

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

 (ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

01 OCAK – 31 ARALIK 2013 HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE

BAĞIMSIZ DENETİM RAPORU

BAĞIMSIZ DENETİM RAPORU

Ayes Çelik Hasır ve Çit Sanayi A.Ş.

(Eski Ünvanı: Ayes Akdeniz Yapı Elemanları Sanayi ve Ticaret A.Ş.)

Yönetim Kurulu’na,

Giriş

1. Ayes Çelik Hasır ve Çit Sanayi A.Ş. (“Şirket”)’nin ekte yer alan 31 Aralık 2013 tarihli finansal durum

tablosunu, aynı tarihte sona eren yıla ait kar veya zarar ve diğer kapsamlı gelir tablosunu, özkaynaklar

değişim tablosunu ve nakit akış tablosunu, önemli muhasebe politikalarının özetini ve dipnotları

denetlemiş bulunuyoruz.

Finansal Tablolarla İlgili Olarak İşletme Yönetiminin Sorumluluğu

2. Şirket yönetimi finansal tabloların Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (KGK)

tarafından yayımlanan Türkiye Muhasebe/Finansal Raporlama Standartlarına ve Sermaye Piyasası

Kurulu’nca yayınlanan finansal raporlama formatlarına uygun olarak 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 Şirket yönetimi

tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal

tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

 Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün

oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

4. Görüşümüze göre, ekteki finansal tablolar, Ayes Çelik Hasır ve Çit Sanayi A.Ş.’ nin 31 Aralık 2013

tarihi itibariyle finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit

akışlarını, KGK tarafından yayımlanan Türkiye Muhasebe/Finansal Raporlama Standartları

çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

Diğer ilgili mevzuattan kaynaklanan bağımsız denetçi yükümlülükleri hakkında raporlar

6102 sayılı Türk Ticaret Kanunu’nun 402. maddesi uyarınca; Yönetim Kurulu tarafımıza denetim

kapsamında istenen açıklamaları yapmış ve istenen belgeleri vermiştir, ayrıca, Şirket’in 1 Ocak – 31

Aralık 2013 hesap döneminde defter tutma düzeninin, kanun ile şirket esas sözleşmesinin finansal

raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanılmamıştır.

6102 sayılı Türk Ticaret Kanunu’nun 378. Maddesine göre, pay senetleri borsada işlem gören

şirketlerde, yönetim kurulu, şirketin varlığını, gelişmesini ve devamını tehlikeye düşüren sebeplerin

erken teşhisi, bunun için gerekli önlemler ile çarelerin uygulanması ve riskin yönetilmesi amacıyla,

uzman bir komite kurmak, sistemi çalıştırmak ve geliştirmekle yükümlüdür. Aynı kanunun 398.

maddesinin 4. fıkrasına göre, denetçinin, yönetim kurulunun şirketi tehdit eden veya edebilecek

nitelikteki riskleri zamanında teşhis edebilmek ve risk yönetimini gerçekleştirebilmek için 378.

maddede öngörülen sistemi ve yetkili komiteyi kurup kurmadığını, böyle bir sistem varsa bunun yapısı

ile komitenin uygulamalarını açıklayan esasları KGK tarafından belirlenecek, ayrı bir rapor

düzenleyerek, denetim raporu ile birlikte, yönetim kuruluna sunması gerekmektedir. Denetimimiz, bu

riskleri yönetmek için Şirket Yönetimi’nin, gerçekleştirdiği faaliyetlerin operasyonel etkinliğini ve

yeterliliğini değerlendirmeyi kapsamamaktadır. Bilanço tarihi itibariyle KGK tarafından henüz bu

raporun esasları hakkında bir açıklama yapılmamıştır. Bununla birlikte, Şirket, söz konusu komiteyi

02.11.2013 tarihinde kurmuş olup, komite 3 üyeden oluşmaktadır. Komite kurulduğu tarihten rapor

tarihine kadar Şirket’in varlığını, gelişmesini tehlikeye düşüren sebeplerin erken teşhisi, bunun için

gerekli önlemler ile çarelerin uygulanması ve riskin yönetilmesi amacına yönelik iki defa toplanmış ve

hazırladığı raporu Yönetim Kurulu’na sunmuştur.

İstanbul, 26 Şubat 2014

 AC İSTANBUL ULUSLARARASI BAĞIMSIZ DENETİM VE SMMM A.Ş.

 Member of ENTERPRISE WORLDWIDE

 Atilla ZAİMOĞLU

 Sorumlu Ortak Baş Denetçi

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

31 ARALIK 2013 TARİHLİ FİNANSAL DURUM TABLOSU

Geçmiş Geçmiş

Dipnot Cari Dönem Geçmiş Dönem

Referansları 31.12.2013 31.12.2012

VARLIKLAR

Dönen Varlıklar 38.772.488 41.176.507

Nakit ve Nakit Benzerleri 6 849.103 1.425.727

Ticari Alacaklar

 İlişkili Taraflardan Ticari Alacaklar 9,37 - 19.383

 İlişkili Olmayan Taraflardan Ticari Alacaklar 9 16.062.352 20.618.563

Diğer Alacaklar

 İlişkili Taraflardan Diğer Alacaklar 10,37 - -

 İlişkili Olmayan Taraflardan Diğer Alacaklar 10 429.281 270.596

Stoklar 12 17.875.613 18.001.108

Peşin Ödenmiş Giderler 13 3.268.476 699.788

Cari Dönem Vergisiyle İlgili Dönen Varlıklar 35 249.673 115.689

Diğer Dönen Varlıklar 26 37.990 25.653

Duran Varlıklar 12.829.214 11.120.713

Finansal Yatırımlar 7 - 175.493

Diğer Alacaklar 10 1.088 1.088

Yatırım Amaçlı Gayrimenkuller 15 401.022 409.894

Maddi Duran Varlıklar 16 10.722.193 8.055.503

Maddi Olmayan Duran Varlıklar 17 18.816 4.192

Peşin Ödenmiş Giderler 13 617.597 1.730.709

Cari Dönem Vergisiyle İlgili Duran Varlıklar 35 - -

Ertelenmiş Vergi Varlığı 35 1.068.498 743.834

Diğer Duran Varlıklar 26 - -

TOPLAM VARLIKLAR 51.601.702 52.297.220

BAĞIMSIZ DENETİMDEN GEÇMİŞ

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

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

 Bağımsız Denetimden

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

31 ARALIK 2013 TARİHLİ FİNANSAL DURUM TABLOSU

Geçmiş Geçmiş

BAĞIMSIZ DENETİMDEN GEÇMİŞ

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

 Bağımsız Denetimden

Dipnot Cari Dönem Geçmiş Dönem

Referansları 31.12.2013 31.12.2012

KAYNAKLAR

Kısa Vadeli Yükümlülükler 21.777.301 21.660.522

Kısa Vadeli Borçlanmalar 8 7.584.412 8.761.399

Ticari Borçlar

 İlişkili Taraflara Ticari Borçlar 9,37 - -

 İlişkili Olmayan Taraflara Ticari Borçlar 9 8.061.334 4.539.989

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 25 565.499 274.352

Diğer Borçlar

 İlişkili Taraflara Diğer Borçlar 10,37 625.398 549.774

 İlişkili Olmayan Taraflara Diğer Borçlar 10 525.294 468.846

Ertelenmiş Gelirler 13 3.794.424 6.699.814

Dönem Karı Vergi Yükümlülüğü 35 249.673 115.689

Kısa Vadeli Karşılıklar

 Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar 25 322.982 226.577

 Diğer Kısa Vadeli Karşılıklar 23 10.296 -

Diğer Kısa Vadeli Yükümlülükler 26 37.989 24.082

Uzun Vadeli Yükümlülükler 814.277 129.992

Uzun Vadeli Borçlanmalar 8 679.711 -

Uzun Vadeli Karşılıklar

 Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar 25 23.330 32.016

 Diğer Uzun Vadeli Karşılıklar 23 - -

Ertelenmiş Vergi Yükümlülüğü 35 111.236 97.976

ÖZKAYNAKLAR 29.010.124 30.506.706

Ödenmiş Sermaye 27 15.028.200 15.028.200

Sermaye Düzeltmesi Farkları 27 545.688 715.181

Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı

Gelirler veya Giderler

 - Değer Artış Fonları 27 11.417.113 12.168.523

 - Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / Kayıpları 27 (18.904) (24.008)

Kardan Ayrılan Kısıtlanmış Yedekler 27 467.804 454.309

Geçmiş Yıllar Karları / (Zararları) 27 2.065.006 2.427.168

Net Dönem Karı / (Zararı) 36 (494.783) (262.667)

TOPLAM KAYNAKLAR 51.601.702 52.297.220

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

 AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ
01.01.2013 - 31.12.2013 DÖNEMİNE AİT KAR VEYA ZARAR TABLOSU

Dipnot

Referansları 01.01.-31.12.2013 01.01.-31.12.2012

KAR VEYA ZARAR KISMI
Hasılat 28 136.760.330 117.214.502
Satışların Maliyeti (-) 28 (131.208.063) (112.512.598)

