

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KAPSAMLI GELİR TABLOSU

(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir.)

NET DÖNEM KARI/(ZARARI) 36 (262.667) 3.351.010

Diğer Kapsamlı Gelir:

Finansal Varlıklar Değer Artış Fonundaki Değişim - -

Duran Varlıklar Değer Artış Fonundaki Değişim - -

Finansal Riskten Korunma Fonundaki Değişim - -

Yabancı Para Çevrim Farklarındaki Değişim - -

Aktüeryal (Kazanç) ve Kayıplar (25.658) (4.352)

Aktüeryal Kazanç ve Kayıplara İlişkin Vergi Gelir/(Giderleri) 5.132 870

Emeklilik Planlarından Aktüeryal Kazanç ve Kayıplar - -

Özkaynak Yöntemiyle Değerlenen Ortaklıkların Diğer Kapsamlı Gelirlerinden Paylar - -

Diğer Kapsamlı Gelir Kalemlerine İlişkin Vergi Gelir/(Giderleri) - -

DİĞER KAPSAMLI GELİR (VERGİ SONRASI) (20.526) (3.482)

TOPLAM KAPSAMLI GELİR (283.193) 3.347.528

AC İSTANBUL Uluslararası

Bağımsız Denetim ve SMMM A.Ş.

(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir.)

Bağımsız Denetim'den Geçmiş

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

Dipnot Sermaye Düzeltmesi Değer Aktüeryal (Kazanç) / Kardan Ayrılan Geçmiş Yıllar Net Dönem Toplam

Referansları Sermaye Farkları Artış Fonu Kayıp Fonu Kısıtlanmış Yedekler Kar/(Zararı) Kar/(Zararı) Özkaynak

01 Ocak 2011 Açılış 27 15.028.200 715.181 399.524 - 98.840 782.211 1.479.766 18.503.722

Kapsamlı Gelir

Net Dönem Karı - - - - - - 3.351.010 3.351.010

Diğer Kapsamlı Gelir -

Aktüeryal Kayıp / (Kazanç) Fonu - - - (3.482) - - - (3.482)

Toplam Kapsamlı Gelir - - - (3.482) - - 3.351.010 3.347.528

Sermaye artırımı - - - - - - - -

Değer artış fonu - - 11.768.999 - - - - 11.768.999

Düzeltme - - - - - (16.605) (16.605)

Kar dağıtımı - - - - - (937.012) - (937.012)

Kardan ayrılan kısıtlanmış yedeklere transfer 27 - - - - 68.910 - (68.910) -

Transferler - - - - - 1.410.856 (1.410.856) -

31 Aralık 2011 Bakiye 27 15.028.200 715.181 12.168.523 (3.482) 167.750 1.239.450 3.351.010 32.666.632

01 Ocak 2012 Açılış 27 15.028.200 715.181 12.168.523 (3.482) 167.750 1.239.450 3.351.010 32.666.632

Kapsamlı Gelir

Net Dönem Karı - - - - - - (262.667) (262.667)

Diğer Kapsamlı Gelir -

Aktüeryal Kayıp / (Kazanç) Fonu - - - (20.526) - - - (20.526)

Toplam Kapsamlı Gelir - - - (20.526) - - (262.667) (283.193)

Sermaye artırımı - - - - - - - -

Kar dağıtımı - - - - - (1.876.733) - (1.876.733)

Kardan ayrılan kısıtlanmış yedeklere transfer 27 - - - - 286.559 (286.559) - -

Transferler - - - - - 3.351.010 (3.351.010) -

31 Aralık 2012 Bakiye 27 15.028.200 715.181 12.168.523 (24.008) 454.309 2.427.168 (262.667) 30.506.706

AC İSTANBUL Uluslararası

Bağımsız Denetim ve SMMM A.Ş.

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

31 ARALIK 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZKAYNAK DEĞİŞİM TABLOSU

(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir.)

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir.)

Dipnot Cari dönem Önceki Dönem

Referansları 31.12.2012 31.12.2011

İŞLETME FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMI

Net dönem net karı/(zararı) 36 (262.667) 3.351.010

Net dönem kar / (zararını) işletme faaliyetlerinden elde edilen nakit akımına

getirmek için yapılan düzeltmeler:

Amortisman ve itfa payları (+) 18,19 617.315 704.005

Şüpheli alacak karşılığı gideri (+) 544.426 1.278.531

Kıdem tazminatı karşılık gideri (+) 24 1.258 1.988

Kullanılmamış izin karşılığı gideri (+) 226.577 -

Tahakkuk etmemiş faiz gelir/(gideri), net 10 56.432 (266)

Konusu kalmayan karşılıklar (-) 31 (203.220) (317.755)

Vergi tahakkuku 35 33.535 792.502

Diğer düzeltmeler - 182.357 469.929

İşletme sermayesindeki değişim öncesi faaliyetlerden elde edilen nakit akım : 1.196.013 6.279.944

Ticari işlemlerdeki ve diğer alacaklardaki değişim, net 10,11 (8.255.537) (4.242.061)

Stoklardaki değişim 13 3.427.172 (11.099.762)

Diğer dönen varlıklardaki değişim 26 5.651.578 (4.350.113)

Ticari borçlardaki artış / (azalış) 10 (1.997.285) 1.266.568

Diğer borçlardaki artış / (azalış) 11 504.282 297.705

Diğer duran varlıklardaki değişim 26 (139.429) (227.452)

Diğer yükümlülüklerdeki değişim 22,26 (486.246) 2.831.600

Vergi ödemeleri (-) 35 (874.902) (214.407)

İşletme faaliyetlerinden kaynaklanan nakit (974.354) (9.457.978)

Yatırım faaliyetlerinden kaynaklanan nakit akım :

Uzun ve kısa vadeli finansal varlık değişimi (-) 7 44.500 (16.377)

Maddi ve maddi olmayan duran varlık alımı, net 18,19 (452.445) (1.508.023)

Maddi duran varlık satışı nedeniyle elde edilen nakit girişleri (+) - - -

Yatırım faaliyetlerinden kaynaklanan nakit (407.945) (1.524.400)

Finansman faaliyetlerinden kaynaklanan nakit akım ;

Finansal borçlardaki değişim 8 4.526.030 674.785

Sermaye Düzeltmesi Farkı 27 - (621.044)

Değer Artış Fonu 11.768.999

Hisse senedi ihracı nedeniyle girişler 27 - -

Ödenen temettüler (-) (1.876.733) (937.012)

Finansman faaliyetlerinden elde edilen nakit 2.649.297 10.885.728

Nakit ve nakit benzeri değerlerdeki net (azalış) / artış 1.266.998 (96.650)

Dönem başı nakit ve nakit benzerleri 6 158.729 255.379

Dönem sonu nakit ve nakit benzerleri 6 1.425.727 158.729

AC İSTANBUL Uluslararası

Bağımsız Denetim ve SMMM A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT NAKİT AKIM TABLOSU

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

Bağımsız Denetim'den Geçmiş

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş

İÇİNDEKİLER

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU ... 1

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR .. 1

3. İŞLETME BİRLEŞMELERİ .. 19

4. İŞ ORTAKLIKLARI... 19

5. BÖLÜMLERE GÖRE RAPORLAMA... 19

6. NAKİT VE NAKİT BENZERLERİ ... 19

7. FİNANSAL YATIRIMLAR ... 19

8. FİNANSAL BORÇLAR ... 20

9. DİĞER FİNANSAL YÜKÜMLÜLÜKLER ... 21

10. TİCARİ ALACAK VE BORÇLAR .. 21

11. DİĞER ALACAK VE BORÇLAR ... 23

12. FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR ... 24

13. STOKLAR .. 24

14. CANLI VARLIKLAR... 24

15. DEVAM EDEN İNŞAAT SÖZLEŞMELERİNE İLİŞKİN ALACAKLAR VE YÜKÜMLÜLÜKLER 24

16. ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR .. 24

17. YATIRIM AMAÇLI GAYRİMENKULLER ... 24

18. MADDİ DURAN VARLIKLAR .. 25

19. MADDİ OLMAYAN DURAN VARLIKLAR ... 27

20. ŞEREFİYE .. 27

21. DEVLET TEŞVİK VE YARDIMLARI ... 27

22. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER .. 27

23. TAAHHÜTLER .. 28

24. ÇALIŞANLARA SAĞLANAN FAYDALAR ... 29

25. EMEKLİLİK PLANLARI .. 31

26. DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 31

27. ÖZKAYNAKLAR .. 31

28. SATIŞLAR VE SATIŞLARIN MALİYETİ ... 34

29. ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ,

GENEL YÖNETİM GİDERLERİ .. 35

30. NİTELİKLERİNE GÖRE GİDERLER .. 36

31. DİĞER FAALİYETLERDEN GELİR / GİDERLER ... 37

32. FİNANSAL GELİRLER ... 37

33. FİNANSAL GİDERLER .. 37

34. SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER .. 37

35. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ .. 38

36. HİSSE BAŞINA KAZANÇ .. 40

37. İLİŞKİLİ TARAF AÇIKLAMALARI .. 41

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 43

39. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN

KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) ... 53

40. BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR ... 54

41. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN

AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI

GEREKEN DİĞER HUSUSLAR ... 54

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

1
AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

11.09.1978 tarihinde İstanbul’da kurulmuş olan Ayes Akdeniz Yapı Elemanları Sanayi ve Ticaret A.Ş.

(“Şirket”), çelik hasır imalatı ve satışı ile inşaat malzemesi alım – satımı ve inşaat taahhüt işleri yapmak

konularında faaliyet göstermektedir.

Şirket’in faaliyet konusu:

Şirket’in yönetim merkezi, Ali Rıza Gürcan Cad. Metropol Center No:32 Kat:5 D:21 Merter/İstanbul’dur.

31 Aralık 2012 tarihi itibariyle Şirket sermayesi 15.028.200 TL’dir.

Şirket’in konsolidasyona tabi bağlı ortaklığı bulunmamaktadır.

Şirket bünyesinde, 31.12.2012 ve 31.12.2011 tarihlerinde sona eren dönemler içinde sırasıyla ortalama 107 ve

99 kişi istihdam edilmiştir.

Ödenecek temettü:

Cari yıl ile ilgili olarak ödenebilir temettü tutarı 2.977.789 TL’dir.

Finansal Tabloların Onaylanması

İlişik finansal tablolar, yayınlanmak üzere 19.04.2013 tarihinde Şirket Yönetim Kurulu tarafından

onaylanmıştır. Türk Ticaret Kanunu hükümlerine göre, Şirket finansal tabloları ortaklar genel kurulunda

onaylanmadıkça kesinleşmediğinden, şirket genel kurulu finansal tabloları değiştirme gücüne sahiptir.

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

A. Sunuma İlişkin Temel Esaslar

Uygulanan Muhasebe Standartları

Şirket, yasal defterlerini ve yasal finansal tablolarını Türk Ticaret Kanunu (“TTK”) ve vergi mevzuatınca

belirlenen muhasebe ilkelerine uygun olarak tutmakta ve hazırlamaktadır.

Finansal tablolar ve dipnotlar, SPK tarafından 9 Nisan 2008 tarihinde yayımlanan Seri:XI, No:29 sayılı

“Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” hükümlerine (bundan sonra “SPK

Muhasebe Standartları” olarak anılacaktır) uygun olarak hazırlanmıştır ve SPK karar organı tarafından

belirlenen ve uygulanması zorunlu kılınan formatlara uygun olarak sunulmuştur.

SPK Muhasebe Standartları’nın 5. maddesine göre işletmelerin, Avrupa Birliği tarafından kabul edilen haliyle

UFRS uygulamaları gerekmektedir. Ancak yine SPK Muhasebe Standartları’nda yer alan geçici madde 2’ye

göre 5. maddenin uygulaması, Türkiye Muhasebe Standartları Kurulu (“TMSK”) (Kasım 2011’de TMSK

kapatılmış ve görevleri Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu’na devredilmiştir)

tarafından Avrupa Birliği tarafından kabul edilen UFRS ile Uluslararası Muhasebe Standartları Kurulu

(“UMSK”) tarafından yayınlanan UFRS arasındaki farklar ilan edilinceye kadar ertelenmiştir. Bu sebeple Şirket,

31 Aralık 2012 tarihinde sona eren yıla ilişkin finansal tablolarını UMSK tarafından kabul edilen UFRS

standartları ile uyumlu olan Türkiye Finansal Raporlama Standartları’na uygun olarak hazırlamıştır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

2

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

A. Sunuma İlişkin Temel Esaslar

Finansal tablolar, finansal araçların yeniden değerlenmesi haricinde, tarihi maliyet esasına göre

hazırlanmaktadır.

Şirketin faaliyetlerini önemli ölçüde etkileyecek mevsimsel ve dönemsel değişiklikler bulunmamaktadır.

Kullanılan Para Birimi

Şirket’in finansal tabloları faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi (fonksiyonel

para birimi) ile sunulmuştur. Şirket’in finansal durumu ve faaliyet sonuçları, geçerli para birimi olan ve finansal

tablolar için sunum para birimi olan Türk Lirası cinsinden ifade edilmiştir.

Enflasyon Muhasebesi Uygulamasına Son Verilmesi

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan ve SPK mevzuatına uygun

finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi

uygulamasının gerekli olmadığını ilan etmiştir. Dolayısıyla finansal tablolarda, 1 Ocak 2005 tarihinden başlamak

kaydıyla, UMSK tarafından yayımlanmış 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama”

standardı (UMS 29) uygulanmamıştır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tablolarının Düzeltilmesi

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

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

sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar

açıklanır. Şirket, cari dönem finansal tablolarının sunumu ile uygunluk sağlaması açısından önceki dönem

finansal tablolarında bazı sınıflamalar yapmıştır. Sınıflamaların niteliği, nedeni ve tutarları aşağıda

açıklanmıştır:

- Cari yılda, Şirket Yönetimi, aktüeryal kar/zararın, ertelenmiş vergi etkisini de dikkate alarak özkaynaklarda ve

diğer kapsamlı gelir altında gösterilmesi konusunda erken uygulamayı tercih etmiş ve bu kapsamda önceki

dönemini de karşılaştırma sağlanması açısından yeniden düzenlemiştir. Bunun sonucunda 31 Aralık 2011 tarihi

itibariyle gelir tablosunda “Genel Yönetim Giderleri” 4.352 TL ve “Ertelenmiş Vergi Geliri” 870 TL ve

“Aktüeryal (Kazanç) / Kayıp” 3.482 TL tutarında azalmış, “Net Dönem Karı” 3.482 TL tutarında artmıştır.

- Şirket’in 31.12.2011 yılı finansal tablolarında “Stoklar” hesap kalemi içerisinde yer alan 443.583 TL

tutarındaki binalar, “Yatırım Amaçlı Gayrimenkuller” hesap kalemine sınıflanmıştır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

3

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tablolarının Düzeltilmesi (devamı)

İlgili gayrimenkul için geriye dönük olarak amortisman hesaplaması yapılmış ve cari dönem ile ilgili olan kısım

“Genel Yönetim Giderleri” hesap kalemi ile, bunun dışındaki tutarlar ise “Geçmiş Yıllar Kar / (Zararları)” hesap

kalemi ile ilişkilendirilmiştir. Bu düzeltme sonucunda 31.12.2011 tarihli finansal tablolarda “Stoklar” 443.583

TL ve “Geçmiş Yıllar Karı” 16.605 TL ve “Net Dönem Karı” 3.249 TL tutarında azalmış, “Yatırım Amaçlı

Gayrimenkuller” hesap kalemi 443.583 TL, “Genel Yönetim Giderleri” 8.212 TL ve “Ertelenmiş Vergi Geliri”

4.963 TL artmıştır.

- 31.12.2011 tarihli finansal tablolarda “Nakit ve Nakit Benzerleri” hesap kaleminde gösterilen 55.100 TL

tutarındaki alınan çek ve senetlerin 2.880 TL tutarındaki kısmı “İlişkili Taraflardan Ticari Alacaklar” hesap

kalemine, 52.220 TL tutarındaki kısmı ise “Diğer Ticari Alacaklar” hesap kalemine sınıflanmıştır. Bu düzeltme

sonucunda “Nakit ve Nakit Benzerleri” 55.100 TL tutarında azalmış, “Ticari Alacaklar” aynı tutarda artmıştır.

- 31.12.2011 tarihli finansal tablolarda “Diğer Borçlar” hesap kaleminde gösterilen 416.140 TL “İlişkili

Taraflara Diğer Borçlar” hesap kalemine sınıflanmıştır. Bu düzeltme sonucunda “Diğer Borçlar” 416.140 TL

tutarında azalmış, “İlişkili Taraflara Diğer Borçlar” aynı tutarda artmıştır.

İşletmenin Sürekliliği Varsayımı

Finansal tablolar, Şirket’in önümüzdeki bir yılda ve faaliyetlerinin doğal akışı içerisinde varlıklarından fayda

elde edeceği ve yükümlülüklerini yerine getireceği varsayımı altında işletmenin sürekliliği esasına göre

hazırlanmıştır.

Netleştirme / Mahsup

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkının var olması, net olarak ödenmesi veya

tahsilinin mümkün olması veya varlığın elde edilmesi ile yükümlülüğün yerine getirilmesinin eş zamanlı olarak

gerçekleşebilmesi halinde, finansal durum tablosunda net değerleri ile gösterilirler.

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

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

muhasebe politikaları aşağıda özetlenen 1 Ocak 2012 tarihi itibariyle geçerli yeni ve değiştirilmiş standartlar ve

UFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve

yorumların Şirket’in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

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

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

UMS 12, i) Aksi ispat edilene kadar hukuken geçerli öngörü olarak, UMS 40 kapsamında gerçeğe uygun değer

modeliyle ölçülen yatırım amaçlı gayrimenkuller üzerindeki ertelenmiş verginin gayrimenkulün taşınan

değerinin satış yoluyla geri kazanılacağı esasıyla hesaplanması ve ii) UMS 16’daki yeniden değerleme

modeliyle ölçülen amortismana tabi olmayan varlıklar üzerindeki ertelenmiş verginin her zaman satış esasına

göre hesaplanması gerektiğine ilişkin güncellenmiştir. Değişikliklerin geriye dönük olarak uygulanması

gerekmektedir. Değişikliğin Şirket’in finansal durumu veya performansı üzerinde etkisi olmamıştır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

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 ve Şirket’in finansal durumu veya performansı üzerinde bir

etkisi olmayacaktır.

Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Finansal tabloların onaylanma tarihi itibariyle yayımlanmış fakat cari raporlama dönemi için henüz yürürlüğe

girmemiş ve Şirket tarafından erken uygulanmaya başlanmamış yeni standartlar, yorumlar ve değişiklikler

aşağıdaki gibidir. Şirket aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra finansal

tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

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

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

verilmektedir. 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 tanımlanmış

aktüeryal kar/zararının diğer kapsamlı gelir altında yansıtılması ve kısa ve uzun vadeli personel sosyal hakları

ayrımının artık personelin hak etmesi prensibine göre değil de yükümlülüğün tahmini ödeme tarihine göre

belirlenmesidir. Şirket aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra finansal

tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

UMS 27 Bireysel Finansal Tablolar (Değişiklik)

UFRS 10’nun 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 işletmeler ve

iştiraklerin bireysel finansal tablolarda muhasebeleştirilmesi konularını içermektedir. Bu değişikliklerin geçiş

hükümleri UFRS 10 ile aynıdır. Söz konusu değişikliğin Şirket’in finansal durumunu veya performansı üzerinde

herhangi bir etkisi olması beklenmemektedir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

5

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

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, iş ortaklıklarında da özkaynak yöntemi ile muhasebeleştirme getirilmiştir.

Bu değişikliklerin geçiş hükümleri UFRS 11 ile aynıdır. Söz konusu standardın Şirket’in finansal durumunu

veya performansı üzerinde herhangi bir etkisi olması beklenmemektedir.

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

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 (takas büroları gibi) sistemlerindeki uygulama alanına açıklık getirmektedir.

Değişiklikler 1 Ocak 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak

uygulanacaktır. Söz konusu standardın Şirket’in finansal durumu veya performansı üzerinde önemli bir etkisi

olması beklenmemektedir.

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

Getirilen açıklamalar finansal tablo kullanıcılarına;

i) Netleştirilen işlemlerin şirketin finansal durumuna etkilerinin ve muhtemel etkilerinin değerlendirilmesi için

ve

ii) UFRS’ye göre ve diğer genel kabul görmüş muhasebe ilkelerine göre hazırlanmış finansal tabloların

karşılaştırılması ve analiz edilmesi için faydalı bilgiler sunmaktadır.

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 ve Şirket’in

finansal durumunu veya performansı üzerinde bir etkisi olmayacaktır.

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

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. Şirket, standardın finansal durumu ve performansı

üzerine etkilerini değerlendirmektedir.

UFRS 10 Konsolide Finansal Tablolar

Standart 1 Ocak 2014 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.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

6

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

UFRS 10 Konsolide Finansal Tablolar (devamı)

UMS 27 Konsolide ve Bireysel Finansal Tablolar Standardının konsolidasyona ilişkin kısmının yerini almıştır.

Hangi şirketlerin konsolide edileceğini belirlemede kullanılacak yeni bir “kontrol” tanımı yapılmıştır. Mali tablo

hazırlayıcılarına karar vermeleri için daha fazla alan bırakan, ilke bazlı bir standarttır. Şirket, standardın finansal

durumu ve performansı üzerine etkisinin olmasını beklememektedir.

UFRS 11 Müşterek Düzenlemeler

Standart 1 Ocak 2014 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 Yatırımların Açıklamaları 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 iş ortaklıklarının oransal konsolidasyona tabi tutulmasına izin

verilmemektedir. Söz konusu standardın Şirket’in finansal durumunu veya performansı üzerinde herhangi bir

etkisi olması beklenmemektedir.

UFRS 12 Diğer İşletmelerdeki Yatırımların Açıklamaları

Standart 1 Ocak 2014 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 Düzenlemeler 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. Söz konusu standardın Şirket’in finansal durumunu veya performansı

üzerinde herhangi bir etkisi 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 – yani önceki dönemlerle karşılaştırmalı açıklama gerekmemektedir. Şirket,

standardın finansal durumu ve performansı üzerinde önemli bir etkisi olmasını beklememektedir.

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 karşılaştırmalı olarak sunulan dönemin başından 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. Söz konusu yorum

Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde herhangi bir etkisi olması

beklenmemektedir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

7

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

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. Bu değişiklik henüz Avrupa Birliği tarafından kabul edilmemiştir. Şirket,

değişikliğin finansal durumu ve performansı üzerinde önemli bir etkisinin olması beklenmemektedir.

UFRS’deki iyileştirmeler

UMSK, mevcut standartlarda değişiklikler içeren 2009 – 2011 dönemi Yıllık UFRS iyileştirmelerini

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. Söz konusu 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:

Maddi duran varlık tanımına uyan yedek parça ve bakım ekipmanlarının stok olmadığı 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.

UMS 34 Ara Dönem Finansal Raporlama:

UMS 34’de her bir faaliyet bölümüne ilişkin toplam bölüm varlıkları ve borçları ile ilgili istenen açıklamalara

açıklık getirilmiştir. Faaliyet bölümlerinin toplam varlıkları ve borçları sadece bu bilgiler işletmenin

faaliyetlerine ilişkin karar almaya yetkili merciine düzenli olarak raporlanıyorsa ve açıklanan toplam tutarlarda

bir önceki yıllık mali tablolara göre önemli değişiklik olduysa açıklanmalıdır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

8

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

UFRS 10 Konsolide Finansal Tablolar (Değişiklik)

UFRS 10 standardı yatırım şirketi tanımına uyan şirketlerin konsolidasyon hükümlerinden muaf tutulmasına

ilişkin bir istisna getirmek için değiştirilmiştir. Konsolidasyon hükümlerine getirilen istisna ile yatırım

şirketlerinin bağlı ortaklıklarını UFRS 9 Finansal Araçlar standardı hükümleri çerçevesinde gerçeğe uygun

değerden muhasebeleştirmeleri gerekmektedir. Değişiklik 1 Ocak 2014 ve sonrasında sona eren yıllık hesap

dönemleri için geçerlidir ve erken uygulamaya izin verilmiştir. Bu değişiklik henüz Avrupa Birliği tarafından

kabul edilmemiştir. Söz konusu değişikliğin Şirket’in finansal durumu ve performansı üzerinde herhangi bir

etkisinin olması beklenmemektedir.

B. Muhasebe Politikalarında Değişiklikler

Şirket’in finansal durumu, performansı veya nakit akışları üzerindeki işlemlerin ve olayların etkilerinin finansal

tablolarda daha uygun ve güvenilir bir şekilde sunulmasını etkileyecek nitelikte muhasebe politikalarında

herhangi bir değişiklik yapılmamıştır. Uygulanan muhasebe politikalarında yakın gelecekte bir değişiklik

öngörülmemektedir.

C. Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde,

gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik

olarak uygulanır. Şirket’in cari yıl içerisinde muhasebe tahminlerinde önemli bir değişikliği olmamıştır.

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

yeniden düzenlenir.

D. Önemli Muhasebe Politikalarının Özeti

Hasılat

Gelirler, tahsil edilmiş veya edilecek olan alacak tutarının gerçeğe uygun değeri üzerinden ölçülür. Tahmini

müşteri iadeleri, indirimler ve karşılıklar söz konusu tutardan düşülmektedir.

Malların satışı

Malların satışından elde edilen gelir, aşağıdaki şartların tamamı yerine getirildiğinde muhasebeleştirilir:

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

- Şirket’in mülkiyetle ilişkilendirilen ve süregelen bir idari katılımının ve satılan mallar üzerinde etkin bir

kontrolünün olmaması,

- Gelir tutarının güvenilir bir şekilde ölçülmesi,

- İşlemle ilişkili ekonomik faydaların işletmeye akışının olası olması ve

- İşlemden kaynaklanan ya da kaynaklanacak maliyetlerin güvenilir bir şekilde ölçülmesi.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

9

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Hasılat (devamı)

Faiz geliri:

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

biçimde ölçülmesi mümkün olduğu sürece kayıtlara alınır. Faiz geliri, kalan anapara bakiyesi ile beklenen ömrü

boyunca ilgili finansal varlıktan elde edilecek tahmini nakit girişlerini söz konusu varlığın kayıtlı değerine

indirgeyen efektif faiz oranı nispetinde ilgili dönemde tahakkuk ettirilir.

Finansal Araçlar

Finansal varlıklar

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlık olarak sınıflanan ve gerçeğe uygun değerinden

kayıtlara alınanlar haricindeki finansal varlıklar, gerçeğe uygun piyasa değeri ile alım işlemiyle doğrudan

ilişkilendirilebilen harcamaların toplam tutarı üzerinden muhasebeleştirilir. Yatırım araçlarının ilgili piyasa

tarafından belirlenen süreye uygun olarak teslimatı koşulunu taşıyan bir kontrata bağlı olan finansal varlıkların

alımı veya satışı sonucunda ilgili varlıklar, işlem tarihinde kayıtlara alınır veya kayıtlardan çıkarılır.

Finansal varlıklar “gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar”, “vadesine kadar elde

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

Sınıflandırma, finansal varlığın elde edilme amacına ve özelliğine bağlı olarak, ilk kayda alma sırasında

belirlenmektedir. Şirket’in “gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar”, “satılmaya

hazır finansal varlıklar” ve “vadesine kadar elde tutulacak yatırımları” bulunmamaktadır.

Etkin faiz yöntemi

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

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

durumunda daha kısa bir zaman dilimi süresince tahsil edilecek tahmini nakit toplamının, ilgili finansal varlığın

tam olarak net bugünkü değerine indirgeyen orandır.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışında sınıflandırılan finansal varlıklar ile

ilgili gelirler etkin faiz yöntemi kullanmak suretiyle hesaplanır.

Krediler ve alacaklar

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

sınıflandırılır. Krediler ve alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer

düşüklüğü düşülerek gösterilir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

10

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal

varlık grupları, her bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup

bulunmadığına dair değerlendirmeye tabi tutulur. Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya

birden fazla olayın meydana gelmesi ve söz konusu olayın ilgili finansal varlık veya varlık grubunun güvenilir

bir biçimde tahmin edilebilen gelecekteki nakit akımları üzerindeki olumsuz etkisi sonucunda ilgili finansal

varlığın değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü

zararı oluşur. İtfa edilmiş değerinden gösterilen finansal varlıklar için değer düşüklüğü tutarı gelecekte beklenen

tahmini nakit akımlarının finansal varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü

değeri ile defter değeri arasındaki farktır.

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

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

edilememesi durumunda söz konusu tutar karşılık hesabından düşülerek silinir. Karşılık hesabındaki değişimler

gelir tablosunda muhasebeleştirilir.

Satılmaya hazır özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalırsa ve azalış değer

düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden

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

hiçbir zaman muhasabeleştirilmemiş olması durumunda ulaşacağı itfa edilmiş maliyet tutarını aşmayacak

şekilde gelir tablosunda iptal edilir.

Satılmaya hazır özkaynak araçlarının gerçeğe uygun değerinde değer düşüklüğü sonrasında meydana gelen artış,

doğrudan özkaynaklarda muhasebeleştirilir.

Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya

3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski taşımayan

yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

Finansal yükümlülükler

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

yükümlülüğün ve özkaynağa dayalı bir aracın tanımlanma esasına göre sınıflandırılır. Şirket’in tüm borçları

düşüldükten sonra kalan varlıklarındaki hakkı temsil eden sözleşme özkaynağa dayalı finansal araçtır. Belirli

finansal yükümlülükler ve özkaynağa dayalı finansal araçlar için uygulanan muhasebe politikaları aşağıda

belirtilmiştir.

Finansal yükümlülükler gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler veya diğer

finansal yükümlülükler olarak sınıflandırılır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

11

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal yükümlülükler (devamı)

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler

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

alınır ve her raporlama döneminde, bilanço tarihindeki gerçeğe uygun değeriyle yeniden değerlenir. Gerçeğe

uygun değerlerindeki değişim, gelir tablosunda muhasebeleştirilir. Gelir tablosunda muhasebeleştirilen net

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

Diğer finansal yükümlülükler

Diğer finansal yükümlülükler, finansal borçlar dahil, başlangıçta işlem maliyetlerinden arındırılmış gerçeğe

uygun değerleriyle muhasebeleştirilir.

Diğer finansal yükümlülükler sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte

etkin faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir.