BRÜT KAR/(ZARAR) 5.552.267 4.701.904

Genel Yönetim Giderleri (-) 29 (2.740.671) (1.520.941)
Pazarlama Giderleri (-) 29 (2.573.547) (2.311.142)
Araştırma ve Geliştirme Giderleri (-) - -
Esas Faaliyetlerden Diğer Gelirler 31 228.215 364.989
Esas Faaliyetlerden Diğer Giderler (-) 31 (422.123) (223.004)

ESAS FAALİYET KARI/(ZARARI) 9,37 44.141 1.011.806

Yatırım Faaliyetlerinden Gelirler 32 - -
Yatırım Faaliyetlerinden Giderler (-) 32 - -

FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI / (ZARARI) 44.141 1.011.806

 Finansman Gelirleri 33 115.094 6.292
 Finansman Giderleri (-) 33 (717.025) (1.247.230)

SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/(ZARARI) (557.790) (229.132)

Sürdürülen Faaliyetler Vergi (Gideri)/Geliri
 -Dönem Vergi (Gideri)/Geliri 35 (249.673) (115.689)
 -Ertelenmiş Vergi (Gideri)/Geliri 35 312.680 82.154

SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/(ZARARI) 36 (494.783) (262.667)

DÖNEM KARI/(ZARARI) 36 (494.783) (262.667)

Pay Başına Kazanç
 - Sürdürülen Faaliyetlerden Pay Başına Kazanç 36 (0,033) (0,017)

Sulandırılmış Pay Başına Kazanç
 - Sürdürülen Faaliyetlerden Sulandırılmış Pay Başına Kazanç 36 - -

 AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ
01.01.2013 - 31.12.2013 DÖNEMİNE AİT DİĞER KAPSAMLI GELİR TABLOSU

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

DÖNEM KARI/(ZARARI) 36 (494.783) (262.667)

DİĞER KAPSAMLI GELİRLER

Kar veya Zararda Yeniden Sınıflandırılmayacaklar
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / Kayıpları 6.380 (25.658)
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / Kayıplarına İlişkin Vergiler - -
 - Dönem Vergi (Gideri) / Geliri) - -
 - Ertelenmiş Vergi (Gideri) / Geliri) (1.276) 5.132

Kar veya Zararda Yeniden Sınıflandırılacaklar - -

DİĞER KAPSAMLI GELİR 5.104 (20.526)

TOPLAM KAPSAMLI GELİR (489.679) (283.193)

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

 Önceki Dönem

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

 Cari Dönem
Bağımsız Denetimden Geçmiş

BAĞIMSIZ DENETİMDEN GEÇMİŞ

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

Sermaye Değer Artış Planları Yeniden
Ödenmiş Düzeltmesi Fonları Ölçüm Kardan Ayrılan Geçmiş Yıllar Net Dönem

Dipnot Sermaye Farkları Kazançları / Kayıpları Kısıtlanmış Yedekler Kar/(Zararı) Kar/(Zararı) Özkaynaklar
ÖNCEKİ DÖNEM

01 Ocak 2012 Tarihi İtibariyle Bakiyeler (Dönem Başı) 15.028.200 715.181 12.168.523 (3.482) 167.750 1.239.450 3.351.010 32.666.632

Net Dönem Karı - - - - - (226.667) (226.667)
Transferler - - - - 286.559 3.351.010 - 3.637.569
Toplam Kapsamlı Gelir 36 - - - (20.526) - - (262.667) (283.193)
Sermaye artırımı - - - - - - - -
Kardan ayrılan kısıtlanmış yedeklere transfer - - - - - (286.559) (3.351.010) (3.637.569)
Kar dağıtımı - - - - - (1.876.733) - (1.876.733)

31 Aralık 2012 Tarihi İtibariyle Bakiyeler (Dönem Sonu) 27 15.028.200 715.181 12.168.523 (24.008) 454.309 2.427.168 (262.667) 30.506.706

CARİ DÖNEM

01 Ocak 2013 Tarihi İtibariyle Bakiyeler (Dönem Başı) 27 15.028.200 715.181 12.168.523 (24.008) 454.309 2.427.168 (262.667) 30.506.706

Net Dönem Karı - - - - - - (494.783) (494.783)
Transferler 36 - (169.493) - 5.104 13.495 (276.162) 262.667 (164.389)
Toplam Kapsamlı Gelir - - - - - - -
Sermaye artırımı - - - - - - - -
Temettü Ödemesi (751.410) - - (751.410)
Kardan ayrılan kısıtlanmış yedeklere transfer - - - - - - - -
Diğer Değişiklikler Nedeniyle Artış / Azalış - - - - - (86.000) - (86.000)

31 Aralık 2013 Tarihi İtibariyle Bakiyeler (Dönem Sonu) 27 15.028.200 545.688 11.417.113 (18.904) 467.804 2.065.006 (494.783) 29.010.124

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

 AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

31 ARALIK 2013 TARİHLİ ÖZKAYNAK DEĞİŞİM TABLOSU

Birikmiş Karlar

Kar veya Zararda Yeniden Sınıflandırılmayacak

BAĞIMSIZ DENETİMDEN GEÇMİŞ
01 OCAK - 31 ARALIK 2013 DÖNEMİNE AİT NAKİT AKIŞ TABLOSU

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

Dipnot Cari Dönem Önceki Dönem
Referansları 01.01.-31.12.2013 01.01.-31.12.2012

A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI 4.004.247 (974.354)

Dönem Karı / Zararı 36 (494.783) (262.667)

Dönem Net Karı / Zararı Mutabakatı İle İlgili Düzeltmeler 2.258.229 1.458.680
Amortisman ve İtfa Gideri ile İlgili Düzeltmeler 16,17 749.240 617.315
Karşılıklar le İlgili Düzeltmeler 1.699.151 772.261
Faiz Gelirleri ve Giderleri ile İlgili Düzeltmeler 32.080 56.432
Konusu kalmayan karşılıklar (-) (175.314) (203.220)
Vergi Gideri / Geliri İle ilgili Düzeltmeler 35 (63.007) 33.535
Diğer düzeltmeler 16.079 182.357

İşletme Sermayesinde Gerçekleşen Değişimler 2.356.490 (1.295.465)

Stoklardaki Artış / Azalışla İlgili Düzeltmeler 12 125.495 3.427.172
Ticari Alacaklardaki Artış / Azalışla İlgili Düzeltmeler 9,37 2.952.403 (8.233.873)
Faaliyetlerle İlgili Diğer Alacaklardaki Artış / Azalışla İlgili Düzeltmeler 10,37 (158.685) (21.664)
Ticari Borçlardaki Artış / Azalışla İlgili Düzeltmeler 9,37 3.521.345 (1.997.285)
Faaliyetlerle İlgili Diğer Borçlardaki Artış / Azalışla İlgili Düzeltmeler 10,37 132.072 504.282
İşletme Sermayesinde Gerçekleşen Diğer Artış / Azalışlarla İlgili Düzeltmeler 13,26 (4.216.140) 5.025.903

Faaliyetlerden Elde Edilen Nakit Akışları 4.119.936 (99.452)

Vergi Ödemeleri / İadeleri 35 (115.689) (874.902)

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI (3.246.185) (407.945)

Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları 16,17 (3.421.678) (452.445)
Diğer Uzun Vadeli Varlıkların Satışından Kaynaklanan Nakit Girişleri - -
Başka İşletmelerin veya Fonların Paylarının veya Borçlanma Araçlarının Edinimi İçin Yapılan Nakit Çıkışları 8 175.493 44.500
Diğer Nakit Girişleri / Çıkışları 15 - -

C. FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI (1.334.686) 2.649.297

Pay ve Diğer Özkaynağa Dayalı Araçların İhracından Kaynaklanan Nakit Girişleri - -
Borçlanmadan Kaynaklanan Nakit Girişleri 8 (497.276) 4.526.030
Ödenen Temettüler (751.410) (1.876.733)
Eğitim Fonu Katkı Payı (86.000) -
Sermaye Arttırımı - -

YABANCI PARA ÇEVRİM FARKLARININ ETKİSİNDEN ÖNCE NAKİT
VE NAKİT BENZERLERİNDEKİ NET ARTIŞ / AZALIŞ (A+B+C) (576.624) 1.266.998

D. YABANCI PARA ÇEVRİM FARKLARININ NAKİT
VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ - -

NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ / AZALIŞ (A+B+C+D) (576.624) 1.266.998