Etkin faiz yöntemi, finansal yükümlülüğün itfa edilmiş maliyetlerinin hesaplanması ve ilgili faiz giderinin

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

uygun olması halinde daha kısa bir zaman dilimi süresince gelecekte yapılacak tahmini nakit ödemelerini tam

olarak ilgili finansal yükümlülüğün net bugünkü değerine indirgeyen orandır.

Stoklar

İşin normal akışı içinde satılmak için elde tutulan, satılmak üzere üretilmekte olan ya da üretim sürecinde ya da

hizmet sunumunda kullanılacak madde ve malzemeler şeklinde bulunan varlıkların gösterildiği kalemdir.

Verilen sipariş avansları ilgili stok muhasebeleştirilinceye kadar diğer dönen varlıklar olarak sınıflandırılır.

Stoklar, maliyeti ve net gerçekleşebilir değerin düşük olanı ile değerlenmektedir. Stokların maliyeti; tüm satın

alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna getirilmesi için

katlanılan diğer maliyetleri içerir. Stokların dönüştürme maliyetleri; direk işçilik giderleri gibi, üretimle

doğrudan ilişkili maliyetleri kapsar. Bu maliyetler ayrıca ilk madde ve malzemenin mamule dönüştürülmesinde

katlanılan sabit ve değişken genel üretim giderlerinden sistematik bir şekilde dağıtılan tutarları da içerir.

Net gerçekleştirilebilir değer, olağan ticari faaliyet içerisinde oluşan tahmini satış fiyatından tahmini

tamamlanma maliyeti ve satışı gerçekleştirmek için yüklenilmesi gereken tahmini maliyetlerin toplamının

indirilmesiyle elde edilir. Stoklar finansal tablolarda, kullanımları veya satış sonucu elde edilmesi beklenen

tutardan daha yüksek bir bedelle izlenemez. Stokların net gerçekleşebilir değeri maliyetinin altına düştüğünde,

stoklar net gerçekleşebilir değerine indirgenir ve değer düşüklüğünün oluştuğu yılda gelir tablosuna gider olarak

yansıtılır. Daha önce stokların net gerçekleşebilir değere indirgenmesine neden olan koşulların geçerliliğini

kaybetmesi veya değişen ekonomik koşullar nedeniyle net gerçekleşebilir değerde artış olduğu kanıtlandığı

durumlarda, ayrılan değer düşüklüğü karşılığı iptal edilir. İptal edilen tutar önceden ayrılan değer düşüklüğü

tutarı ile sınırlıdır (Not 13).

Şirket, stokların maliyetinin hesaplanmasında hareketli ortalama maliyet yöntemini kullanmaktadır.

Diğer Varlık ve Yükümlülükler

Diğer Dönen/Duran Varlık

Bilançoda yer alan diğer varlık sınıflarına girmeyen, gelecek aylara/yıllara ait giderler ve gelir tahakkukları,

peşin ödenen vergiler ve fonlar, sipariş avansları, iş avansları, personel avansları, devreden KDV, diğer KDV,

indirilen KDV, sayım tesellüm noksanları, diğer çeşitli dönen/duran varlıklar gibi hesaplar Diğer Dönen/Duran

Varlıklar kaleminde raporlanır (Not 26).

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

12

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Diğer Varlık ve Yükümlülükler (devamı)

Diğer Kısa/Uzun Vadeli Yükümlülükler

Gelecek aylara ait (ertelenmiş) gelirler ve diğer gider tahakkukları, sayım tesellüm fazlaları, diğer çeşitli borç ve

yükümlülükler gibi kalemler burada raporlanır (Not 26).

Yatırım Amaçlı Gayrimenkuller

Mal ve hizmetlerin üretiminde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında satılmak

yerine, kira elde etmek veya değer kazanması amacıyla veya her ikisi için elde tutulan gayrimenkuller “yatırım

amaçlı gayrimenkuller” olarak sınıflandırılır.

Sahibi tarafından kullanılan bir gayrimenkulün, gerçeğe uygun değer esasına göre gösterilecek yatırım amaçlı

bir gayrimenkule dönüşmesi durumunda kullanımdaki değişikliğin gerçekleştiği tarihe kadar UMS 16 “Maddi

Duran Varlıklar” standardı uygulanır. UMS 16’ya göre hesaplanmış olan gayrimenkulün defter değeri ile

gerçeğe uygun değeri arasında transfer tarihinde meydana gelen farklılık UMS 16’ya göre yapılmış bir yeniden

değerleme gibi işleme tabi tutulur ve değerleme farkları özkaynaklar ile ilişkilendirilir.

Sonraki dönemlerde, yatırım amaçlı gayrimenkulün gerçeğe uygun değerindeki değişimden kaynaklanan

kazanç veya kayıp, oluştuğu dönemde kâr veya zarar ile ilişkilendirilmektedir.

Yatırım amaçlı gayrimenkuller, maliyetinin güvenilir bir şekilde ölçülmesinin mümkün olması ve gelecek

ekonomik faydaların olası olması durumunda maliyet değeri üzerinden finansal tablolara alınmaktadır.

Şirket, ilk muhasebeleştirme işleminin ardından, maliyet yöntemini seçmiş ve tüm yatırım amaçlı

gayrimenkullerini maliyet yöntemi ile ölçmüştür (Not 17).

Şirket, yatırım amaçlı gayrimenkullerini finansal tablolarda maliyet bedeli ile raporlamıştır.

Maddi Duran Varlıklar

Şirket’in, mal ve hizmet üretimi veya arzında kullanılmak üzere, başkalarına kiraya verilmek (gayrimenkuller

dışındaki duran varlıklar için) veya idari amaçlar çerçevesinde kullanılmak üzere elde tutulan ve bir dönemden

fazla kullanımı öngörülen fiziki kalemleri maliyet modeli çerçevesinde, maliyet değerleriyle ifade edilmektedir.

Maddi duran varlığın maliyet değeri; alış fiyatı, ithalat vergileri ve geri iadesi mümkün olmayan vergiler, maddi

duran varlığı kullanıma hazır hale getirmek için yapılan masraflardan oluşmaktadır. Maddi duran varlığın

kullanımına başlandıktan sonra oluşan tamir ve bakım gibi harcamalar, oluştukları dönemde gider olarak gelir

tablosunda raporlanmaktadır. Yapılan harcamalar ilgili maddi duran varlığa gelecekteki kullanımında ekonomik

bir değer artışı sağlıyorsa bu harcamalar varlığın maliyetine eklenmektedir.

Özel maliyetler, kiralanan gayrimenkul için yapılan harcamaları kapsamaktadır ve faydalı ömrün kira

sözleşmesinin süresinden uzun olduğu hallerde kira süresi boyunca, kısa olduğu durumlarda faydalı ömürleri

üzerinden amortismana tabi tutulur.

Amortisman, maddi duran varlıkların kullanıma hazır olduğu tarihten itibaren ayrılır. İlgili varlıkların atıl

durumda bulundukları dönemde de amortisman ayrılmaya devam edilir.

Ekonomik ömür ve amortisman metodu düzenli olarak gözden geçirilmekte, buna bağlı olarak metodun ve

amortisman süresinin ilgili varlıktan edinilecek ekonomik faydaları ile paralel olup olmadığına bakılmaktadır ve

gerektiğinde düzeltme işlemi yapılmaktadır (Not 18).

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

13

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi Duran Varlıklar (devamı)

Maliyet Yöntemi

Maddi duran varlıklar, maliyet değerlerinden birikmiş amortisman ve birikmiş değer düşüklükleri düşüldükten

sonraki tutar üzerinden gösterilirler.

Kiralama veya idari amaçlı ya da halihazırda belirlenmemiş olan diğer amaçlar doğrultusunda inşa edilme

aşamasındaki varlıklar, maliyet değerlerinden varsa değer düşüklüğü kaybı düşülerek gösterilirler. Maliyete

yasal harçlar da dahil edilir. Bu tür varlıklar, diğer sabit varlıklar için kullanılan amortisman yönteminde olduğu

gibi, kullanıma hazır olduklarında amortismana tabi tutulurlar.

Arazi ve yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyet tutarları, beklenen faydalı ömürlerine

göre doğrusal amortisman yöntemi kullanılarak amortismana tabi tutulur. Beklenen faydalı ömür, kalıntı değer ve

amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkileri için her yıl gözden geçirilir ve

tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilir.

Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç

veya kayıp satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve gelir tablosuna dahil edilir.

Maddi Olmayan Duran Varlıklar

Satın alınan maddi olmayan duran varlıklar

Satın alınan maddi olmayan duran varlıklar, maliyet değerlerinden birikmiş itfa payları ve birikmiş değer

düşüklükleri düşüldükten sonraki tutarıyla gösterilirler. Bu varlıklar beklenen faydalı ömürlerine göre doğrusal

amortisman yöntemi kullanılarak itfa edilir. Beklenen faydalı ömür ve amortisman yöntemi, tahminlerde ortaya

çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler

ileriye dönük olarak muhasebeleştirilir.

Bilgisayar yazılımı

Satın alınan bilgisayar yazılımları, satın alımı sırasında ve satın almadan kullanıma hazır olana kadar geçen sürede

oluşan maliyetler üzerinden aktifleştirilir.

Maddi olmayan varlıkların bilanço dışı bırakılması

Bir maddi olmayan duran varlık elden çıkarıldığında veya kullanımı ya da satışından, gelecekte ekonomik yarar

elde edilmesinin beklenmemesi durumunda finansal durum tablosu (bilanço) dışı bırakılır. Bir maddi olmayan

duran varlığın finansal durum tablosu (bilanço) dışı bırakılmasından kaynaklanan kâr ya da zarar, varsa,

varlıkların elden çıkarılmasından sağlanan net tahsilatlar ile defter değerleri arasındaki fark olarak hesaplanır.

Bu fark, ilgili varlık finansal durum tablosu (bilanço) dışına alındığı zaman kâr veya zararda muhasebeleştirilir.

Varlıklarda Değer Düşüklüğü

Şerefiye gibi sınırsız ömrü olan varlıklar itfaya tabi tutulmazlar. Bu varlıklar için her yıl değer düşüklüğü testi

uygulanır. İtfaya tabi olan varlıklar için ise defter değerinin geri kazanılmasının mümkün olmadığı durum ya da

olayların ortaya çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin geri kazanılabilir

tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir tutar, satış maliyetleri

düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değerin büyük olanıdır. Değer

düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit akımlarının olduğu en düşük seviyede

gruplanır (nakit üreten birimler). Şerefiye haricinde değer düşüklüğüne tabi olan finansal olmayan varlıklar her

raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

14

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Borçlanma Maliyetleri ve Alınan Krediler

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar (özellikli varlıklar) söz konusu

olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişkilendirilen borçlanma maliyetleri, ilgili varlık

kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir. Diğer tüm borçlanma

maliyetleri, oluştukları dönemde gelir tablosuna kaydedilmektedir (Not 8).

Kur Değişiminin Etkileri

Şirket’in finansal tabloları faaliyette bulundukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel

para birimi) ile sunulmuştur. Şirket’in mali durumu ve faaliyet sonuçları, geçerli para birimi olan ve finansal

tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

Şirket’in finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para birimleri)

gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Bilançoda yer alan dövize

endeksli parasal varlık ve yükümlülükler bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası’na

çevrilmektedir. Gerçeğe uygun değeri ile izlenmekte olan parasal olmayan kalemlerden yabancı para cinsinden

kaydedilmiş olanlar, gerçeğe uygun değerin belirlendiği tarihteki kurlar esas alınmak suretiyle TL’ye

çevrilmektedir. Tarihi maliyet cinsinden ölçülen yabancı para birimindeki parasal olmayan kalemler yeniden

çevrilmeye tabi tutulmazlar.

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

- Geleceğe yönelik kullanım amacıyla inşa edilmekte olan varlıklarla ilişkili olan ve yabancı para birimiyle

gösterilen borçlar üzerindeki faiz maliyetlerine düzeltme kalemi olarak ele alınan ve bu tür varlıkların maliyetine

dahil edilen kur farkları,

- Yabancı para biriminden kaynaklanan risklere (risklere karşı finansal koruma sağlamaya ilişkin muhasebe

politikaları aşağıda açıklanmaktadır) karşı finansal koruma sağlamak amacıyla gerçekleştirilen işlemlerden

kaynaklanan kur farkları,

- Yurtdışı faaliyetindeki net yatırımın bir parçasını oluşturan, çevrim yedeklerinde muhasebeleştirilen ve net

yatırımın satışında kar ya da zararla ilişkilendirilen, ödenme niyeti ya da ihtimali olmayan yurtdışı faaliyetlerden

kaynaklanan parasal borç ve alacaklardan doğan kur farkları.

Hisse Başına Kazanç- Sürdürülen Faaliyetlerden Hisse Başına Kazanç

Hisse başına kazanç/zarar miktarı, dönem kar/zararının; sürdürülen faaliyetlerden hisse başına kazanç/zarar

miktarı ise, sürdürülen faaliyetlerden dönem kar/zararının Şirket hisselerinin dönem içindeki zaman ağırlıklı

ortalama pay adedine bölünmesiyle hesaplanır.

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.

Hisse başına kazancın hesaplanmasında, düzeltme yapılmasını gerekli kılacak imtiyazlı hisse veya seyreltme

etkisi olan potansiyel hisse bulunmamaktadır (Not 36).

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

15

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonraki olaylar, bilanço tarihi ile finansal tabloların yayınlanması için onaylandığı tarih

arasında, Şirket lehine veya aleyhine ortaya çıkan olayları ifade etmektedir. Düzeltme yapılıp yapılmamasına

göre, iki tür durum tanımlanmaktadır:

- bilanço sonrası düzeltme gerektiren olaylar; bilanço tarihi itibariyle ilgili olayların var olduğuna ilişkin

kanıtları gösteren koşulların bulunduğu durumlar,

- ilgili olayların bilanço tarihinden sonra ortaya çıktığını gösteren gelişmeler (bilanço sonrası düzeltme

gerektirmeyen olaylar)

Şirket’in ilişikteki finansal tablolarında, bilanço tarihinden sonraki düzeltme gerektiren olaylar kayda alınmıştır

ve bilanço sonrası düzeltme gerektirmeyen olaylar dipnotlarda gösterilmiştir (Not 40).

Karşılıklar, Koşullu Varlık ve Koşullu Yükümlülükler

Karşılıklar

Geçmiş olaylardan kaynaklanan mevcut bir hukuki veya zımni yükümlülüğün bulunması ve yükümlülüğün

yerine getirilmesi için ekonomik fayda içeren kaynakların Şirketten çıkmalarının muhtemel olması ve

yükümlülük tutarının güvenli bir biçimde tahmin ediliyor olması durumunda finansal tablolarda karşılık

ayrılmaktadır. Karşılıklar, bilanço tarihi itibariyle yükümlülüğün yerine getirilmesi için yapılacak harcamanın

Şirket yönetimi tarafından yapılan en gerçekçi tahminine göre hesaplanmakta ve etkisinin önemli olduğu

durumlarda bugünkü değerine indirmek için iskonto edilmektedir.