E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 6 1.425.727 158.729

DÖNEM SONU NAKİT VE NAKİT BENZERLERİ (A+B+C+D+E) 6 849.103 1.425.727

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

 AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

Bağımsız Denetimden Geçmiş

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

İÇİNDEKİLER

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

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR .. 2

3. İŞLETME BİRLEŞMELERİ .. 27

4. DİĞER İŞLETMELERDEKİ PAYLAR ... 27

5. BÖLÜMLERE GÖRE RAPORLAMA .. 27

6. NAKİT VE NAKİT BENZERLERİ ... 28

7. FİNANSAL YATIRIMLAR ... 29

8. FİNANSAL BORÇLANMALAR .. 29

9. TİCARİ ALACAK VE BORÇLAR .. 30

10. DİĞER ALACAK VE BORÇLAR ... 33

11. TÜREV ARAÇLAR ... 33

12. STOKLAR .. 34

13. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER ... 34

14. İNŞAAT SÖZLEŞMELERİ.. 35

15. YATIRIM AMAÇLI GAYRİMENKULLER ... 35

16. MADDİ DURAN VARLIKLAR .. 36

17. MADDİ OLMAYAN DURAN VARLIKLAR .. 38

18. ŞEREFİYE .. 38

19. KİRALAMA İŞLEMLERİ .. 39

20. VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ .. 39

21. DEVLET TEŞVİK VE YARDIMLARI ... 39

22. BORÇLANMA MALİYETLERİ ... 39

23. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR ... 40

24. TAAHHÜTLER .. 42

25. ÇALIŞANLARA SAĞLANAN FAYDALAR ... 43

26. DİĞER VARLIK VE YÜKÜMLÜLÜKLER .. 44

27. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ ... 45

28. HASILAT.. 47

29. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA VE

GELİŞTİRME GİDERLERİ ... 48

30. NİTELİKLERİNE GÖRE GİDERLER .. 50

31. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER .. 50

32. YATIRIM FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER ... 51

33. FİNANSMAN GELİRLERİ VE GİDERLERİ ... 51

34. SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN

FAALİYETLER .. 51

35. GELİR VERGİLERİ ... 52

36. PAY BAŞINA KAZANÇ ... 55

37. İLİŞKİLİ TARAF AÇIKLAMALARI ... 56

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 57

39. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL

RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) ... 67

40. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR.. 68

41. FİNANSAL TABLOLARIN ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL

TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN

AÇIKLANMASI GEREKEN DİĞER HUSUSLAR .. 68

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

1

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Ayes Çelik Hasır Çit ve Sanayi A.Ş. (“Şirket”), ilk olarak 11.09.1978 tarihinde “Ayes Akdeniz Yapı

Elemanları Sanayi ve Ticaret A.Ş.” şeklinde Isparta’da kurulmuş olup, 05.07.2013 tarihinde unvan

değişikliği yapılarak bugünkü adını almıştır. Türkiye’de kayıtlı olan Şirket’in yönetim merkezi, Ali Rıza

Gürcan Cad. Metropol Center No:32 Kat:5 D:21 Merter/İstanbul’dur.

Şirket’in Ana Faaliyet Alanı

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

konularında faaliyet göstermektedir.

Şirket pay senetleri 2012 yılından itibaren Borsa İstanbul A.Ş.’de (BİST) işlem görmektedir.

31 Aralık 2013 tarihi itibariyle şirket sermayesi 15.028.200 TL’dir (31.12.2012: 15.028.200 TL)

 (Not 27).

Şirket’in 31 Aralık 2013 tarihi itibariyle 114 kişi (31.12.2012: 107 kişi) çalışanı bulunmaktadır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

A. Sunuma İlişkin Temel Esaslar

Finansal tabloların sunumuna ilişkin temel esaslar

Şirket, yasal defterlerini ve kanuni finansal tablolarını Türk Ticaret Kanunu (‘’TTK’’) ve vergi

mevzuatınca belirlenen muhasebe ilkelerine uygun olarak tutmakta ve hazırlamaktadır.

İlişikteki finansal tablolar Sermaye Piyası Kurulu‟nun (“SPK”) 13 Haziran 2013 tarih ve 28676 sayılı

Resmi Gazete‟de yayınlanan Seri II, 14.1 nolu “Sermaye Piyasasında Finansal Raporlamaya İlişkin

Esaslar Tebliği” (“Tebliğ”) hükümlerine uygun olarak hazırlanmıştır. SPK mevzuatına göre raporlama

yapan şirketler Tebliğin 5. Maddesine göre Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu

(“KGK”) tarafından yayımlanan Türkiye Muhasebe Standartları’nı / Türkiye Finansal Raporlama

Standartları ile bunlara ilişkin ek ve yorumları (“TMS/TFRS”) uygularlar.

Finansal tablolar Şirket’in yasal kayıtlarına dayandırılmış ve TL cinsinden ifade edilmiş olup, KGK

tarafından yayınlanan Türkiye Muhasebe Standartları’na göre Şirket’in durumunu gerektiği gibi

sunabilmek için bazı düzeltme ve sınıflandırma değişikliklerine tabi tutularak hazırlanmıştır.

Finansal tabloların TMS/TFRS’ye uygun olarak hazırlanması, varlık ve yükümlülükler ile şarta bağlı

varlık ve yükümlülüklere ilişkin açıklayıcı notları etkileyecek belirli varsayımların ve önemli muhasebe

tahminlerinin kullanılmasını gerektirmektedir. Bu tahminler, yönetimin mevcut olaylar ve aksiyonlar

çerçevesinde en iyi tahminlerine dayansa da, fiili sonuçlar tahmin edilenden farklı gerçekleşebilir.

Karmaşık ve daha ileri derecede bir yorum gerektiren varsayım ve tahminlerin finansal tablolar üzerinde

önemli etkisi bulunabilir. 31 Aralık 2013 tarihi itibariyle sona eren finansal tabloların hazırlanmasında

kullanılan varsayım ve önemli muhasebe tahminlerinde değişiklik olmamıştır.

Finansal tablolar, finansal araçların haricinde, tarihi maliyet esasına göre hazırlanmaktadır.

Şirketin faaliyetlerini önemli ölçüde etkileyecek mevsimsel ve dönemsel değişiklikler bulunmamaktadır.

Enflasyon Muhasebesi Uygulamasına Son Verilmesi

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan halka açık şirketler

için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli

olmadığını ilan etmiştir. Şirket’in finansal tabloları, bu karar çerçevesinde hazırlanmıştır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tablolarının Düzeltilmesi

Finansal 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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

3

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

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

Şirket, cari dönem finansal tabloların sunumu ile uygunluk sağlaması açısından önceki dönem finansal

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

31 Aralık 2012 finansal tablolarında yapılan sınıflamalar

SPK’nın 7 Haziran 2013 tarih ve 20/670 sayılı toplantısında alınan karar uyarınca Sermaye Piyasasında

Finansal Raporlamaya İlişkin Esaslar Tebliği kapsamına giren sermaye piyasası kurumları için 31 Mart

2013 tarihinden sonra sona eren ara dönemlerden itibaren yürürlüğe giren finansal tablo örnekleri ve

kullanım rehberi yayınlanmıştır. Yürürlüğe giren bu formatlar uyarınca Şirket’in finansal durum

tablolarında çeşitli sınıflamalar yapılmıştır. Şirket’in 31 Aralık 2012 tarihli finansal durum tablosunda

yapılan sınıflamalar şunlardır:

Daha Önce

Raporlanan 31 Aralık

2012

SPK Format

Değişim Etkisi

Yeniden Düzenlenmiş

31 Aralık 2012

Varlıklar

Dönen Varlıklar 41.176.507 - 41.176.507

Peşin Ödenmiş Giderler - 699.788 699.788

Cari Dönem Vergisiyle İlgili Varlıklar - 115.689 115.689

Diğer Dönen Varlıklar 841.130 (815.477) 25.653

Duran Varlıklar 11.120.713 - 11.120.713

Peşin Ödenmiş Giderler - 1.730.709 1.730.709

Diğer Duran Varlıklar 1.730.709 (1.730.709) -

Toplam Varlıklar 52.297.220 - 52.297.220

Kaynaklar

Kısa Vadeli Yükümlülükler 21.660.522 - 21.660.522

Çalışanlara Sağlanan Faydalar

Kapsamında Borçlar 226.577 - 226.577

Diğer Kısa Vadeli Yükümlülükler 6.723.896 (6.699.814) 24.082

Ertelenmiş Gelirler - 6.699.814 6.699.814

Uzun Vadeli Yükümlülükler 129.992 - 129.992

Özkaynaklar 30.506.706 - 30.506.706

Toplam Kaynaklar 52.297.220 - 52.297.220

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

4

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

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

- Diğer dönen varlıklar hesabında gösterilen 699.788 TL tutarındaki avanslar ise peşin ödenmiş giderler

hesabında gösterilmiştir.

- Diğer dönen varlıklar hesap grubunda gösterilen 115.689 TL tutarındaki peşin ödenmiş vergi ve

fonlar bilançoda cari dönem vergisiyle ilgi varlıklar hesabında gösterilmiştir.

- Diğer duran varlıklar hesap grubunda gösterilen 1.730.709 TL tutarındaki gelecek yıllara ait giderler

Peşin ödenmiş giderler hesabında gösterilmiştir.

- Diğer kısa vadeli borçlar hesap grubunda gösterilen 6.699.814 TL Ertelenmiş Gelirler hesabında

gösterilmiştir.

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 düzeltilmiş standartlar ve yorumlar

31 Aralık 2013 tarihi itibariyle sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas

alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2013 tarihi itibariyle geçerli yeni ve değiştirilmiş

TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır.

Bu standartların ve yorumların Şirket’in finansal durumu ve performansı üzerindeki etkileri ilgili

paragraflarda açıklanmıştır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

5

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

1 Ocak 2013 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar aşağıdaki

gibidir:

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

Değişiklik işletmenin finansal araçlarını netleştirmeye ilişkin hakları ve ilgili düzenlemeler (örnek

teminat sözleşmeleri) konusunda bazı bilgilerin açıklanmasını gerektirmektedir. Getirilen açıklamalar

finansal tablo kullanıcılarına;

i) Netleştirilen işlemlerin şirketin finansal durumuna etkilerinin ve muhtemel etkilerinin

değerlendirilmesi için ve

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

karşılaştırılması ve analiz edilmesi için faydalı bilgiler sunmaktadır.

Yeni açıklamalar TMS 32 uyarınca bilançoda netleştirilen tüm finansal araçlar için verilmelidir. Söz

konusu açıklamalar TMS 32 uyarınca bilançoda netleştirilememiş olsa dahi uygulanabilir ana netleştirme

düzenlemesine veya benzer bir anlaşmaya tabi olan finansal araçlar için de geçerlidir. Değişiklik sadece

açıklama esaslarını etkilemektedir ve Şirket’in finansal durumu ve performansı üzerinde bir etkisi

olmamıştır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

6

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

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

Sunumu

Yapılan değişiklikler diğer kapsamlı gelir tablosunda gösterilen kalemlerin sadece gruplamasını

değiştirmektedir. Bundan sonra diğer kapsamlı gelir tablosunda ileriki bir tarihte gelir tablosuna

sınıflanabilecek (veya geri döndürülebilecek) kalemlerin hiçbir zaman gelir tablosuna sınıflanamayacak

kalemlerden ayrı gösterilmesi gerekmektedir. Değişiklik sadece sunum esaslarını etkilemiştir ve Şirket’in

finansal durumu veya performansı üzerinde bir etkisi olmamıştır.

TMS 19 Çalışanlara Sağlanan Faydalar (Değişiklik)

Standartta yapılan değişiklik kapsamında birçok konuya açıklık getirilmiş veya uygulamada değişiklik

yapılmıştır. Yapılan birçok değişiklikten en önemlileri tazminat yükümlülüğü aralığı mekanizması

uygulamasının kaldırılması, tanımlanmış fayda planlarında 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, aktüeryal

kazanç/kayıplarını zaten diğer kapsamlı gelir olarak yansıttığı için, aktüeryal kazanç/kaybın

muhasebeleştirilmesinde oluşan değişikliğin Şirket’in finansal durumu ve performansı üzerine bir etkisi

olmamıştır.

TMS 27 Bireysel Finansal Tablolar (Değişiklik)

TFRS 10’nun ve TFRS 12’nin yayınlanmasının sonucu olarak, KGK TMS 27’de de değişiklikler

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

edilen işletmeler ve iştiraklerin bireysel finansal tablolarda muhasebeleştirilmesi konularını içermektedir.

Söz konusu değişikliğin Şirket’in finansal durumunu veya performansı üzerinde bir etkisi olmamıştır.

TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar (Değişiklik)

TFRS 11’in ve TFRS 12’nin yayınlanmasının sonucu olarak, KGK TMS 28’de de değişiklikler yapmış

ve standardın ismini TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar olarak değiştirmiştir.

Yapılan değişiklikler ile iştiraklerin yanı sıra, iş ortaklıklarında da özkaynak yöntemi ile

muhasebeleştirme getirilmiştir. Söz konusu standardın Şirket’in finansal durumunu veya performansı

üzerinde hiçbir etkisi olmamıştır.

TFRS 10 Konsolide Finansal Tablolar

TFRS 10, TMS 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. Söz konusu standardın Şirket’in finansal durumunu veya performansı üzerinde hiçbir etkisi

olmamıştır

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

7

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

TFRS 11 Müşterek Düzenlemeler

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 durumu veya performansı

üzerinde hiçbir etkisi olmamıştır.

TFRS 12 Diğer İşletmelerdeki Yatırımların Açıklamaları

TFRS 12 iştirakler, iş ortaklıkları, bağlı ortaklıklar ve yapısal işletmelere ilişkin verilmesi gereken tüm

dipnot açıklama gerekliklerini içermektedir. Söz konusu standardın Şirket’in finansal durumu veya

performansı üzerinde hiçbir etkisi olmamıştır.

TFRS 13 Gerçeğe Uygun Değerin Ölçümü

Yeni standart gerçeğe uygun değerin TFRS 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. Yeni açıklamaların

sadece TFRS 13’ün uygulamaya başlandığı dönemden itibaren verilmesi gerekmektedir. Söz konusu

açıklamaların finansal araçlara ilişkin olanlarının bazılarının TMS 34.16 A (j) uyarınca finansal

tablolarda da sunulması gerekmektedir. Şirket bu açıklamaları Not 39’ da sunmaktadır. Standardın

Şirket’in finansal tabloları üzerinde bir etkisi olmamıştır.

UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj) Maliyetleri

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

muhasebeleşen varlığın ilk kayda alma ve sonraki dönemlerde nasıl ölçüleceğine açıklık getirmektedir.

Şirket’in finansal durumu veya performansı üzerinde hiçbir etkisi olmamıştır.

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

Değişiklikler geriye dönük düzeltme yapma gerekliliğini ortadan kaldırmak amacıyla sadece uygulama

rehberinde yapılmıştır. İlk uygulama tarihi ‘’TFRS 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 TFRS 10’a göre kontrol değerlendirmesi

TMS 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. KGK, aynı

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

kolaylaştırmıştır. Değişikliğin Şirket’in finansal durumu ve performansı üzerinde bir etkisi olmamıştır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

8

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

TFRS’deki iyileştirmeler

1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olan ve aşağıda açıklanan 2009-

2011 dönemi yıllık TFRS iyileştirmelerinin Şirket’in finansal durumu veya performansı üzerinde bir

etkisi olmamıştır.

TMS 1 Finansal Tabloların Sunuşu:

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

açıklık getirilmiştir.

TMS 16 Maddi Duran Varlıklar:

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

getirilmiştir.

TMS 32 Finansal Araçlar: Sunum:

Pay senedi sahiplerine yapılan dağıtımların vergi etkisinin TMS 12 kapsamında muhasebeleştirilmesi

gerektiğine açıklık getirilmiştir. Değişiklik, TMS 32’de bulun mevcut yükümlülükleri ortadan kaldırıp

şirketlerin pay senedi sahiplerine yaptığı dağıtımlardan doğan her türlü gelir vergisinin TMS 12

hükümleri çerçevesinde muhasebeleştirmesini gerektirmektedir.

TMS 34 Ara Dönem Finansal Raporlama:

TMS 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.

Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

İlişik 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.

TMS 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 TMS 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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

9

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

TFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama

Aralık 2012 de yapılan değişiklikle yeni standart, 1 Ocak 2015 tarihi ve sonrasında başlayan yıllık hesap

dönemleri için geçerli olacaktır. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve

yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 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. Şirket, standardın finansal durumu ve performansı üzerine etkilerini

değerlendirmektedir.

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK

tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK

tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Bu yeni

standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS’ye uyarlanmamıştır /

yayınlanmamıştır ve bu sebeple TFRS’nin bir parçasını oluşturmazlar. Şirket finansal tablolarında ve

dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS’de yürürlüğe girdikten sonra yapacaktır.

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. Söz konusu değişikliğin Şirket’in finansal

durumu ve performansı üzerinde hiç bir etkisinin olması beklenmemektedir.

UFRYK Yorum 21 Zorunlu Vergiler

Bu yorum, zorunlu vergiye ilişkin yükümlülüğün işletme tarafından, ödemeyi ortaya çıkaran eylemin

ilgili yasalar çerçevesinde gerçekleştiği anda kaydedilmesi gerektiğine açıklık getirmektedir. Aynı

zamanda bu yorum, zorunlu verginin sadece ilgili yasalar çerçevesinde ödemeyi ortaya çıkaran eylemin

bir dönem içerisinde kademeli olarak gerçekleşmesi halinde kademeli olarak tahakkuk edebileceğine

açıklık getirmektedir. Asgari bir eşiğin aşılması halinde ortaya çıkan bir zorunlu verginin, asgari eşik

aşılmadan yükümlülük olarak kayıtlara alınamayacaktır. Bu yorum 1 Ocak 2014 ve sonrasında başlayan

yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. Bu yorumun geçmişe

dönük olarak uygulanması zorunludur. Söz konusu yorum Şirket için geçerli değildir ve Şirket’in finansal

durumu veya performansı üzerinde önemli bir etkisinin olması beklenmemektedir.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

10

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

UMS 36 Varlıklarda Değer Düşüklüğü - Finansal olmayan varlıklar için geri kazanılabilir değer

açıklamaları (Değişiklik)

UMSK, UFRS 13 Gerçeğe uygun değer ölçümlerine getirilen değişiklikten sonra UMS 36 Varlıklarda

değer düşüklüğü standardındaki değer düşüklüğüne uğramış varlıkların geri kazanılabilir değerlerine

ilişkin bazı açıklama hükümlerini değiştirmiştir. Değişiklik, değer düşüklüğüne uğramış varlıkların (ya da

bir varlık grubunun) gerçeğe uygun değerinden elden çıkarma maliyetleri düşülmüş geri kazanılabilir

tutarının ölçümü ile ilgili ek açıklama hükümleri getirmiştir. Bu değişiklik, 1 Ocak 2014 ve sonrasında

başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. İşletme UFRS 13’ü

uygulamışsa erken uygulamaya izin verilmektedir. Söz konusu değişiklik açıklama hükümlerini

etkilemiştir ve Şirket’in finansal durumu veya performansı üzerinde hiç bir etkisi olmayacaktır.

UMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme – Türev ürünlerin devri ve riskten

korunma muhasebesinin devamlılığı (Değişiklik)

UMSK, Haziran 2013’de UMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme standardına getirilen

değişlikleri yayınlamıştır. Bu değişiklik, finansal riskten korunma aracının kanunen ya da düzenlemeler

sonucunda merkezi bir karşı tarafa devredilmesi durumunda riskten korunma muhasebesinin

durdurulmasını zorunlu kılan hükme dar bir istisna getirmektedir. Bu değişiklik, 1 Ocak 2014 ve

sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Söz konusu

standardın Şirket’in finansal durumu veya performansı üzerinde bir etkisi olması beklenmemektedir.

UFRS 9 Finansal Araçlar – Riskten Korunma Muhasebesi ve UFRS 9, UFRS 7 ve UMS 39’daki

değişiklikler – UFRS 9 (2013)

UMSK Kasım 2013’de, yeni riskten korunma muhasebesi gerekliliklerini ve UMS 39 ve UFRS 7’deki

ilgili değişiklikleri içeren UFRS 9’un yeni bir versiyonunu yayınlamıştır. İşletmeler tüm riskten korunma

işlemleri için UMS 39’un riskten korunma muhasebesi gerekliliklerini uygulamaya devam etmek üzere

muhasebe politikası seçimi yapabilirler. Bu Standart’ın zorunlu bir geçerlilik tarihi yoktur, fakat hemen

uygulanabilir durumdadır ve yeni bir zorunlu geçerlilik tarihi, UMSK projenin değer düşüklüğü fazını

bitirdikten sonra belirlenecektir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini

değerlendirmektedir.

UFRS’ deki iyileştirmeler

UMSK, Aralık 2013’de, ‘2010–2012 dönemi’ ve ‘2011–2013 Dönemi’ olmak üzere iki dizi ‘UFRS’nda

Yıllık İyileştirmeler’ yayınlamıştır. Standartların “Karar Gerekçeleri”ni etkileyen değişiklikler haricinde

değişiklikler 1 Temmuz 2014’den itibaren geçerlidir.

Yıllık iyileştirmeler - 2010–2012 Dönemi

UFRS 2 Hisse Bazlı Ödemeler:

Hakediş koşulları ile ilgili tanımlar değişmiş olup sorunları gidermek için performans koşulu ve hizmet

koşulu tanımlanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

11

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

UFRS 3 İşletme Birleşmeleri

Bir işletme birleşmesindeki özkaynak olarak sınıflanmayan koşullu bedel, UFRS 9 Finansal Araçlar

kapsamında olsun ya da olmasın sonraki dönemlerde gerçeğe uygun değerinden ölçülerek kar veya

zararda muhasebeleşir. Değişiklik işletme birleşmeleri için ileriye dönük olarak uygulanacaktır.

UFRS 8 Faaliyet Bölümleri

Değişiklikler şu şekildedir: i) Faaliyet bölümleri standardın ana ilkeleri ile tutarlı olarak birleştirilebilir/

toplulaştırılabilir. ii) Faaliyet varlıklarının toplam varlıklar ile mutabakatı, bu mutabakat işletmenin

faaliyetlere ilişkin karar almaya yetkili yöneticisine raporlanıyorsa açıklanmalıdır. Değişiklikler geriye

dönük olarak uygulanacaktır.

UFRS 13 Gerçeğe Uygun Değer Ölçümü Karar Gerekçeleri

Karar Gerekçeleri’nde açıklandığı üzere, faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar,

iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal

uygulanacaktır.

UMS 16 Maddi Duran Varlıklar ve UMS 38 Maddi Olmayan Duran Varlıklar

UMS 16.35(a) ve UMS 38.80(a)‟daki değişiklik yeniden değerlemenin aşağıdaki şekilde yapılabileceğini

açıklığa kavuşturmuştur i) varlığın brüt defter değeri piyasa değerine getirilecek şekilde düzeltilir veya ii)

varlığın net defter değerinin piyasa değeri belirlenir ve net defter değeri piyasa değerine gelecek şekilde

brüt defter değeri oransal olarak düzeltilir. Değişiklik geriye dönük olarak uygulanacaktır.

Yıllık iyileştirmeler - 2010–2012 Dönemi (devamı)

UMS 24 İlişkili Taraf Açıklamaları

Değişiklik, kilit yönetici personeli hizmeti veren yönetici işletmenin ilişkili taraf açıklamalarına tabi

ilişkili bir taraf olduğunu açıklığa kavuşturmuştur. Değişiklik geriye dönük olarak uygulanacaktır.

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 3 İşletme Birleşmeleri

Değişiklik ile, i) sadece iş ortaklıklarının değil müşterek anlaşmaların UFRS 3’ün kapsamında olmadığı

ve ii) bu kapsam istisnasının sadece müşterek anlaşmanın finansal tablolarındaki muhasebeleşmeye

uygulanabilir olduğu açıklığa kavuşturulmuştur. Değişiklik ileriye dönük olarak uygulanacaktır.

UFRS 13 Gerçeğe Uygun Değer Ölçümü

UFRS 1’deki portföy istisnasının sadece finansal varlık ve finansal yükümlülüklere değil UMS 39

kapsamındaki diğer sözleşmelere de uygulanabileceği açıklığa kavuşturulmuştur. Değişiklik ileriye

dönük olarak uygulanacaktır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

12

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

UMS 40 Yatırım Amaçlı Gayrimenkuller

Gayrimenkulün yatırım amaçlı gayrimenkul ve sahibi tarafından kullanılan gayrimenkul olarak

sınıflanmasında UFRS 3 ve UMS 40’un karşılıklı ilişkisini açıklığa kavuşturmuştur. Değişiklik ileriye

dönük olarak uygulanacaktır. Söz konusu değişikliğin Şirket’in finansal durumu veya performansı

üzerinde önemli bir etkisi olması beklenmemektedir.

KGK tarafından yayınlanan ilke kararları

Yukarıda belirtilenlere ek olarak KGK Türkiye Muhasebe Standartlarının Uygulanmasına yönelik

aşağıdaki ilke kararlarını yayımlamıştır. “Finansal tablo örnekleri ve kullanım rehberi” yayınlanma tarihi

itibarıyla geçerlilik kazanmıştır ancak diğer kararların 31 Aralık 2012 tarihinden sonra başlayan yıllık

raporlama dönemlerinde geçerli olmak üzere uygulanmıştır.

2013-1 Finansal Tablo Örnekleri ve Kullanım Rehberi

KGK, 20 Mayıs 2013 tarihinde finansal tablolarının yeknesak olmasını sağlamak ve denetimini

kolaylaştırmak amacıyla “Finansal tablo örnekleri ve kullanım rehberi” yayınlamıştır. Bu düzenlemede

yer alan finansal tablo örnekleri, bankacılık, sigortacılık, bireysel emeklilik veya sermaye piyasası

faaliyetlerinde bulunmak üzere kurulan finansal kuruluşlar dışında TMS’yi uygulamakla yükümlü olan

grupların hazırlayacakları finansal tablolara örnek teşkil etmesi amacıyla yayınlanmıştır. Şirket bu

düzenlemenin gerekliliklerini yerine getirmek amacıyla Not 2.A’da belirtilen sınıflama değişikliklerini

yapmıştır.

2013-2 Ortak Kontrole Tabi İşletme Birleşmelerinin Muhasebeleştirilmesi

Karara göre i) ortak kontrole tabi işletme birleşmelerinin hakların birleşmesi (pooling of interest) yöntemi

ile muhasebeleştirilmesi gerektiği, ii) dolayısıyla finansal tablolarda şerefiyeye yer verilmemesi gerektiği

ve iii) hakların birleştirilmesi yöntemi uygulanırken, ortak kontrolün oluştuğu raporlama döneminin başı

itibarıyla birleşme gerçekleşmiş gibi finansal tabloların düzeltilmesi ve ortak kontrolün oluştuğu

raporlama döneminin başından itibaren karşılaştırmalı olarak sunulması gerektiği hükme bağlanmıştır.

Söz konusu kararın Şirket’in finansal durumu veya performansı üzerinde hiçbir etkisi olmamıştır.