Koşullu Yükümlülükler

Bu gruba giren yükümlülükler, geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam olarak

kontrolünde bulunmayan bir veya daha fazla kesin mahiyette olmayan olayın ileride gerçekleşip

gerçekleşmemesi ile mevcudiyeti teyit edilebilecek olan yükümlülükler koşullu yükümlülükler olarak

değerlendirilmekte ve finansal tablolara dahil edilmemektedir. Çünkü yükümlülüğün yerine getirilmesi için,

ekonomik fayda içeren kaynakların işletmeden çıkma ihtimali bulunmamakta veya yükümlülük tutarı yeterince

güvenilir olarak ölçülememektedir. Şirket ekonomik fayda içeren kaynakların işletmeden çıkmaları ihtimali çok

uzak olmadıkça, koşullu yükümlülüklerini finansal tablo dipnotlarında göstermektedir.

Koşullu Varlıklar

Şirket’te geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam anlamıyla kontrolünde bulunmayan bir

veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlık, koşullu varlık

olarak değerlendirilmektedir. Ekonomik fayda içeren kaynakların işletmeye girişi kesin değil ise koşullu

varlıklar finansal tablo dipnotlarında açıklanmaktadır.

Karşılık tutarının ödenmesi için kullanılan ekonomik faydaların tamamının ya da bir kısmının üçüncü taraflarca

karşılanmasının beklendiği durumlarda tahsil edilecek olan tutar, bu tutarın geri ödemesinin kesin olması ve

tutarın güvenilir bir şekilde hesaplanması durumunda, bir varlık olarak muhasebeleştirilmekte ve

raporlanmaktadır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

16

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

İlişkili Taraflar

Şirket’in ilişkili tarafları, hissedarlık, sözleşmeye dayalı hak, aile ilişkisi veya benzeri yollarla karşı tarafı

doğrudan ya da dolaylı bir şekilde kontrol edebilen veya önemli derecede etkileyebilen kuruluşları

kapsamaktadır. Ekteki finansal tablolarda Şirket’in hissedarları ve bu hissedarlar tarafından sahip olunan

şirketlerle, bunların kilit yönetici personeli ve ilişkili oldukları bilinen diğer şirketler, ilişkili taraflar olarak

tanımlanmıştır.

Aşağıdaki kriterlerden birinin varlığında, taraf Şirket ile ilişkili sayılır:

i) Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:

- Şirket’i kontrol etmesi, Şirket tarafından kontrol edilmesi ya da

- Şirket ile ortak kontrol altında bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar

dahil olmak üzere);

- Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması; veya Şirket üzerinde ortak kontrole sahip

olması;

ii) Tarafın, Şirket’in bir iştiraki olması;

ii) Tarafın, Şirket’in ortak girişimci olduğu bir iş ortaklığı olması;

iii) Tarafın, Şirket’in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;

iv) Tarafın, (i) ya da (iv) maddelerinde bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;

v) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (iv) ya da (v) maddelerinde

bahsedilen herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme

olması; veya

vi) Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında

sağlanan fayda planları olması gerekir.

İlişkili taraflarla yapılan işlem, ilişkili taraflar arasında kaynaklarının, hizmetlerin ya da yükümlülüklerin bir

bedel karşılığı olup olmadığına bakılmaksızın transferidir (Not 37).

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

17

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Kurum Kazancı Üzerinden Hesaplanan Vergiler

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

Cari vergi

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kâr, diğer

yıllarda vergilendirilebilir ya da vergiden indirilebilir kalemler ile vergilendirilmesi ya da vergiden indirilmesi

mümkün olmayan kalemleri hariç tutması nedeniyle, gelir tablosunda yer verilen kârdan farklılık gösterir. Şirket’in

cari vergi yükümlülüğü bilanço tarihi itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı

kullanılarak hesaplanmıştır.

Ertelenmiş vergi

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

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

vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi

yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan

ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle söz konusu farklardan yararlanmanın

kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve yükümlülükler, ticari ya da mali

kar/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer varlık ve yükümlülüklerin ilk defa finansal

tablolara alınmasından (işletme birleşmeleri dışında) kaynaklanıyorsa muhasebeleştirilmez.

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

gelecekte bu farkın ortadan kalkma olasılığının düşük olduğu durumlar haricinde, bağlı ortaklık ve iştiraklerdeki

yatırımlar ve iş ortaklıklarındaki paylar ile ilişkilendirilen vergilendirilebilir geçici farkların tümü için hesaplanır.

Bu tür yatırım ve paylar ile ilişkilendirilen vergilendirilebilir geçici farklardan kaynaklanan ertelenmiş vergi

varlıkları, yakın gelecekte vergiye tabi yeterli kar elde etmek suretiyle söz konusu farklardan yararlanmanın

kuvvetle muhtemel olması ve gelecekte ilgili farkların ortadan kalkmasının muhtemel olması şartlarıyla

hesaplanmaktadır.

Ertelenmiş vergi varlığının kayıtlı değeri, her bilanço tarihi itibarıyla gözden geçirilir. Ertelenmiş vergi varlığının

kayıtlı değeri, bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar

elde etmenin muhtemel olmadığı ölçüde azaltılır.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine getirileceği

dönemde geçerli olması beklenen ve bilanço tarihi itibarıyla yasallaşmış veya önemli ölçüde yasallaşmış vergi

oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi varlıkları ve yükümlülüklerinin hesaplanması

sırasında, Şirket’in bilanço tarihi itibarıyla varlıklarının defter değerini geri kazanması ya da yükümlülüklerini

yerine getirmesi için tahmin ettiği yöntemlerin vergi sonuçları dikkate alınır.

Ertelenmiş vergi varlıkları ve yükümlülükleri, cari vergi varlıklarıyla cari vergi yükümlülüklerini mahsup etme ile

ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi mercii tarafından toplanan gelir

vergisiyle ilişkilendirilmesi ya da Şirket’in cari vergi varlık ve yükümlülüklerini netleştirmek suretiyle ödeme

niyetinin olması durumunda mahsup edilir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

18

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Kurum Kazancı Üzerinden Hesaplanan Vergiler (devamı)

Dönem cari ve ertelenmiş vergisi

Doğrudan özkaynakta alacak ya da borç olarak muhasebeleştirilen kalemler (ki bu durumda ilgili kalemlere

ilişkin ertelenmiş vergi de doğrudan özkaynakta muhasebeleştirilir) ile ilişkilendirilen ya da işletme

birleşmelerinin ilk kayda alımından kaynaklananlar haricindeki cari vergi ile döneme ait ertelenmiş vergi, gelir

tablosunda gider ya da gelir olarak muhasebeleştirilir. İşletme birleşmelerinde, şerefiye hesaplanmasında ya da

satın alanın, satın alınan bağlı ortaklığın tanımlanabilen varlık, yükümlülük ve şarta bağlı borçlarının gerçeğe

uygun değerinde elde ettiği payın satın alım maliyetini aşan kısmının belirlenmesinde vergi etkisi göz önünde

bulundurulur.

Çalışanlara Sağlanan Faydalar ve Kıdem Tazminatları

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten

çıkarılma durumunda ödenmektedir. Güncellenmiş olan UMS 19 Çalışanlara Sağlanan Faydalar Standardı

(“UMS 19”) uyarınca bu tür ödemeler tanımlanmış fayda planları olarak nitelendirilmektedir.

Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla ileride

doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara

yansıtılmıştır. Hesaplanan tüm aktüeryal kazançlar ve kayıplar gelir tablosuna yansıtılmıştır (Not 24).

Nakit Akımının Raporlanması

Şirket net varlıklarındaki değişimleri, finansal yapısını ve nakit akımlarının tutar ve zamanlamasını değişen

şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek üzere, nakit akım

tablolarını düzenlemektedir. Nakit akım tablosunda, döneme ilişkin nakit akımları işletme, yatırım ve finansman

faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır.

İşletme faaliyetlerden kaynaklanan nakit akımları, Şirket’in esas faaliyetlerinden kaynaklanan nakit akımlarını

gösterir. Yatırım faaliyetleriyle ilgili nakit akımları, Şirket’in yatırım faaliyetlerinde (duran varlık yatırımları ve

finansal yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir. Finansal faaliyetlere ilişkin nakit akımları,

Şirket’in finansal faaliyetlerde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir. Nakit ve nakit

benzeri değerler, nakit ve vadesiz banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek

likiditeye sahip ve vadesi 3 ay veya daha kısa olan yatırımları içermektedir.

Sermaye ve Temettüler

Adi hisseler, özsermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüler, temettü kararının

alındığı dönemde birikmiş kardan indirilerek kaydedilir.

E. Önemli Muhasebe Değerleme, Tahmin ve Varsayımları

Finansal tabloların hazırlanmasında Şirket yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek,

bilanço tarihi itibari ile oluşması muhtemel yükümlülük ve taahhütleri ve raporlama dönemi itibariyle gelir ve

gider tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. Bu tahmin ve varsayımlar Şirket

yönetiminin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen fiili sonuçlar ile farklılık

gösterebilir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri

dönem gelir tablosunda yansıtılmaktadırlar.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

19

3. İŞLETME BİRLEŞMELERİ

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

4. İŞ ORTAKLIKLARI

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

5. BÖLÜMLERE GÖRE RAPORLAMA

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

6. NAKİT VE NAKİT BENZERLERİ

Nakit ve nakit benzerlerindeki risklerin niteliği ve düzeyine ilişkin açıklamalar 38. notta açıklanmıştır.

Şirketin 31.12.2012 tarihi itibariyle bankadaki mevduatları üzerinde bloke bulunmamaktadır.

(31.12.2011: Bulunmamaktadır.)

7. FİNANSAL YATIRIMLAR

Kısa Vadeli Finansal Yatırımlar

Bulunmamaktadır (31.12.2011: Bulunmamaktadır).

Uzun Vadeli Finansal Yatırımlar 31.12.2012 31.11.2011

Aktif bir piyasası olmadığı için maliyetle değerlenen finansal yatırımlar

Ades Asya Demir Çelik Mamulleri San. Ve Tic. A.Ş. 175.493 175.493

Ark Yapı Dış Ticaret A.Ş. - 50.000

Sermaye Taahhütleri (-) - (5.500)

Toplam 175.493 219.993

Aktif Bir Piyasası Olmadığı İçin Maliyetle Değerlenecek Finansal Yatırımlar

Hisse Senetleri 31.12.2012 31.12.2011

Borsada işlem görmeyen 175.493 219.993

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

20

8. FİNANSAL BORÇLAR

Kısa Vadeli Finansal Borçlar

Faiz Oranı

(%) 31.12.2012

Faiz Oranı

(%) 31.12.2011

a) Banka Kredileri 8,45-10,45 8.758.913 - 4.234.619

b)Diğer finansal borçlar 2.486 - 750

Toplam 8.761.399 4.235.369

a) Banka Kredileri:

Para Birimi

Ortalama Faiz

Oranı (%) Kısa Vadeli Uzun Vadeli

TL 8,45 - 10,45 8.758.913 -

USD - -

EUR - -

Toplam 8.758.913 -

31.12.2012

Para Birimi

Ortalama Faiz

Oranı (%) Kısa Vadeli Uzun Vadeli

TL - 4.234.619 -

USD - -

EUR - -

Toplam 4.234.619 -

31.12.2011

31.12.2012 31.12.2011

1 yıl içerisinde ödenecek 8.758.913 4.234.619

1-2 yıl içerisinde ödenecek -

2-3 yıl içerisinde ödenecek -

3-4 yıl içerisinde ödenecek - -

4-5 yıl içerisinde ödenecek - -

5 yıl ve daha uzun vadeli - -

Toplam 8.758.913 4.234.619

Aşağıda, raporlama tarihi itibariyle Şirket’in önemli banka kredileri özetlenmektedir:

- 1.000.000 TL tutarındaki spot kredi 20 Aralık 2012 tarihinde kullanılmıştır. Kredinin vadesi 28 gündür.

Kredinin ortalama faiz oranı %8,50’dur.

- 600.000 TL tutarındaki spot kredi 22 Kasım 2012 tarihinde kullanılmıştır. Kredinin vadesi 84 gündür.

Kredinin ortalama faiz oranı %9,65’dir.

- 500.000 TL tutarındaki spot kredi 2 Kasım 2012 tarihinde kullanılmıştır. Kredinin vadesi 97 gündür. Kredinin

ortalama faiz oranı %9,75’dir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

21

8. FİNANSAL BORÇLAR (devamı)

b) Finansal Kiralama İşlemlerinden Borçlar:

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

9. DİĞER FİNANSAL YÜKÜMLÜLÜKLER

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

10. TİCARİ ALACAK VE BORÇLAR

a) Ticari Alacaklar:

Bilanço tarihi itibariyle Şirket’in ticari alacaklarının detayı aşağıdaki gibidir:

Kısa Vadeli Ticari Alacaklar 31.12.2012 31.12.2011

Ticari Alacaklar (*) 7.382.782 4.531.483

Alacak Senetleri (**) 11.323.374 6.626.397

Eksi: Tahakkuk Etmemiş Finansman Geliri (67.221) (28.914)

Diğer Ticari Alacaklar 1.979.628 1.873.085

Şüpheli Ticari Alacaklar (**) 4.860.194 4.467.060

Eksi: Şüpheli Ticari Alacak Karşılığı (4.860.194) (4.467.060)

Toplam 20.618.563 13.002.051

31.12.2012 tarihi itibariyle TL cinsinden kısa vadeli ticari alacaklar için hesaplanan tahakkuk etmemiş

finansman geliri için kullanılan etkin ağırlıklı ortalama faiz oranı yıllık % 6,01 olup alacakların ağırlıklı

ortalama vadesi 1 aydır. (2011: %12,48, 1aydır).

(*) Ticari alacakların vade detayı aşağıdaki gibidir:

Ticari Alacaklar 31.12.2012 31.12.2011

Vadesi 1 Aya Kadar Olan Alacaklar - 4.531.483

Vadesi 3 Aya Kadar Olan Alacaklar 7.382.782 -

Vadesi 6 Aya Kadar Olan Alacaklar - -

Toplam 7.382.782 4.531.483

(**) Ticari alacak senetlerinin vade detayı aşağıdaki gibidir:

Alınan Senetler 31.12.2012 31.12.2011

Vadesi 3 Aya Kadar Olan Senetler 10.564.674 6.457.669

Vadesi 4 Aya Kadar Olan Çek ve Senetler 108.000 83.640

Vadesi 6 Aya Kadar Olan Çek ve Senetler 650.700 85.088

Toplam 11.323.374 6.626.397

31 Aralık 2012 tarihi itibariyle, ticari alacakların 4.860.194 TL (2011: 4.467.060 TL) tutarındaki kısmı için

şüpheli alacak karşılığı ayrılmıştır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

22

10. TİCARİ ALACAK VE BORÇLAR

(**) Şirket’in şüpheli ticari alacaklar karşılığına ilişkin hareket tablosu aşağıdaki gibidir:

Şüpheli Ticari Alacaklar 31.12.2012 31.12.2011

Dönem Başı 4.467.060 3.480.998

Dönem Gideri 419.132 1.278.531

Eksi: Dönem İçinde Tahsil Edilen (25.998) (292.469)

Dönem Sonu 4.860.194 4.467.060

Ticari alacaklardaki risklerin niteliği ve düzeyine ilişkin açıklamalar 38. notta verilmiştir.

Uzun Vadeli Ticari Alacaklar

Bulunmamaktadır (2011: Bulunmamaktadır).

b) Ticari Borçlar:

Bilanço tarihi itibariyle Şirket’in ticari borçlarının detayı aşağıdaki gibidir:

31.12.2012 tarihi itibariyle TL cinsinden kısa vadeli ticari borçlar için hesaplanan tahakkuk etmemiş finansman

giderleri için kullanılan etkin ağırlıklı ortalama faiz oranı yıllık % 6,01 olup borçların ağırlıklı ortalama vadesi

20 gündür (2011: %12,48, 20 gündür).

 (*) Ticari borçların vade detayı aşağıdaki gibidir:

Ticari Borçlar 31.12.2012 31.12.2011

Vadesi 1 Aya Kadar Olan Ticari Borçlar 687.278 195.704

Vadesi 3 Aya Kadar Olan Ticari Borçlar - -

Vadesi 1 Yıla Kadar Olan Ticari Borçlar - 750

Toplam 687.278 196.454

(**) Borç senetlerinin vade detayı aşağıdaki gibidir:

Borç Senetleri 31.12.2012 31.12.2011

Vadesi 3 Aya Kadar Olan Alacaklar 3.863.500 6.370.000

Vadesi 6 Aya Kadar Olan Alacaklar - -

Vadesi 8 Aya Kadar Olan Alacaklar - -

Toplam 3.863.500 6.370.000

Uzun Vadeli Ticari Borçlar

Bulunmamaktadır (2011: Bulunmamaktadır).

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

23

10. TİCARİ ALACAK VE BORÇLAR(devamı)

Ticari borçlardaki risklerin niteliği ve düzeyine ilişkin açıklamalar 38. notta verilmiştir.

11. DİĞER ALACAK VE BORÇLAR

a) Diğer Alacaklar:

Kısa Vadeli Diğer Alacaklar 31.12.2012 31.12.2011

Verilen Depozito ve Teminatlar 2.000 2.000

Ortaklardan Alacaklar (Not 37) -

Personelden Alacaklar 16.695

Diğer Çeşitli Alacaklar 251.901 246.932

Şüpheli Diğer Alacaklar (*) - -

Eksi: Şüpheli Diğer Alacak Karşılığı - -

Toplam 270.596 248.932

Uzun Vadeli Diğer Alacaklar 31.12.2012 31.12.2011

Verilen Depozito ve Teminatlar 1.088 1.088

Toplam 1.088 1.088

b) Diğer Borçlar:

Kısa Vadeli Diğer Borçlar 31.12.2012 31.12.2011

Personele Borçlar 199.537 134.132

Diğer Çeşitli Borçlar 75.591 21.572

Ödenecek Vergi ve Fonlar 393.255 97.428

Ödenecek Sosyal Güvenlik Kesintileri 74.815 119.418

Toplam 743.198 372.550

Uzun Vadeli Diğer Borçlar

Bulunmamaktadır (2011: Bulunmamaktadır).

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

24

12. FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

13. STOKLAR

31.12.2012 31.12.2011

İlk Madde ve Malzeme 13.310.629 16.665.673

Yarı Mamul - -

Mamuller 4.029.060 3.922.120

Ticari Mallar 616.737 825.437

Diğer Stoklar 44.682 15.050

Stok Değer Düşüklüğü Karşılığı - -

Toplam 18.001.108 21.428.280

Şirket’in, cari yıl içerisinde net gerçekleşebilir değeri maliyetinin altında kalan stokları bulunmamaktadır.

Dolayısıyla, stok değer düşüklüğü karşılığı ayrılmamıştır.

31 Aralık 2012 itibariyle kullanılan kredilere karşılık teminat olarak rehin verilen Stok’u bulunmamaktadır.

14. CANLI VARLIKLAR

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

15. DEVAM EDEN İNŞAAT SÖZLEŞMELERİNE İLİŞKİN ALACAKLAR VE YÜKÜMLÜLÜKLER

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

16. ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

17. YATIRIM AMAÇLI GAYRİMENKULLER

01.01.2012 31.12.2012

Maliyet Bedeli Açılış Bakiyesi İlaveler Çıkış

Değer

Artışı Kapanış Bakiyesi

Binalar 443.583 - - - 443.583

Yatırım Amaçlı Gayrimenkuller 443.583 - - - 443.583

Birikmiş Amortismanlar (-)

Binalar (24.817) (8.872) - - (33.689)

Yatırım Amaçlı Gayrimenkuller (24.817) (8.872) - - (33.689)

Yatırım Amaçlı Gayrimenkuller, net 418.766 409.894

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

25

17. YATIRIM AMAÇLI GAYRİMENKULLER(devamı)

01.01.2011 31.12.2011

Maliyet Bedeli Açılış Bakiyesi İlaveler Çıkış

Değer

Artışı Kapanış Bakiyesi

Binalar 443.583 - - - 443.583

Yatırım Amaçlı Gayrimenkuller 443.583 - - - 443.583

Birikmiş Amortismanlar (-)

Binalar (16.605) (8.212) - - (24.817)

Yatırım Amaçlı Gayrimenkuller (16.605) (8.212) - - (24.817)

Maddi Duran Varlıklar, net 426.978 418.766

Cari yıl amortisman giderlerinin toplamı 8.872 TL dir. (31.12.2011: 8.212 TL) Bu tutarın tamamı genel yönetim

giderlerine (Not 28) dahil edilmiştir.

18. MADDİ DURAN VARLIKLAR

01.01.2012 31.12.2012

Maliyet Bedeli Açılış Bakiyesi İlaveler Çıkış Kapanış Bakiyesi

Arsa ve Araziler 236.773 - - 236.773

Yer Altı ve Yer Üstü Düzenleri 26.333 - - 26.333

Binalar (*) 4.794.838 - - 4.794.838

Tesis, Makine ve Cihazlar

 - Satın Alım 9.857.584 269.679 - 10.127.263

 - Finansal Kiralama - - - -

Taşıtlar 378.757 122.688 (24.966) 476.479

Demirbaşlar 265.171 15.255 - 280.426

Diğer Maddi Duran Varlıklar 1.635 - - 1.635

Yapılmakta Olan Yatırımlar 1.375.671 44.823 - 1.420.494

Toplam 16.936.762 452.445 (24.966) 17.364.241

Birikmiş Amortismanlar (-)

Yer Altı ve Yer Üstü Düzenleri (20.282) (4.339) - (24.621)

Binalar (977.324) (101.593) - (1.078.917)

Tesis, Makine ve Cihazlar

 - Satın Alım (7.241.648) (426.882) - (7.668.530)

 - Finansal Kiralama - - - -

Taşıtlar (297.262) (56.779) 24.966 (329.075)

Demirbaşlar (188.983) (16.977) - (205.960)

Diğer Maddi Duran Varlıklar (1.635) - - (1.635)

Toplam (8.727.134) (606.570) 24.966 (9.308.738)

Maddi Duran Varlıklar, net 8.209.628 8.055.503

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

26

18. MADDİ DURAN VARLIKLAR(devamı)

01.01.2011 31.12.2011

Maliyet Bedeli Açılış Bakiyesi İlaveler Çıkış Kapanış Bakiyesi

Arsa ve Araziler 236.773 - - 236.773

Yer Altı ve Yer Üstü Düzenleri 26.333 - - 26.333

Binalar (*) 4.794.838 - - 4.794.838

Tesis, Makine ve Cihazlar

 - Satın Alım 9.240.828 616.756 - 9.857.584

 - Finansal Kiralama - - - -

Taşıtlar 344.402 44.265 (9.910) 378.757

Demirbaşlar 216.874 48.297 - 265.171

Diğer Maddi Duran Varlıklar 1.635 - - 1.635

Yapılmakta Olan Yatırımlar 576.966 798.705 - 1.375.671

Toplam 15.438.649 1.508.023 (9.910) 16.936.762

Birikmiş Amortismanlar (-)

Yer Altı ve Yer Üstü Düzenleri (15.943) (4.339) - (20.282)

Binalar (875.731) (101.593) - (977.324)

Tesis, Makine ve Cihazlar

 - Satın Alım (6.709.939) (531.709) - (7.241.648)

 - Finansal Kiralama -

Taşıtlar (267.477) (39.695) 9.910 (297.262)

Demirbaşlar (170.810) (18.173) - (188.983)

Diğer Maddi Duran Varlıklar (1.635) - - (1.635)

Toplam (8.041.535) (695.509) 9.910 (8.727.134)

Maddi Duran Varlıklar, net 7.397.114 8.209.628

Maddi duran varlıklara ait amortisman süreleri aşağıdaki gibidir:

Ekonomik Ömrü

Yer Altı ve Yer Üstü Düzenleri 8 - 25 yıl

Binalar 10 - 50 yıl

Tesis, Makine ve Cihazlar 4 - 15 yıl

Taşıtlar 4 - 10 yıl

Demirbaşlar 4 - 50 yıl

Cari yıl amortisman giderlerinin toplamı 606.570 TL’dir. (31.12.2011: 695.509 TL). Bu tutarın 553.233 TL

tutarındaki kısmı (31.12.2011: 633.741 TL) satılan malın maliyetine (Not 30), 45.218 TL tutarındaki kısmı

(31.12.2011: 18.324 TL) pazarlama, satış ve dağıtım giderlerine (Not 30), 8.119 TL tutarındaki kısmı

(31.12.2011: 23.539 TL) genel yönetim giderlerine (Not 30), dahil edilmiş olup çalışmayan kısım gider ve

zararları bulunmamaktadır (31.12.2011: 19.905 TL).

31.12.2012 tarihi itibari ile maddi duran varlıklar üzerinde ipotek ve teminat bulunmamaktadır (31.12.2011:

Bulunmamaktadır) ve 4.630.000 TL tutarında sigorta teminatı bulunmaktadır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

27

19. MADDİ OLMAYAN DURAN VARLIKLAR

01.01.2012 31.12.2012

Maliyet Bedeli Açılış Bakiyesi İlaveler Çıkış Kapanış Bakiyesi

Bilgisayar Programları ve Yazılımlar 40.534 5.806 - 46.340

Toplam 40.534 5.806 - 46.340

Birikmiş İtfa Payları (-)

Bilgisayar Programları ve Yazılımlar (40.275) (1.873) - (42.148)

Toplam (40.275) (1.873) - (42.148)

Maddi Olmayan Duran Varlıklar, net 259 4.192

01.01.2011 31.12.2011

Maliyet Bedeli Açılış Bakiyesi İlaveler Çıkış Kapanış Bakiyesi

Bilgisayar Programları ve Yazılımlar 40.534 - - 40.534

Toplam 40.534 - - 40.534

Birikmiş İtfa Payları (-)

Bilgisayar Programları ve Yazılımlar (39.991) (284) - (40.275)

Toplam (39.991) (284) - (40.275)

Maddi Olmayan Duran Varlıklar, net 543 259

Cari yıl itfa payı giderlerinin toplamı 1.873 TL dir. (31.12.2011: 284 TL) Bu tutarın tamamı genel yönetim

giderlerine (Not 28) dahil edilmiştir.

Maddi olmayan duran varlıklara ait itfa süreleri aşağıdaki gibidir:

Ekonomik Ömrü

Bilgisayar Programları ve Yazılımlar 3 - 5 yıl

 20. ŞEREFİYE

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

21. DEVLET TEŞVİK VE YARDIMLARI

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır)

22. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

a) Karşılıklar

Maliye Bakanlığı Şirketin 2007 yılına ait KDV İadesi kapsamında satın aldığı mal ve hizmetlere ilişkin yaptığı

vergi incelemeleri sonucunda, düzenlediği inceleme raporuna istinaden Merter Vergi Dairesi tarafından, 2007

yılına ait toplam 179.296, 19 TL vergi aslı (KDV), 538.048,57 TL vergi ziyaı cezası 09.10.2012 tarihinde tebliğ

oldu. 08.11.2012 tarihinde İstanbul Vergi Mahkemelerinde dava açıldı ve yine aynı döneme ilişkin olarak

Merteer Vergi Dairesi takdir komisyonunca 1.465.594,02 TL vergi aslı (KDV) vergi ziyaı cezası ile ilgili

ihbarnameler şirkete 06.03.2013 tarihinde tebliğ edildi. 03.04.2013 tarihinde de dava açıldı.

Söz konusu raporda öne sürülen iddiaların şirket dışında 3. Kişilerin alt firmalarına kayıtlı olması ve somut

durumları içermemesi nedeniyle idare aleyhine dava açılmıştır.

Şirket yönetimi söz konusu davanın şirket lehine sonuçlanması kuvvetle muhtemel görüldüğünden ilişkili

finansal tablolarda söz konusu dava tutarlarına ilişkin olarak herhangi bir karşılık ayrılmamasına karar

verilmiştir.

b) Koşullu Varlık ve Yükümlülükler

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır)

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

28

23. TAAHHÜTLER

Teminat - Rehin – İpotekler (“TRİ”)

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Şirket’in teminat/rehin/ipotek pozisyonuna ilişkin tabloları

aşağıdaki gibidir:

31.12.2012

Şirket Tarafından Verilen TRİ’ler (Teminat –

Rehin – İpotekler)

TL

Karşılıkları USD EUR TL

1. Kendi tüzel kişiliği adına vermiş olduğu TRİ’lerin

toplam tutarı 12.006.644 - 26.000 11.945.500

2. Tam konsolidasyon kapsamına dahil edilen ortaklıklar

lehine vermiş olduğu TRİ’lerin toplam tutarı - - - -

3. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer

3. kişilerin borcunu temin amacıyla vermiş olduğu

TRİ’lerin toplam tutarı - - - -

4. Diğer verilen TRİ’lerin toplam tutarı

- Ana ortak lehine vermiş olduğu TRİ’lerin toplam tutarı - - - -

- 2. ve 3. maddeler kapsamına girmeyen diğer grup

şirketleri lehine vermiş olduğu TRİ’lerin toplam tutarı - - - -

- 3. madde kapsamına girmeyen 3. kişiler lehine vermiş

olduğu TRİ’lerin toplam tutarı - - - -

Toplam 12.006.644 - 26.000 11.945.500

31.12.2011

Şirket Tarafından Verilen TRİ’ler (Teminat –

Rehin – İpotekler)

TL

Karşılıkları USD EUR TL

1. Kendi tüzel kişiliği adına vermiş olduğu TRİ’lerin

toplam tutarı 11.341.377 - 63.539 11.186.100

2. Tam konsolidasyon kapsamına dahil edilen ortaklıklar

lehine vermiş olduğu TRİ’lerin toplam tutarı - - - -

3. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer

3. kişilerin borcunu temin amacıyla vermiş olduğu

TRİ’lerin toplam tutarı - - - -

4. Diğer verilen TRİ’lerin toplam tutarı

- Ana ortak lehine vermiş olduğu TRİ’lerin toplam tutarı - - - -

- 2. ve 3. maddeler kapsamına girmeyen diğer grup

şirketleri lehine vermiş olduğu TRİ’lerin toplam tutarı - - - -

- 3. madde kapsamına girmeyen 3. kişiler lehine vermiş

olduğu TRİ’lerin toplam tutarı - - - -

Toplam 11.341.377 - 63.539 11.186.100

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

29

23. TAAHHÜTLER (devamı)

31.12.2012 ve 31.12.2011 tarihleri itibariyle verilen TRİ’lerin türleri itibariyle dağılımı aşağıda gösterilmiştir:

Teminat, Rehin ve

İpotekler

Teminatlar 12.006.644 - 26.000 11.945.500 11.341.377 - 63.539 11.186.100

Rehinler - - - - - - -

İpotekler - - - - - - - -

Toplam 12.006.644 - 26.000 11.945.500 11.341.377 - 63.539 11.186.100

31.12.2012 31.12.2011

Toplam TL

Karşılıkları USD EUR TL

Toplam TL

Karşılıkları USD EUR TL

Şirket’in vermiş olduğu “Diğer TRİ” lerin şirketin özkaynaklarına oranı 31.12.2012 tarihi itibariyle % 0’ dır

(31.12.2011: % 0).