2013-3 İntifa Senetlerinin Muhasebeleştirilmesi

İntifa senedinin hangi durumlarda finansal bir borç hangi durumlarda ise özkaynağa dayalı finansal araç

olarak muhasebeleştirilmesi gerektiği konusuna açıklık getirilmiştir. Söz konusu kararın Şirket’in

finansal durumu veya performansı üzerinde hiçbir etkisi olmamıştır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

13

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. Sunuma İlişkin Temel Esaslar (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

2013-4 Karşılıklı İştirak Yatırımlarının Muhasebeleştirilmesi

Bir işletmenin iştirak yatırımı olan bir işletmede kendisine ait hisselerin bulunması durumu karşılıklı

iştirak ilişkisi olarak tanımlanmış ve karşılıklı iştiraklerin muhasebeleştirilmesi konusu, yatırımın türüne

ve uygulanan farklı muhasebeleştirme esaslarına bağlı olarak değerlendirilmiştir. Söz konusu ilke kararı

ile konu aşağıdaki üç ana başlık altında değerlendirilmiş ve her birinin muhasebeleştirme esasları

belirlenmiştir.

i) Bağlı ortaklığın, ana ortaklığın özkaynağa dayalı finansal araçlarına sahip olması durumu,

ii) İştiraklerin veya iş ortaklığının yatırımcı işletmenin özkaynağa dayalı finansal araçlarına sahip olması

durumu

iii) İşletmenin özkaynağa dayalı finansal araçlarına, TMS 39 ve TFRS 9 kapsamında muhasebeleştirdiği

bir yatırımının bulunduğu işletme tarafından sahip olunması durumu.

Söz konusu kararın Şirket’in finansal durumu veya performansı üzerinde hiçbir etkisi olmamıştır.

B. TMS’ye Uygunluk Beyanı

İlişikteki finansal tablolar SPK’nın 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan

Seri II, 14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”)

hükümlerine uygun olarak hazırlanmıştır.

Şirket, Tebliğin 5. Maddesine göre Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”)

tarafından yayımlanan Türkiye Muhasebe Standartları / Türkiye Finansal Raporlama Standartları ile

bunlara ilişkin ek ve yorumları (“TMS/TFRS”) uygulamaktadır. İlişikteki finansal tablolar ve notlar, SPK

tarafından uygulanması tavsiye edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek

sunulmuştur.

Şirket’in 31 Aralık 2013 tarihi itibarıyla düzenlenmiş finansal tabloları, 26 Şubat 2014 tarihinde Yönetim

Kurulu tarafından onaylanmış ve Yönetim Kurulu adına imzalanmıştır. Genel Kurul’un ve ilgili yasal

kuruluşların yasal mevzuata göre düzenlenmiş finansal tabloları ve bu finansal tabloları düzeltme hakkı

vardır.

C. Muhasebe Politikalarındaki 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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

14

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. 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.

E. Önemli Muhasebe Politikalarının Özeti

Hasılat ve Gelirler

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.

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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

15

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

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 12).

Şirket, stokların maliyetinin hesaplanmasında hareketli ortalama (aylık ağırlıklı ortalama) yöntemini

kullanmaktadır.

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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

16

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi Duran Varlıklar (devamı)

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 16).

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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

17

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi Olmayan Duran Varlıklar (devamı)

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.

Yatırım Amaçlı Gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan

gayrimenkuller olup ilk olarak maliyet değerleri ve buna dahil olan işlem maliyetleri ile ölçülürler.

Başlangıç muhasebeleştirmesi sonrasında yatırım amaçlı gayrimenkuller, bilanço tarihi itibariyle piyasa

koşullarını yansıtan gerçeğe uygun değer ile değerlenirler.

Yatırım amaçlı gayrimenkuller, satılmaları veya kullanılamaz hale gelmeleri ve satışından gelecekte

herhangi bir ekonomik yarar sağlanamayacağının belirlenmesi durumunda bilanço dışı bırakılırlar.

Yatırım amaçlı gayrimenkulün kullanım süresini doldurmasından veya satışından kaynaklanan kar/zarar,

oluştukları dönemde gelir tablosuna dahil edilir.

Maliyet Yöntemi

Yatırım amaçlı gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan

gayrimenkuller olup, maliyet değerinden birikmiş amortisman ve varsa birikmiş değer düşüklükleri

düşüldükten sonraki tutarlar ile gösterilmektedirler. Kabul gören kriterlere uyması durumunda bilançoda

yer alan tutara, var olan yatırım amaçlı gayrimenkulun herhangi bir kısmını değiştirmenin maliyeti dahil

edilir. Söz konusu tutara, yatırım amaçlı gayrimenkullere yapılan günlük bakımlar dahil değildir.

Faaliyet kiralaması çerçevesinde kiralanan gayrimenkuller, yatırım amaçlı gayrimenkul olarak

sınıflandırılmamıştır.

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 ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

18

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

 Kiralamalar

Faaliyet Kiralaması

- Şirket - kiracı olarak

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, faaliyet

kiralaması olarak sınıflandırılır. Faaliyet kiraları olarak (kiralayandan alınan teşvikler düşüldükten sonra)

yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile kar veya zarar tablosuna gider olarak

kaydedilir.

Borçlanma Maliyetleri

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.

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);

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

19

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

İlişkili Taraflar (devamı)

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

kontrole sahip olması;

i) 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 ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

20

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

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” 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 hesaplanmaktadır.

Satılmaya hazır finansal varlıklar

Şirket tarafından elde tutulan ve aktif bir piyasada işlem gören borsaya kote özkaynak araçları ile bazı

borçlanma senetleri satılmaya hazır finansal varlıklar olarak sınıflandırılır ve gerçeğe uygun değerleriyle

gösterilir. Şirket’in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır

finansal varlık olarak sınıflanan özkaynak araçları bulunmakta ve gerçeğe uygun değerleri güvenilir

olarak ölçülemediği için maliyet değerleriyle gösterilmektedir. Gelir tablosuna kaydedilen değer

düşüklükleri, etkin faiz yöntemi kullanılarak hesaplanan faiz ve parasal varlıklarla ilgili kur farkı

kar/zarar tutarı haricindeki, gerçeğe uygun değerdeki değişikliklerden kaynaklanan kazanç ve zararlar

diğer kapsamlı gelir içinde muhasebeleştirilir ve

finansal varlıklar değer artış fonunda biriktirilir. Yatırımın elden çıkarılması ya da değer düşüklüğüne

uğraması durumunda, finansal varlıklar değer artış fonunda biriken toplam kar/zarar, gelir tablosuna

sınıflandırılmaktadır.

Satılmaya hazır özkaynak araçlarına ilişkin temettüler Şirket’in temettü alma hakkının oluştuğu

durumlarda gelir tablosunda muhasebeleştirilmektedir.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

21

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

Finansal varlıklar (devamı)

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.

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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

22

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

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.

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.

Ticari Borçlar

Ticari borçlar, olağan faaliyetler içerisinde tedarikçilerden sağlanan mal ve hizmetlere ilişkin yapılması

gereken ödemeleri ifade etmektedir. Ticari borçlar, ilk olarak gerçeğe uygun değerinden ve müteakip

dönemlerde etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyetinden ölçülürler (Not 9).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

23

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

 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.

Pay Başına Kazanç

Pay başına kazanç/zarar miktarı, dönem kar/zararının; sürdürülen faaliyetlerden pay başına kazanç/zarar

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

ağırlıklı ortalama pay adedine bölünmesiyle hesaplanır.

Türkiye’de şirketler, sermayelerini, pay sahiplerine geçmiş yıl karlarından dağıttıkları “bedelsiz pay”

yolu ile arttırabilmektedirler. Bu tip “bedelsiz pay” dağıtımları, pay başına kazanç hesaplamalarında,

ihraç edilmiş pay gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama pay

sayısı, söz konusu pay senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunmuştur.

Pay başına kazancın hesaplanmasında, düzeltme yapılmasını gerekli kılacak imtiyazlı pay veya seyreltme

etkisi olan potansiyel pay bulunmamaktadır (Not 36).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

24

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

 Raporlama Döneminden Sonraki Olaylar

Raporlama döneminden 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:

- raporlama dönemi sonrası düzeltme gerektiren olaylar; bilanço tarihi itibariyle ilgili olayların var

olduğuna ilişkin kanıtları gösteren koşulların bulunduğu durumlar,

- ilgili olayların raporlama döneminden sonra ortaya çıktığını gösteren gelişmeler (raporlama dönemi

sonrası düzeltme gerektirmeyen olaylar)

Şirket’in ilişikteki finansal tablolarında, raporlama döneminden sonraki düzeltme gerektiren olaylar

kayda alınmıştır ve raporlama dönemi 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 (Not 23).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

25

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

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.

 Devlet Teşvik ve Yardımları

Devlet bağışları, bağışların alınacağına ve Şirket’ in uymakla yükümlü olduğu şartları karşıladığına

dair makul bir güvence olduğunda gerçeğe uygun değerleri üzerinden kayda alınırlar (Not 21).