Kiralayan durumunda Grup

Faaliyet kiralaması anlaşmaları

Faaliyet kiralamalarının kiralama dönemi 1 yıl arasında olup, ilgilidir. Tüm operasyonel kiralamalar kiracının

yenileme hakkını kullanması durumunda piyasa şartlarına göre koşulların yeniden gözden geçirilmesine ilişkin

bir ibare taşır. Kiracının kiralama dönemi sonunda kiraladığı varlığı satın alma hakkı yoktur.

Grup’un gayrimenkulüne ilişkin yaptığı faaliyet kiralamasından elde ettiği kira geliri 1.200 TL’dir (2011: 1.200

TL).

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

30

24. ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara Sağlanan Kısa Vadeli Faydalar

31.12.2012 31.12.2011

Kullanılmayan İzin Hakları 226.577 -

Çalışanlara Sağlanan Uzun Vadeli Faydalar

31.12.2012 31.12.2011

Kıdem Tazminatı Karşılığı 32.016 20.157

Türkiye’de mevcut kanunlar çerçevesinde, Şirket bir yıllık hizmet süresini dolduran ve herhangi bir geçerli

nedene bağlı olmaksızın işine son verilen, askerlik hizmeti için göreve çağrılan, vefat eden, erkekler için 25

kadınlar için 20 yıllık hizmet süresini dolduran ya da emeklilik yaşına gelmiş (kadınlarda 58, erkeklerde 60 yaş)

personeline kıdem tazminatı ödemesi yapmak zorundadır.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı,

Şirket’in, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının bugünkü

değerinin tahmin edilmesi yoluyla hesaplanmaktadır. UMS 19 (“Çalışanlara Sağlanan Faydalar”), şirketin

yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerleme yöntemleri kullanılarak

geliştirilmesini öngörür. Bu doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal

varsayımlar aşağıda belirtilmiştir:

Bilanço tarihindeki karşılıklar yıllık % 5 beklenen maaş artış oranı ve % 8,5 iskonto oranı varsayımına göre,

yaklaşık % 3,33 gerçek iskonto oranı ve aşağıdaki emekli olma varsayımlarına göre hesaplanmıştır. (31 Aralık

2011: Sırasıyla % 5,10 % 10 ve % 4,66).

 31.12.2012 31.12.2011

Yıllık iskonto oranı (%) 3,33 4,66

Emeklilik olasılığı (%) 82,79 85,62

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır.

Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı

ifade eder. Bu nedenle, 31 Aralık 2012 tarihi itibarıyla, ekli finansal tablolarda karşılıklar, geleceğe ilişkin

çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek

hesaplanmaktadır.

Şirket’in kıdem tazminatı karşılığı, kıdem tazminatı tavanı her altı ayda bir ayarlandığı için, 01 Temmuz 2012

tarihinden itibaren geçerli olan 3.033 TL üzerinden hesaplanmaktadır.

Kıdem tazminatı karşılığının yıl içindeki hareketleri aşağıdaki gibidir:

1 Ocak-

31 Aralık 2012

1 Ocak-

31 Aralık 2011

1 Ocak itibariyle karşılık 20.157 39.103

Hizmet maliyeti 318 164

Faiz maliyeti 940 1.823

Ödenen kıdem tazminatları (15.057) (25.285)

Aktüeryal (kazanç)/ Kayıp (*) 25.658 4.352

31 Aralık itibariyle karşılık 32.016 20.157
Toplam giderin tamamı (2011: Tamamı), genel yönetim giderlerine dahil edilmiştir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

31

25. EMEKLİLİK PLANLARI

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

26. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer Dönen Varlıklar 31.12.2012 31.12.2011

Stoklar İçin Verilen Avanslar 648.085 4.825.071

Devreden KDV - 749.252

Peşin Ödenen Vergiler 115.689 874.864

Gelecek Aylara Ait Giderler 51.703 21.362

Diğer KDV 25.653 22.159

Personel Avansları -

Toplam 841.130 6.492.708

Diğer Duran Varlıklar 31.12.2012 31.12.2011

Maddi Duran Varlıklar İçin Verilen Avanslar 1.730.709 1.591.280

Toplam 1.730.709 1.591.280

Diğer Kısa Vadeli Yükümlülükler 31.12.2012 31.12.2011

Alınan Avanslar 6.542.680 5.743.962

Gelecek Aylara Ait Gelirler 157.134 1.466.180

Diğer KDV 24.082 -
Toplam 6.723.896 7.210.142

Diğer Uzun Vadeli Yükümlülükler

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır)

27. ÖZKAYNAKLAR

a) Sermaye:

Şirket’in 31 Aralık 2012 ve 2011 tarihlerindeki çıkarılmış sermaye yapısı aşağıdaki gibidir:

Pay Oranı Pay Tutarı Pay Oranı Pay Tutarı

Sermayedarlar (%) TL (%) TL

Gerçek Kişi 100,00 15.028.200 100,00 15.028.200

Sermaye 100,000 15.028.200 100,00 15.028.200

Ödenmemiş Sermaye (-) - -

Ödenmiş Sermaye 15.028.200 15.028.200

31.12.2012 31.12.2011

Şirket’in sermayesinde % 5 ve üzerinde paya sahip ortak yoktur.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

32

27. ÖZKAYNAKLAR(devamı)

Şirketin esas sermayesi 15.028.200 TL’dir. Bu sermaye her biri 0,01 YKR nominal değerli 1.502.820.000 adet

hisseden oluşmakta olup, imtiyazlı pay bulunmamaktadır.

Şirket kayıtlı sermaye sistemine geçilmesi için SPK nezdinde izin beklemektedir ve 2012 Genel Kurulundan

onay çıkması halinde şirketin kayıtlı sermaye sistemine geçmesi mümkün olacaktır.

b) Sermaye Düzeltmesi Farkları

31.12.2012 31.12.2011

Sermaye Düzeltmesi Farkları 715.181 715.181

c) Değer Artış Fonları

31.12.2012 31.12.2011

6111 Sayılı Yasa Kayda Alınan Emtia Karşılıkları 11.768.999 11.768.999

Duran Varlık Değer Artış Fonu 399.524 399.524

Toplam 12.168.523 12.168.523

d) Aktüeryal (Kazanç) / Kayıp Fonu

31.12.2012 31.12.2011

Aktüeryal (Kazanç) / Kayıp Fonu (24.008) (3.482)

e) Kardan Ayrılan Kısıtlanmış Yedekler

31.12.2012 31.12.2011

Yasal Yedeler 454.309 167.750

Toplam: 454.309 167.750

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

Birinci tertip yasal yedekler, tüm yedekler tarihi (enflasyona göre endekslenmemiş) ödenmiş sermayenin

%20’sine erişene kadar, geçmiş dönem ticari karının yıllık %5’i oranında ayrılır. İkinci tertip yasal yedekler,

birinci tertip yasal yedek ve temettülerden sonra, tüm nakdi temettü dağıtımları üzerinden yıllık %10 oranında

ayrılır.

SPK’nın 1 Ocak 2008 tarihine kadar geçerli olan gereklilikleri uyarınca enflasyona göre düzeltilen ilk finansal

tablo denkleştirme işleminde ortaya çıkan ve “geçmiş yıllar zararı” nda izlenen tutarı, SPK’ nın kar dağıtımına

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

rakamı bulunurken indirim kalemi olarak dikkate alınmaktaydı. Bununla birlikte, “Geçmiş yıllar zararları” nda

izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış geçmiş yıl karları, kalan zarar miktarının ise

sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler, özkaynak kalemlerinin enflasyon muhasebesine göre

düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi mümkün bulunmaktaydı.

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

düzenlenmesi sonucunda özkaynak kalemlerinden “Sermaye, emisyon primi, Yasal yedekler, Statü yedekleri,

Özel yedekler ve Olağanüstü yedek” kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap

kalemlerinin düzeltilmiş değerleri toplu halde özkaynak grubu içinde “Özsermaye enflasyon düzeltmesi

farkları” hesabında yer almaktaydı. Tüm özkaynak kalemlerine ilişkin “Özsermaye enflasyon düzeltmesi

farkları” sadece bedelsiz sermaye artırımı veya zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise,

bedelsiz sermaye artırımı; nakit kar dağıtımı ya da zarar mahsubunda kullanılabilmekteydi.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

33

27. ÖZKAYNAKLAR (devamı)

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

göre “Ödenmiş sermaye”, “Kardan ayrılan kısıtlanmış yedekler” ve “Hisse senedi ihraç primleri” nin yasal

kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu tebliğin uygulanması esnasında

değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden kaynaklanan farlılıklar gibi):

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

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

- “Kardan ayrılan kısıtlanmış yedekler” ve “Hisse senedi ihraç primleri” nden kaynaklanmakta ve henüz kar

dağıtımı veya sermaye artırımına konu olmamışsa “Geçmiş yıllar kar/zararıyla”,

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları

çerçevesinde değerlenen tutarları ile gösterilmektedir.

Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

f) Geçmiş Yıllar Kar/(Zararları)

Geçmiş Yıllar Kar/(Zararları)

31.12.2012 31.12.2011

Olağanüstü Yedekler - -

Geçmiş Yıllar Kar/(Zararları) 2.427.168 1.239.450

Toplam 2.427.168 1.239.450

Kar Dağıtımı

Halka açık şirketler, temettü dağıtımlarını SPK’nın öngördüğü şekilde aşağıdaki gibi yaparlar:

Sermaye Piyasası Kurulu’nun 27 Ocak 2010 tarih ve 02/51 sayılı kararı gereğince 2009 yılı faaliyetlerinden elde

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

dağıtım oranı zorunluluğu uygulanmayacaktır. Söz konusu Kurul Kararı ve SPK’nın payları borsada işlem gören

anonim ortaklıkların kar dağıtım esaslarını düzenlediği Seri:IV, No: 27 Tebliği'nde yer alan esaslara,

ortaklıkların esas sözleşmelerinde bulunan hükümlere ve şirketler tarafından kamuya açıklanmış olan kar

dağıtım politikalarına göre 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 verilmiştir.

Bu kapsamda SPK düzenlemelerine göre bulunan net dağıtılabilir kar üzerinden SPK’nın ilgili düzenlemeleri

uyarınca hesaplanan kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kardan

karşılanabilmesi durumunda, bu tutarın tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer alan net

dağıtılabilir karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal tablolarda veya yasal

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

Özsermaye enflasyon düzeltmesi farkları ile olağanüstü yedeklerin kayıtlı değerleri bedelsiz sermaye artırımı;

nakit kar dağıtımı ya da zarar mahsubunda kullanılabilecektir. Ancak özsermaye enflasyon düzeltme farkları,

nakit kar dağıtımında kullanılması durumunda kurumlar vergisine tabi olacaktır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

34

27. ÖZKAYNAKLAR (devamı)

Kar Dağıtımına Konu Edilebilecek Kaynaklar:

Şirket’in bilanço tarihi itibariyle yasal kayıtlarında bulunan dönem karı 269.909 TL (31 Aralık 2011: 3.480.533

TL dönem karı) ve kar dağıtımına konu edilebilecek diğer kaynakların toplam tutarı 2.977.789 TL olup detayları

aşağıdaki gibidir (31 Aralık 2011: 4.871.172 TL)

Özkaynak Kalemleri 31.12.2012 31.12.2011

Sermaye 15.028.200 15.028.200

Sermaye Düzeltmesi Farkları 621.044 621.044

Değer Artış Fonu 12.168.523 12.168.523

Yasal yedekler 2.554.455 2.267.896

Olağanüstü Yedekler 2.707.880 1.390.639

Dönem karı/(zararı) 269.909 3.480.533

28. SATIŞLAR VE SATIŞLARIN MALİYETİ

Satış Gelirleri (net) 01.01-31.12.2012 01.01-31.12.2011

Yurt İçi Satış Gelirleri 115.683.156 114.310.210

Yurtdışı Satış Gelirleri 1.473.488 2.891.970

Diğer Gelirler 146.081 198.465

Toplam Gelirler 117.302.725 117.400.645

Satıştan İadeler (-) (81.293) (127.647)

Satış İskontoları (-) - -

Diğer İndirimler (-) (6.930) (6.860)

Satış Gelirleri, net (88.223) (134.507)

Toplam 117.214.502 117.266.138

Satışların Maliyeti (-) 01.01-31.12.2012 01.01-31.12.2011

Direkt İlk Madde Malzeme Giderleri 64.923.096 68.277.620

Direkt İşçilik Giderleri 1.486.094 1.189.108

Genel Üretim Giderleri 2.946.921 2.165.863

Amortisman Giderleri ve İtfa Payları 553.233 633.741

Yarı Mamul Değişimi - -

Dönem Başı Yarı Mamul Stoku - -

Dönem Sonu Yarı Mamul Stoku(-) - -

Mamul Değişimi (106.940) (2.248.945)

Dönem Başı Mamul Stoku 3.922.120 1.673.175

Dönem Sonu Mamul Stoku(-) (4.029.060) (3.922.120)

Satılan Mamul Maliyeti 69.802.404 70.017.387

II – Satılan Ticari Mallar Maliyeti 42.710.194 39.272.005

Satışların Maliyeti 112.512.598 109.289.392

Brüt Kar / (Zarar) 4.701.904 7.976.746

Satılan mamül maliyeti içerisindeki toplam personel gideri 1.486.094 TL’dir (2011: 1.189.108 TL).