Maliyetlere ilişkin devlet bağışları, karşılayacakları maliyetlerle eşleştikleri ilgili dönemler boyunca

tutarlı bir şekilde gelir olarak muhasebeleştirilir.

Maddi duran varlıklara ilişkin devlet bağışları, ertelenmiş devlet bağışları olarak cari olmayan borçlar

altında sınıflandırılır ve faydalı ömürleri üzerinden doğrusal amortisman uygulanarak kar veya zarar

tablosuna alacak kaydedilir.

 Kurum Kazancı Üzerinden Hesaplanan Vergiler

Vergi gideri, cari dönem vergi giderini ve ertelenmiş vergi giderini kapsar. Vergi, doğrudan

özkaynaklar altında muhasebeleştirilen bir işlemle ilgili olmaması koşuluyla, kar veya zarar tablosuna

dahil edilir (Not 35). Aksi takdirde vergi de ilgili işlemle birlikte özkaynaklar altında muhasebeleştirilir.

Dönem vergi gideri, raporlama dönemi itibarıyla Şirket’in bağlı ortaklıklarının ve özkaynak

yöntemiyle değerlenen yatırımlarının faaliyet gösterdiği ülkelerde yürürlükte olan vergi kanunları

dikkate alınarak hesaplanır.

Ertelenmiş vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin finansal tablolarda yer

alan değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. Bununla birlikte,

işletme birleşmeleri dışında, hem ticari hem de mali karı veya zararı etkilemeyen varlık ve

yükümlülüklerin ilk defa mali tablolara alınması durumunda ertelenmiş vergi varlığı veya

yükümlülüğü mali tablolara alınmaz. Ertelenmiş vergi varlık ve yükümlülükleri, yürürlükte olan veya

raporlama dönemi itibarıyla yürürlüğe giren vergi oranları ve vergi mevzuatı dikkate alınarak, vergi

varlığının gerçekleşeceği veya yükümlülüğünün ifa edileceği dönemde uygulanması beklenen vergi

oranları üzerinden hesaplanır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26

 2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

E. Önemli Muhasebe Politikalarının Özeti (devamı)

 Kurum Kazancı Üzerinden Hesaplanan Vergiler (devamı)

Başlıca geçici farklar, maddi duran varlıkların kayıtlı değerleri ile vergi değerleri arasındaki farktan,

hâlihazırda vergiden indirilemeyen/vergiye tabi gider karşılıklarından ve kullanılmayan vergi indirim

ve istisnalarından doğmaktadır.

Ertelenen vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir

geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle

bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi

yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması

durumunda ertelenen vergi varlıkları ve yükümlülükleri karşılıklı olarak birbirinden mahsup edilir.

Çalışanlara Sağlanan Faydalar ve Kıdem Tazminatları

Kıdem tazminatı karşılığı, Şirket’in Türk İş Kanunu uyarınca personelin emekliye ayrılmasından
doğacak gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının bugünkü değerini ifade eder.

Türkiye’de geçerli olan çalışma hayatını düzenleyen yasalar ve Türk İş Kanunu uyarınca, Şirket, en az

bir yıllık hizmetini tamamlayan kendi isteği ile işten ayrılması veya uygunsuz davranışlar sonucu iş

akdinin feshedilmesi dışında kalan sebepler yüzünden işten çıkarılan, vefat eden veya emekliye ayrılan

her personeline toplu olarak kıdem tazminatı ödemekle yükümlüdür. Tanımlanmış sosyal yardım

yükümlülüğünün bugünkü değeri ile ilgili ayrılan karşılık öngörülen yükümlülük yöntemi kullanılarak

hesaplanır. Tüm aktüeryal karlar/ zararlar kapsamlı gelir tablosunda muhasebeleştirilir (Not 25).

Nakit Akış Tablosu

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 akış tablolarını düzenlemektedir. Nakit akış tablosunda, döneme ilişkin nakit akışları işletme,

yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır.

İşletme faaliyetlerden kaynaklanan nakit akışları, Şirket’in esas faaliyetlerinden kaynaklanan nakit

akışlarını gösterir. Yatırım faaliyetleriyle ilgili nakit akışları, Şirket’in yatırım faaliyetlerinde (duran varlık

yatırımları ve finansal yatırımlar) kullandığı ve elde ettiği nakit akışlarını gösterir. Finansal faaliyetlere

ilişkin nakit akışları, 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.

Temettüler

Adi paylar, özsermaye olarak sınıflandırılır. Temettü borçları kar dağıtımının bir unsuru olarak beyan

edildiği dönemde yükümlülük olarak finansal tablolara yansıtılır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

27

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

F. 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. Tahminlerin

kullanıldığı başlıca notlar aşağıdaki gibidir:

Not 9 – Ticari alacaklar

Not 23 – Karşılıklar, koşullu varlık ve yükümlülükler

Not 25 – Çalışanlara sağlanan faydalara ilişkin karşılıklar

Not 35 – Vergi varlık ve yükümlülükleri

3. İŞLETME BİRLEŞMELERİ

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

4. DİĞER İŞLETMELERDEKİ PAYLAR

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

5. BÖLÜMLERE GÖRE RAPORLAMA

Şirket’in faaliyetlerine ilişkin karar almaya yetkili mercii tarafından finansal performansları ayrı takip

edilen bölümleri olmadığından faaliyet bölümlerine göre raporlama yapılmamıştır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

28

6. NAKİT VE NAKİT BENZERLERİ

31.12.2013 31.12.2012

Kasa 13.826 21.545

Bankadaki nakit

- Vadesiz mevduatlar 806.980 580.663

- Vadesi 3 aydan kısa vadeli mevduatlar - -

-Diğer Hazır Değerler 28.297 823.519

Toplam 849.103 1.425.727

31 Aralık 2013 ve 31 Aralık 2012 tarihleri itibariyle nakit akış tablolarında yer alan nakit ve nakit benzeri

kalemleri aşağıdaki gibidir:

31.12.2013 31.12.2012

Hazır Değerler 849.103 1.425.727

Eksi: Faiz Tahakkukları - -

Eksi: Bloke Mevduatlar - -

849.103 1.425.727
Nakit ve nakit benzerlerindeki risklerin niteliği ve düzeyine ilişkin açıklamalar 38. notta açıklanmıştır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

29

7. FİNANSAL YATIRIMLAR

Kısa Vadeli Finansal Yatırımlar

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

Uzun Vadeli Finansal Yatırımlar 31.12.2013 31.12.2012

Aktif bir piyasası olmadığı için maliyetle değerlenen finansal yatırımlar - 175.493

Toplam - 175.493

8. FİNANSAL BORÇLANMALAR

Ağırlıklı Etkin Faiz

Oranı (%) 31.12.2013

Ağırlıklı Etkin Faiz

Oranı (%) 31.12.2012

Banka Kredileri 9,60-10,45
8.264.123

8,45-13,80
8.761.399

Toplam 8.264.123 8.761.399

Banka Kredileri:

Para Birimi

Ağırlıklı Etkin

Faiz Oranı (%) Kısa Vadeli

Uzun Vadeli

Borçlanmaların

Kısa Vadeli Uzun Vadeli

TL 9,60-10,45 7.584.412 - 679.711

Toplam 7.584.412 - 679.711

31.12.2013

Para Birimi

Ağırlıklı Etkin

Faiz Oranı (%) Kısa Vadeli

Uzun Vadeli

Borçlanmaların

Kısa Vadeli Uzun Vadeli

TL 8,45-13,80 8.761.399 - -

Toplam 8.761.399 - -

31.12.2012

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

30

8. FİNANSAL BORÇLANMALAR (devamı)

31.12.2013 31.12.2012

1 yıl içerisinde ödenecek 7.584.412 8.761.399

1-2 yıl içerisinde ödenecek 679.711 -

2-3 yıl içerisinde ödenecek - -

3-4 yıl içerisinde ödenecek - -

4-5 yıl içerisinde ödenecek - -

5 yıl ve daha uzun vadeli - -

Toplam 8.264.123 8.761.399

Kısa ve uzun vadeli borçların gerçeğe uygun değeri, iskonto edilmesinin etkisinin önemsiz olması nedeniyle

defter değerine eşittir.

9. TİCARİ ALACAK VE BORÇLAR

a) Ticari Alacaklar:

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

Kısa Vadeli Ticari Alacaklar 31.12.2013 31.12.2012

Alıcılar (*)

 - Üçüncü Şahıslar 8.241.177 7.382.782

 - İlişkili Taraflar (Not 37) - -

Alacak Senetleri (*)

 - Üçüncü Şahıslar 6.681.655 11.323.374

 - İlişkili Taraflar (Not 37) - -

Eksi: Tahakkuk Etmemiş Finansman Geliri (62.169) (67.221)

Diğer Ticari Alacaklar 1.201.689 1.979.628

Şüpheli Ticari Alacaklar (**) 6.279.636 4.860.194

Eksi: Şüpheli Ticari Alacak Karşılığı (6.279.636) (4.860.194)

Toplam 16.062.352 20.618.563
(*) Alıcıların ve alacak senetlerinin vade detayı aşağıdaki gibidir:

Alıcılar ve Alacak Senetleri 31.12.2013 31.12.2012

Vadesi 1 Yıldan Fazla Geçmiş (*) 594.330 -

Vadesi 1 Yıldan Az (*) 5.243.114 -

1-3 Ay Arası Vadeli 8.163.543 17.947.456

3-6 Ay Arası Vadeli 421.845 -

6-9 Ay Arası Vadeli 500.000 758.700

9-12 Ay Arası Vadeli - -

Toplam 14.922.832 18.706.156

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

31

9. TİCARİ ALACAK VE BORÇLAR (devamı)

a) Ticari Alacaklar (devamı)

31.12.2013 tarihi itibariyle TL cinsinden kısa vadeli ticari alacaklar için hesaplanan tahakkuk etmemiş

finansman geliri için kullanılan etkin ağırlıklı ortalama faiz oranı yıllık % 8,75 (2012: %6,01).