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

35

29. ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ,

GENEL YÖNETİM GİDERLERİ

01.01-31.12.2012 01.01-31.12.2011

Araştırma Geliştirme Giderleri (-) - -

Pazarlama, Satış ve Dağıtım Giderleri (-) 2.311.142 1.914.401

Genel Yönetim Giderleri (-) 1.520.941 1.955.460

Toplam 3.832.083 3.869.861

Pazarlama, Satış ve Dağıtım Giderleri (-) 01.01-31.12.2012 01.01-31.12.2011

Amortisman Giderleri 45.218 18.324

Araç Giderleri 7.992 18.738

Bakım Onarım Giderleri 8.373 -

Büro Giderleri 1.839 3.011

Diğer Giderler 20.573 96.708

Fuar Giderleri 2.119 -

Haberleşme Giderleri 22.616 18.860

İhracat Giderleri 5.557 21.741

İlan Neşriyat ve Reklam Giderleri 3.762 6.868

Kırtasiye Giderleri 5.275 4.493

Malzeme Giderleri 102.395 -

Nakliye Giderleri 1.407.953 1.167.622

Personel Giderleri 639.689 521.002

Noter Harçları - 266

Sigorta Giderleri 13.287 5.995

Vergi Resim ve Harç Giderleri 4.647 30.773

Yemek Giderleri 19.847 -

Toplam 2.311.142 1.914.401

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

36

29. ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ,

GENEL YÖNETİM GİDERLERİ (devamı)

Genel Yönetim Giderleri (-) 01.01-31.12.2012 01.01-31.12.2011

Amortisman Giderleri 16.991 31.751

İtfa Payı Giderleri 1.873 284

Araç Giderleri 1.721 759

Banka Giderleri 4.776 -

Bina Yönetim Giderleri 12.499 18.985

Danışmanlık Giderleri 84.740 79.082

Dava ve İcra Giderleri 19.795 13.508

Kıdem tazminatı karşılık gideri 1.258 1.988

Diğer Giderler 264.624 32.331

Elektrik, Su ve Isınma Giderleri 5.450 5.395

Haberleşme Giderleri 2.384 946

İlan Neşriyat ve Reklam Giderleri 1.576 203

Kırtasiye Giderleri 8.889 5.506

Noter Giderleri 3.600 2.206

Şüpheli Alacak Karşılık Gideri 544.426 1.278.531

Personel Giderleri 532.461 464.892

Sigorta Giderleri 1.198 634

Vergi Resim ve Harç Giderleri 11.044 16.371

Nakliye Giderleri - 936

Yemek Giderleri 1.636 1.152

Toplam 1.520.941 1.955.460
30. NİTELİKLERİNE GÖRE GİDERLER

01.01-31.12.2012 01.01-31.12.2011

Personel Giderleri 2.658.244 2.175.002

Amortisman Giderleri 615.442 683.816

İtfa Payı Giderleri 1.873 284

Şüpheli Alacak Karşılık Gideri 544.426 1.278.531

Nakliye Giderleri 1.407.953 1.168.558

Diğer 3.590.394 2.552.382

Toplam 8.818.331 7.858.573

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

37

31. DİĞER FAALİYETLERDEN GELİR / GİDERLER

31 Aralık 2012 ve 2011 tarihlerinde sona eren yıllara ait diğer faaliyetlerden gelirlerin detayı aşağıdaki gibidir:

Diğer Faaliyet Gelirleri 01.01-31.12.2012 01.01-31.12.2011

Konusu Kalmayan Karşılıklar 140.351 317.755

Önceki Dönem Gelir ve karları 62.869 -

Diğer Gelir ve Karlar 161.769 29.531

Toplam 364.989 347.286

31 Aralık 2012 ve 2011 tarihlerinde sona eren yıllara ait diğer faaliyetlerden giderin detayı aşağıdaki gibidir:

Diğer Faaliyet Giderleri (-) 01.01-31.12.2012 01.01-31.12.2011

Çalışmayan Kısım Gider ve Zararları (-) 19.687 19.905

Diğer Gider ve Zararlar (-) 203.317 16.910

Toplam 223.004 36.815

32. FİNANSAL GELİRLER

01.01-31.12.2012 01.01-31.12.2011

Kur Farkı Gelirleri 6.292 82.352

Toplam 6.292 82.352

33. FİNANSAL GİDERLER

01.01-31.12.2012 01.01-31.12.2011

Faiz Giderleri (-) 1.241.534 296.656

Kur Farkı Giderleri (-) 5.696 59.540

Toplam 1.247.230 356.196

34. SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER

Bulunmamaktadır. (31.12.2011: Bulunmamaktadır.)

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

38

35. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

01.01-31.12.2012 01.01-31.12.2011

Cari Dönem Kurumlar Vergisi Karşılığı (-) (115.689) (874.902)

Ertelenmiş Vergi Karşılığı Geliri / (Gideri) 82.154 82.400

Toplam (33.535) (792.502)

Kurumlar Vergisi

Şirket, Türkiye’de geçerli olan kurumlar vergisine tabidir. Şirket’in cari dönem faaliyet sonuçlarına ilişkin

tahmini vergi yükümlülükleri için ekli finansal tablolarda gerekli karşılıklar ayrılmıştır.

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi oranı ticari kazancın tespitinde gider

yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve vergiden istisna kazançlar, vergiye tabi

olmayan gelirler ve diğer indirimler (varsa geçmiş yıl zararları ve tercih edildiği takdirde kullanılan yatırım

indirimleri) düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır.

2012 yılında uygulanan efektif vergi oranı %20’dir (2011: %20).

Türkiye’de geçici vergi üçer aylık dönemler itibariyle hesaplanmakta ve tahakkuk ettirilmektedir. 2012 yılı

kurum kazançlarının geçici vergi dönemleri itibariyle vergilendirilmesi aşamasında kurum kazançları üzerinden

hesaplanması gereken geçici vergi oranı %20’dir. (2011: %20). Zararlar gelecek yıllarda oluşacak

vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir. Ancak oluşan zararlar geriye dönük

olarak önceki yıllarda oluşan karlardan düşülemez.

Türkiye’de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır.

Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1-25 Nisan tarihleri arasında vergi beyannamelerini

hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe kayıtları 5 yıl içerisinde

incelenerek değiştirilebilir.

Gelir Vergisi Stopajı

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına

dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki şubelerine dağıtılanlar

hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi

stopajı 24 Nisan 2003 – 22 Temmuz 2006 tarihleri arasında tüm şirketlerde %10 olarak uygulanmıştır. Bu oran,

22 Temmuz 2006 tarihinden itibaren, 2006/10731 sayılı Bakanlar Kurulu Kararı ile %15 olarak

uygulanmaktadır. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

Dönem vergi giderinin dönem karı ile mutabakatı aşağıdaki gibidir:

01.01-31.12.2012 01.01-31.12.2011

Vergi Öncesi Kar / Zarar (229.132) 4.143.512

Vergilendirilebilir Kar / Zarar (229.132) 4.143.512

Geçerli olan Kurumlar Vergisi Oranı (% 20) 20% 20%

Hesaplanan Vergi 45.826 (828.702)

Kanunen Kabul Edilmeyen Giderler (38.569) (3.815)

Diğer (40.792) 40.015

Toplam (33.535) (792.502)

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

39

35. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

Ertelenmiş Vergi:

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

farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü

muhasebeleştirmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas finansal

tablolar ile UFRS’ye göre hazırlanan finansal tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup,

söz konusu farklar aşağıda belirtilmektedir.

Ertelenmiş vergi aktifleri ve pasiflerinin hesaplanmasında kullanılan vergi oranı %20’dir (2011 :%20).

Varlıkları /(Yükümlülükleri)

31.12.2012 31.12.2011 31.12.2012 31.12.2011

Ertelenen Vergi Varlıkları:

Maddi ve maddi olmayan varlıkların kayıtlı

değeri ile vergi matrahı arasındaki fark 940.623 1.014.501 188.125 202.900
Şüpheli Alacak Karşılığı Düzeltmesi 2.682.145 2.263.013 536.429 452.603
Tahakkuk Etmemiş Faiz Geliri 67.221 28.914 13.444 5.783

Önceki Dönem Tahakkuk Etmemiş Faiz

Gideri İptali 29.180 71.081 5.836 14.216

Toplam 3.719.169 3.377.509 743.834 675.502

Ertelenen Vergi Yükümlülükleri:

Kıdem Tazminatı Düzeltmesi (450.176) (462.035) (90.035) (92.407)

Tahakkuk Etmemiş Faiz Gideri (10.789) (29.180) (2.158) (5.836)

Önceki Dönem Tahakkuk Etmemiş Faiz

Geliri İptali (28.914) (93.434) (5.783) (18.687)

Toplam (489.879) (584.649) (97.976) (116.930)

Ertelenen Vergi Varlığı/(Yükümlülüğü), net 3.229.290 2.792.860 645.858 558.572

Aktüeryal (Kazanç) / Kayıp Fonu (5.132)

Döneme Ait Ertelenmiş Vergi Gideri/(Geliri) 82.154

Ertelenen Vergi

Geçici Farklar

Ertelenen vergi hareket tablosu aşağıda belirtilmiştir:

2012 2011

Dönem Başı 558.572 475.302

Cari Dönem Gelir Tablosuna Borç / (Alacak) Kaydı 82.154 82.400

Aktüeryal (Kazanç) / Kayıp Fonu 5.132 870

Dönem Sonu 645.858 558.572

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

40

36. HİSSE BAŞINA KAZANÇ

01.01-31.12.2012 01.01-31.12.2011

Net Dönem Karı / (Zararı) (262.667) 3.351.010

Hisselerin Ağırlıklı Ortalama Sayısı 15.028.200 15.028.200

Hisse Başına Düşen Kar /(Zarar) (0,017) 0,223

Sürdürülen Faaliyetlerden Hisse Başına Düşen Kar / (Zarar) (0,017) 0,223

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

41
AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş

37. İLİŞKİLİ TARAF AÇIKLAMALARI

31.12.2012

İlişkili taraflarla olan bakiyeler Ticari

Ticari

olmayan Ticari

Ticari

olmayan Ticari

Ticari

olmayan Ticari

Ticari

olmayan

İlişkili Şirket

Ades Asya Demir Çelik Mamulleri San. Ve Tic. A.Ş. 19.383 - - - - - - -

Ark Yapı Dış Ticaret A.Ş.

Ortaklara Borçlar 549.774

Toplam 19.383 - - - - 549.774 - -

Kısa vadeli Uzun vadeli

BorçlarAlacaklar

Kısa vadeli Uzun vadeli

31.12.2011:

İlişkili taraflarla olan bakiyeler Ticari

Ticari

olmayan Ticari

Ticari

olmayan Ticari

Ticari

olmayan Ticari

Ticari

olmayan

İlişkili Şirket

Ades Asya Demir Çelik Mamulleri San. Ve Tic. A.Ş. - - - - - - - -

Ark Yapı Dış Ticaret A.Ş. 2.880 - - - - - - -

Ortaklara Borçlar 416.140

Toplam 2.880 - - - - 416.140 - -

Kısa vadeli Uzun vadeli Kısa vadeli Uzun vadeli

Alacaklar Borçlar

İlişkili taraflardan olan ticari olmayan alacaklar için belirlenmiş bir vade yoktur. Alacaklar doğası gereği teminatsızdır ve faiz işletilmemektedir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

42

37. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

İlişkili taraflarla yapılan mal ve hizmet alım / satımları aşağıdadır:

01.01.- 31.12.2012:

İlişkili taraflarla olan işlemler Mal Satışı Kira Gelirleri Fiyat Farkı Hizmet Satışı

İlişkili Şirket

Ades Asya Demir Çelik Mamulleri San. Ve Tic. A.Ş. 23.024 1.200 - -

Toplam 23.024 1.200 - -

01 Ocak - 31 Aralık 2012

01.01.- 31.12.2011:

İlişkili taraflarla olan işlemler Mal Satışı Kira Gelirleri Fiyat Farkı Hizmet Satışı

İlişkili Şirket

Ades Asya Demir Çelik Mamulleri San. Ve Tic. A.Ş. - 1.200 - -

Ark Yapı Dış Ticaret A.Ş. - - 28.326 10.032

Toplam - 1.200 - 10.032

01 Ocak - 31 Aralık 2011

İlişkili taraflarla ilgili olarak alınan ve verilen teminat bulunmamaktadır (31.12.2011: Bulunmamaktadır).

Kilit Yönetici Personele Sağlanan Faydalar

01.01-

31.12.2012

01.01-

31.12.2011

Çalışanlara sağlanan kısa vadeli faydalar 226.956 197.963

İşten çıkarılma nedeniyle sağlanan faydalar - -

Diğer uzun vadeli faydalar - -

Toplam 226.956 197.963

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

43

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

a) Sermaye Risk Yönetimi

Şirket, sermaye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da borç ve özkaynak dengesini en verimli şekilde

kullanarak karını arttırmayı hedeflemektedir.

Şirket’in sermaye yapısı, 8. notta açıklanan kredileri de içeren borçlar ve sırasıyla nakit ve nakit benzerleri, çıkarılmış sermaye, hisse senedi ihraç primleri,

yedekler ile geçmiş yıl kazançlarını içeren özkaynak kalemlerinden oluşmaktadır.

Şirket sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler üst yönetim tarafından değerlendirilir. Üst yönetim değerlendirmelerine

dayanarak, sermaye yapısının yeni borç edinilmesi veya mevcut olan borcun geri ödenmesiyle olduğu kadar, temettü ödemeleri, yeni hisse ihracı yoluyla dengede

tutulması amaçlanmaktadır.

Şirket, endüstrideki diğer firmalarla tutarlı olmak üzere sermayeyi kaldıraç oranına göre inceler. Söz konusu rasyo net borcun toplam sermayeye bölünmesi ile

hesaplanır. Net borç ise toplam kredilerden (cari ve cari olmayan kredilerin bilançoda gösterildiği gibi dahil edilmesiyle) nakit ve nakit benzerlerinin çıkarılması

suretiyle elde edilir.

2012 yılında Şirket’in stratejisi, 2011’dan beri değişmemekte olup, 31 Aralık 2012 ve 2011 tarihleri itibariyle özkaynakların borçlara oranı aşağıdaki gibidir:

01.01-31.12.2012 01.01-31.12.2011

Toplam Borçlar 21.790.514 19.783.464

Eksi: Nakit ve Nakit Benzeri Değerler (1.425.727) (158.729)

Net Borç 20.364.787 19.624.735

Toplam Özkaynak 30.506.706 32.666.632

Borç/ Özsermaye Oranı 0,668 0,601

Şirket yönetimi, mevcut borçların yönetilebilmesi için daha yüksek tutarda karlılık ve özkaynak düzeyine ulaşmayı hedeflemektedir.

Şirket’in cari dönem sermaye risk yönetimi stratejisi, önceki dönemlere göre farklılık arz etmemektedir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

44

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ(devamı)

b) Finansal Risk Faktörleri

Şirket faaliyetleri nedeniyle piyasa riski (kur riski, gerçeğe uygun değer faiz oranı riski, nakit akımı faiz

oranı riski ve fiyat riski), kredi riski ve likidite riskine maruz kalmaktadır. Şirket’in risk yönetimi programı

genel olarak mali piyasalardaki belirsizliğin, Şirket finansal performansı üzerindeki potansiyel olumsuz

etkilerinin minimize edilmesi üzerine odaklanmaktadır.

b.1) Kredi Riski

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirememesi nedeniyle

Şirket’e finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır. Şirket, önceki dönemde olduğu

gibi işlemlerini yalnızca kredi güvenirliliği olan taraflarla gerçekleştirme ve mümkün olduğu durumlarda,

yeterli teminat elde etme yoluyla kredi riskini azaltmaya çalışmaktadır. Şirket’in maruz kaldığı kredi

riskleri ve müşterilerin kredi dereceleri devamlı olarak izlenmektedir.

Ticari alacaklar, genelde aynı sektör ve coğrafi alanlara toplanmış, çok sayıdaki müşteriyi kapsamaktadır.

Müşterilerin ticari alacak bakiyeleri üzerinden sürekli olarak kredi değerlendirmeleri yapılmaktadır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

45

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ(devamı)

b) Finansal Risk Faktörleri (devamı)

b.1) Kredi Riski (devamı)

Finansal araç türleri itibariyle maruz kalınan kredi riskleri:

31.12.2012

Cari Dönem İlişkili Diğer İlişkili Diğer

Taraf Taraf Taraf Taraf

Raporlama tarihi itibariyle maruz kalınan azami kredi riski

(A+B+C+D+E) (1)

- Azami riskin teminat, vs ile güvence altına alınmış kısmı - - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal

varlıkların net defter değeri (2) 19.383 20.618.563 - 271.684 580.663 - 21.490.293

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 - - - - - -

- Teminat, vs ile güvence altına alınmış kısmı - - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri - - - - - -

- Vadesi geçmiş (brüt defter değeri) - 4.860.194 - - - 4.860.194

- Değer düşüklüğü (-) - (4.860.194) - - - (4.860.194)

E. Bilanço dışı kredi riski içeren unsurlar - - - - - -

Vadesi 3 aydan

Uzun Mevduatlar

-

Alacaklar

Ticari Alacaklar Diğer Alacaklar

Nakit ve Nakit

Benzerleri

Finansal

Yatırımlar

21.490.293

Bankalardaki

Mevduat Toplam

 19.383 20.618.563 - 271.684 580.663

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

46

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.1) Kredi Riski (devamı)
Finansal araç türleri itibariyle maruz kalınan kredi riskleri:

 Alacaklar Nakit ve Nakit

Benzerleri Ticari Alacaklar Diğer Alacaklar

31.12.2011 İlişkili Diğer İlişkili Diğer Bankalardaki

Mevduat ve Likit

Fonlar Toplam

Taraf Taraf Taraf Taraf

Raporlama tarihi itibariyle maruz kalınan azami kredi riski

2.880 13.002.051 - 250.020 121.915 13.254.951 (A+B+C+D+E) (1)

- Azami riskin teminat, vs ile güvence altına alınmış kısmı - - - - - -

 - - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış

finansal varlıkların net defter değeri 2.880 13.002.051 - 250.020 121.915 13.254.951

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 - - - - - -

- Teminat, vs ile güvence altına alınmış kısmı - - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri - - - - - -

- Vadesi geçmiş (brüt defter değeri) - 4.467.060 - - - 4.467.060

- Değer düşüklüğü (-) - (4.467.060) - - - (4.467.060)

E. Bilanço dışı kredi riski içeren unsurlar - - - - - -
(1) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.
(2) Ticari alacakların tamamı müşterilerden olan senetsiz alacaklardan oluşmaktadır. Şirket yönetimi geçmiş deneyimini göz önünde bulundurarak ilgili tutarların tahsilatında herhangi bir sorun ile

karşılaşılmayacağını öngörmektedir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

47

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.1) Kredi Riski (devamı)

Vadesi Geçmiş ve Değer Düşüklüğüne Uğramış Varlıklar:

 Alacaklar

31.12.2012 Ticari Alacaklar Diğer Alacaklar

Vadesi üzerinden 1-30 gün geçmiş - -

Vadesi üzerinden 1-3 ay geçmiş - -

Vadesi üzerinden 3-12 ay geçmiş -

Vadesi üzerinden 1-5 yıl geçmiş 4.860.194 -

Vadesini 5 yıldan fazla geçmiş geçmiş - -

Teminat, vs ile güvence altına alınmış kısmı - -

 Alacaklar

31.12.2011 Ticari Alacaklar Diğer Alacaklar

Vadesi üzerinden 1-30 gün geçmiş - -

Vadesi üzerinden 1-3 ay geçmiş - -

Vadesi üzerinden 3-12 ay geçmiş - -

Vadesi üzerinden 1-5 yıl geçmiş 4.467.060 -

Vadesini 5 yıldan fazla geçmiş - -

Teminat, vs ile güvence altına alınmış kısmı - -

b.2) Likidite Riski

Likidite riski yönetimi ile ilgili esas sorumluluk, yönetim kuruluna aittir. Yönetim kurulu, Şirket

yönetiminin kısa, orta ve uzun vadeli fonlama ve likidite gereklilikleri için, uygun bir likidite riski yönetimi

oluşturmuştur. Şirket, likidite riskini tahmini ve fiili nakit akımlarını düzenli olarak takip etmek ve finansal

varlık ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin

devamını sağlamak suretiyle, yönetir.

Aşağıdaki tablo, Şirket’in türev niteliğinde olmayan finansal yükümlülüklerinin vade dağılımını

göstermektedir. Türev olmayan finansal yükümlülükler iskonto edilmeden ve ödemesi gereken en erken

tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek faizler aşağıdaki

tabloya dahil edilmiştir. Alacaklar veya borçlar sabit olmadığı zaman açıklanan tutar, rapor tarihindeki

getiri eğrilerinden elde edilen faiz oranı kullanılarak belirlenir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

48

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.2) Likidite Riski (devamı)

Likidite riskine ilişkin tablolar aşağıda yer almaktadır:

31.12.2012

Sözleşme uyarınca

nakit

Defter Değeri

çıkışlar toplamı

(=I+II+III+IV)

3 aydan kısa

(I)

3-12 ay arası

(II)

1-5 yıl arası

(III)

5 yıldan uzun

(IV)

Türev Olmayan Finansal

Yükümlülükler 14.594.360 14.594.360 14.594.360 - - -

Banka kredileri 8.758.913 8.758.913 8.758.913 - - -

Diğer Finansal Borçlar 2.486 2.486 2.486

Ticari borçlar 4.539.989 4.539.989 4.539.989 - - -

Diğer borçlar 1.292.972 1.292.972 1.292.972 - - -

Sözleşme uyarınca

vadeler

31.12.2011

Sözleşme uyarınca

nakit

Defter Değeri

çıkışlar toplamı

(=I+II+III+IV)

3 aydan kısa

(I)

3-12 ay arası

(II)

1-5 yıl arası

(III)

5 yıldan uzun

(IV)

Türev Olmayan Finansal

Yükümlülükler 11.561.333 11.561.333 4.804.373 416.140 - -

Banka kredileri 4.235.369 4.235.369 4.235.369 - - -

Ticari borçlar 6.537.274 6.537.274 6.537.274 - - -

Diğer borçlar 788.690 788.690 372.550 416.140 - -

Sözleşme uyarınca

vadeler

b.3) Piyasa Riski Yönetimi

Piyasa riski, piyasa fiyatlarında meydana gelen değişimler nedeniyle bir finansal aracın gerçeğe uygun

değerinde veya gelecekteki nakit akışlarında bir işletmeyi olumsuz etkileyecek dalgalanma olması riskidir.

Bunlar, yabancı para riski, faiz oranı riski ve finansal araçlar veya emtianın fiyat değişim riskidir.

Cari yılda Şirket’in maruz kaldığı piyasa riskinde veya maruz kalınan riskleri yönetim ve ölçüm

yöntemlerinde, önceki yıla göre bir değişiklik olmamıştır.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

49

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa Riski (devamı)

b.3.1) Kur riski yönetimi

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir. Bu riskler önceki dönemde

olduğu gibi, döviz pozisyonunun analiz edilmesi ile takip edilmekte ve sınırlandırılmaktadır.

Şirket’in yabancı para cinsinden parasal ve parasal olmayan varlıklarının ve yükümlülüklerinin bilanço tarihi

itibariyle dağılımı aşağıdaki gibidir:

DÖVİZ POZİSYONU TABLOSU

 31.12.2012 31.12.2011

TL

Karşılığı

USD

EUR TL Karşılığı

USD

EUR

1. Ticari Alacaklar 67.953 38.120 - - - -

2a. Parasal Finansal Varlıklar - - - - - -

2b. Parasal Olmayan Finansal

Varlıklar - - - - - -

3. Diğer - - - - - -

4. Dönen Varlıklar (1+2+3) 67.953

38.120 - - -

5. Parasal Olmayan Finansal

Varlıklar - - - - - -

6. Diğer - - - - - -

7. Duran Varlıklar (5+6) - - - - - -

8. Toplam Varlıklar (4+7) 67.953

38.120 - - - -

9. Ticari Borçlar - - -

10. Finansal Yükümlülükler - - - -

11. Parasal Olmayan Diğer

Yükümlülükler - - - 15.242 8.069 -

12. Kısa Vadeli Yükümlükler

(9+10+11) - - - 15.242 8.069 -

13. Finansal Yükümlülükler - - - - - -

14. Uzun Vadeli

Yükümlülükler - - - - - -

15. Toplam Yükümlülükler

(12+14) - - - 15.242 8.069 -

16. Net Yabancı Para Varlık /

(Yükümlülük) Pozisyonu (8-

15) 67.953 38.120 - (15.242) (8.069) -

17. Parasal Kalemler Net

Yabancı Para Varlık /

(Yükümlülük) Pozisyonu 67.953 38.120 - - - -

18. İhracat - - - - - -

19. İthalat - - - - - -

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

50

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa Riski (devamı)

b.3.1) Yabancı Para Riski (devamı)

Şirket, başlıca ABD Doları cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo Şirket’in ABD Doları kurlarındaki %10’luk artışa ve azalışa olan duyarlılığını

göstermektedir. %10’luk oran, üst düzey yöneticilere Şirket içinde kur riskinin raporlanması sırasında

kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade

etmektedir. Duyarlılık analizi sadece yıl sonundaki açık yabancı para cinsinden parasal kalemleri kapsar ve

söz konusu kalemlerin yıl sonundaki %10’luk kur değişiminin etkilerini gösterir. Pozitif değer, kar/zararda

ve diğer özkaynak kalemlerindeki artışı ifade eder.

Döviz Kuru Duyarlılık Analizi Tablosu

31.12.2012

 Kar/Zarar Özkaynaklar

Yabancı

paranın değer

kazanması

Yabancı

paranın

değer

kaybetmesi

Yabancı

 paranın değer

kazanması

Yabancı

paranın değer

kaybetmesi

ABD Doları’nın TL karşısında % 10 değişmesi halinde:

1- ABD Doları net varlık/yükümlülüğü 6.795 (6.795) - -

2- ABD Doları riskinden korunan kısım

(-) - - - -

3- ABD Doları Net Etki (1+2) 6.795 (6.795) - -

Euro’nun TL karşısında % 10 değişmesi halinde:

4- EUR net varlık/yükümlülüğü - - - -

5- EUR riskinden korunan kısım (-) - - - -

6- EUR Net Etki (4+5) - - - -

TOPLAM (3+6) 6.795 (6.795) - -

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

51

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

31.12.2011

 Kar/Zarar Özkaynaklar

Yabancı

paranın değer

kazanması

Yabancı

paranın

değer

kaybetmesi

Yabancı

paranın değer

kazanması

Yabancı

paranın değer

kaybetmesi

ABD Doları’nın TL karşısında % 10 değişmesi halinde:

1- ABD Doları net varlık/yükümlülüğü (1.524) 1.524 - -

2- ABD Doları riskinden korunan kısım

(-) - - - -

3- ABD Doları Net Etki (1+2) (1.524) 1.524 - -

EUR’nun TL karşısında % 10 değişmesi halinde:

4- EUR net varlık/yükümlülüğü - - - -

5- EUR riskinden korunan kısım (-) - - - -

6- EUR Net Etki (4+5) - - - -

TOPLAM (3+6) (1.524) (1.524)

Şirket, faaliyetlerinden kaynaklanan döviz yükümlülüğünü türev finansal araçlar kullanmak suretiyle hedge
etmemektedir.

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa Riski (devamı)

b.3.2) Faiz oranı riski

Piyasa faiz oranlarındaki değişmelerin finansal araçların gerçeğe uygun değerinde veya gelecekteki nakit

akışlarında dalgalanmalara yol açması, Şirket’in faiz oranı riskiyle başa çıkma gerekliliğini doğurur.

Riskten korunma stratejileri önceki dönemde olduğu gibi, faiz oranı beklentisi ve tanımlı olan risk ile

uyumlu olması için düzenli olarak değerlendirilmektedir. Böylece optimal riskten korunma stratejisinin

oluşturulması, gerek bilançonun pozisyonunun gözden geçirilmesi gerekse faiz harcamalarının farklı faiz

oranlarında kontrol altında tutulması amaçlanmaktadır.

31.12.2012 ve 31.12.2011 tarihleri itibariyle Şirket’in faiz pozisyonu tablosu aşağıdaki gibi belirtilmiştir:

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

52

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Cari Dönem Önceki Dönem

Gerçeğe uygun değer farkı kar/zarara yansıtılan varlıklar - -

Finansal varlıklar Nakit ve Nakit Benzerleri - -

8.761.399 4.235.369

- -

- -

Değişken faizli finansal araçlar

Finansal varlıklar

Finansal yükümlülükler

Faiz Pozisyonu Tablosu

Sabit faizli finansal araçlar

Finansal yükümlülükler

Şirket, faaliyetlerinden kaynaklanan döviz yükümlülüğünü türev finansal araçlar kullanmak suretiyle hedge
etmemektedir.

31.12.2012 ve 31.12.2011 tarihleri itibariyle Şirket’in önemli bir etkiye sahip olan finansal aracı
bulunmadığından önemli bir faiz oranı riskine maruz kalmamaktadır.

b.3.3) Fiyat Riski

Şirket’in bilançosunda alım-satım amaçlı finansal varlık olarak sınıfladığı hisse senetleri bulunmadığından

dolayı fiyat riski mevcut değildir (31.12.2011: Bulunmamaktadır).

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

53

39. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ

ÇERÇEVESİNDEKİ AÇIKLAMALAR)

Gerçeğe uygun değerlerden

değeri üzerinden gösterilen Krediler ve alacaklar Satılmaya hazır gösterilen diğer

31.12.2012 finansal varlıklar (Nakit ve nakit benzerleri dahil) finansal varlıklar finansal yükümlülükler Defter değeri Dipnot

Finansal varlıklar

Nakit ve nakit benzerleri - 1.425.727 - - 1.425.727 6

Ticari alacaklar - 20.637.946 - - 20.637.946 10,37

Finansal yatırımlar - - 175.493 - 175.493 7

Finansal yükümlülükler

Finansal borçlar - - - 8.761.399 8.761.399 8

Ticari borçlar - - - 4.539.989 4.539.989 10,37

Diğer finansal yükümlülükler - - - 115.689 115.689 35

31.12.2011

Finansal varlıklar

Nakit ve nakit benzerleri - 158.729 - - 158.729 6

Ticari alacaklar - 13.004.931 - - 13.004.931 10,37

Finansal yatırımlar - - 219.993 - 219.993 7

Finansal yükümlülükler

Finansal borçlar - - - 4.235.369 4.235.369 8

Ticari borçlar - - - 6.537.274 6.537.274 10,37

Diğer finansal yükümlülükler - - - 874.902 874.902 35

(*) Şirket yönetimi, finansal araçların kayıtlı değerlerinin makul değerlerini yansıttığını düşünmektedir.

AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe tutarlar Türk Lirası (“TL”) olarak ifade edilmiştir)

AC İSTANBUL Uluslararası

 Bağımsız Denetim ve SMMM A.Ş.

54

39. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL

RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) (devamı)

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

 Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif

piyasada işlem gören borsa fiyatlarından değerlenmiştir.

 İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede

belirtilen borsa fiyatından başka direk ya da indirek olarak piyasada gözlenebilen fiyatının

bulunmasında kullanılan girdilerden değerlenmiştir.

 Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun

değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden

değerlenmiştir.

Şirket’in gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıkları bulunmamaktadır.

40. BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

31.12.2012

Bulunmamaktadır.

31.12.2011

Bulunmamaktadır.

41. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL

TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN

AÇIKLANMASI GEREKEN DİĞER HUSUSLAR

Bulunmamaktadır.