31 Aralık 2013 tarihi itibariyle, ticari alacakların 6.279.636 TL (2012:4.860.194 TL) tutarındaki kısmı için

şüpheli alacak karşılığı ayrılmıştır. 31 Aralık 2013 tarihi itibariyle dönem içinde ayrılan karşılık tutarı 1.591.111

TL (2012: 419.132 TL).

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

Şüpheli Ticari Alacaklar 31.12.2013 31.12.2012

Dönem Başı 4.860.194 4.467.060

Dönem Gideri 1.591.111 419.132

Eksi: Dönem İçinde İptal Edilen (171.669) (25.998)

Dönem Sonu 6.279.636 4.860.194

Uzun Vadeli Ticari Alacaklar

Bulunmamaktadır (2012: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

32

9. TİCARİ ALACAK VE BORÇLAR (devamı)

b) Ticari Borçlar:

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

Kısa Vadeli Ticari Borçlar 31.12.2013 31.12.2012

Satıcılar (*) 2.226.694 687.278

Borç Senetleri (*) 5.864.729 3.863.500

Eksi: Tahakkuk Etmemiş Finansman Gideri (30.089) (10.789)

Gider Tahakkukları - -

Toplam 8.061.334 4.539.989
(*) Satıcıların ve borç senetlerinin vade detayı aşağıdaki gibidir:

Satıcılar ve Borç Senetleri 31.12.2013 31.12.2012

Vadesi 1 Yıldan Az (*) 568.968 -

1-3 Ay Arası Vadeli Borçlar 7.519.455 687.278

3-6 Ay Arası Vadeli Borçlar 3.000 3.863.500

6-9 Ay Arası Vadeli Borçlar - -

9-12 Ay Arası Vadeli Borçlar - -

Toplam 8.091.423 4.550.778

31.12.2013 tarihi itibariyle TL cinsinden kısa vadeli ticari borçlar için hesaplanan tahakkuk etmemiş finansman

giderleri için kullanılan etkin ağırlıklı ortalama faiz oranı yıllık % 9,16 (2012: %6,01).

Uzun Vadeli Ticari Borçlar

Bulunmamaktadır (2012: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

33

10. DİĞER ALACAK VE BORÇLAR

Kısa Vadeli Diğer Alacaklar 31.12.2013 31.12.2012

Personelden Alacaklar - 16.695

Diğer Çeşitli Alacaklar 429.281 251.901

Verilen Depozito ve Teminatlar - 2.000

Toplam 429.281 270.596

Uzun Vadeli Diğer Alacaklar 31.12.2013 31.12.2012

Verilen Depozito ve Teminatlar 1.088 1.088

Toplam 1.088 1.088

Kısa Vadeli Diğer Borçlar 31.12.2013 31.12.2012

Diğer Çeşitli Borçlar 62.427 75.591

Ödenecek Vergi ve Fonlar 462.867 393.255

İlişkili Taraflara Borçlar (Not 37) 625.398 549.774

Toplam 1.150.692 1.018.620

Uzun Vadeli Diğer Borçlar

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

11. TÜREV ARAÇLAR

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

34

12. STOKLAR

31.12.2013 31.12.2012

İlk Madde ve Malzeme 14.973.788 13.310.629

Mamuller 2.618.586 4.029.060

Ticari Mallar 191.240 616.737

Diğer Stoklar 91.999 44.682

Toplam 17.875.613 18.001.108

Şirket’ in, bilanço tarihi itibariyle net gerçekleşebilir değeri maliyetinin altında kalan stokları bulunmamaktadır.

31 Aralık 2013 tarihi itibariyle net gerçekleşebilir değerinden gösterilen stokların toplam tutarı 17.875.613

TL’dir.(31.12.2012: 18.001.108 TL).

13. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

Kısa Vadeli Peşin Ödenmiş Giderler

31.12.2013 31.12.2012

Stoklar İçin Verilen Avanslar 3.114.738 648.085

Gelecek Aylara Ait Giderler 153.738 51.703

Toplam 3.268.476 699.788

Uzun Vadeli Peşin Ödenmiş Giderler

31.12.2013 31.12.2012

Gelecek Yıllara Ait Giderler 617.597 1.730.709

Toplam 617.597 1.730.709

Kısa Vadeli Ertelenmiş Gelirler

31.12.2013 31.12.2012

Alınan Avanslar 3.794.424 6.699.814

Toplam 3.794.424 6.699.814

Uzun Vadeli Ertelenmiş Gelirler

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

35

14. İNŞAAT SÖZLEŞMELERİ

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

15. YATIRIM AMAÇLI GAYRİMENKULLER

01.01.2013 31.12.2013

Maliyet Bedeli Açılış Bakiyesi İlaveler Çıkış Kapanış Bakiyesi

Binalar 443.583 - - 443.583

Toplam 443.583 - - 443.583

Birikmiş Amortismanlar (-) -

Binalar (33.689) (8.872) (42.561)

Toplam (33.689) (8.872) - (42.561)

Yatırım Amaçlı Gayrimenkuller, Net 409.894 401.022

01.01.2012 31.12.2012

Maliyet Bedeli Açılış Bakiyesi İlaveler Çıkış Kapanış Bakiyesi

Binalar 443.583 - - 443.583

Toplam 443.583 - - 443.583

Birikmiş Amortismanlar (-) -

Binalar (24.817) (8.872) (33.689)

Toplam (24.817) (8.872) - (33.689)

Yatırım Amaçlı Gayrimenkuller, Net 418.766 409.894

Cari yıl amortisman giderlerinin toplamı 8.872 TL’dir (31.12.2012: 8.872 TL). Bu tutarın tamamı genel yönetim

giderlerine dahil edilmiştir (Not 29).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

36

16. MADDİ DURAN VARLIKLAR

Maliyet Bedeli

Arazi ve

Arsalar

Yer altı ve

Yerüstü

Düzenleri Binalar

Tesis, Makine ve

Cihazlar Taşıtlar Demirbaşlar

Diğer Maddi

Duran Varlıklar

Yapılmakta

Olan Yatırımlar Toplam

Açılış Bakiyesi 236.773 26.333 4.794.838 10.127.263 476.479 280.426 1.635 1.420.494 17.364.241

Alımlar - - 306.269 596.514 180.543 22.670 7.060 2.291.332 3.404.387

Çıkışlar - - - - (45.895) - - - (45.895)

Yapılmakta Olan Yaırımlardan

Tansferler 2.595.499 - - - - - - (2.595.499) -

Kapanış Bakiyesi 2.832.272 26.333 5.101.107 10.723.777 611.127 303.096 8.695 1.116.327 20.722.733

Birikmiş Amortismanlar ve

Değer Düşüklüğü

Açılış Bakiyesi - (24.621) (1.078.917) (7.668.530) (329.075) (205.960) (1.635) - (9.308.738)

Dönem Gideri - (1.713) (102.103) (551.352) (58.704) (20.057) (313) (734.242)

Çıkışlar - - - - 42.440 - - - 42.440

Kapanış Bakiyesi - (26.333) (1.181.020) (8.219.882) (345.339) (226.017) (1.948) - (10.000.539)

Maddi Duran Varlıklar, net 2.832.272 - 3.920.087 2.503.895 265.788 77.079 6.747 1.116.327 10.722.193

01.01.-31.12.2013

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

37

16. MADDİ DURAN VARLIKLAR (devamı)

Maliyet Bedeli

Arazi ve

Arsalar

Yer altı ve

Yerüstü

Düzenleri Binalar

Tesis, Makine ve

Cihazlar Taşıtlar Demirbaşlar

Diğer Maddi

Duran Varlıklar

Yapılmakta

Olan

Yatırımlar Toplam

Açılış Bakiyesi 236.773 26.333 4.794.838 9.857.584 378.757 265.171 1.635 1.375.671 16.936.762

Alımlar - - - 269.679 122.688 15.255 - 44.823 452.445

Çıkışlar - - - - (24.966) - - - (24.966)

Kapanış Bakiyesi 236.773 26.333 4.794.838 10.127.263 476.479 280.426 1.635 1.420.494 17.364.241

Birikmiş Amortismanlar

ve Değer Düşüklüğü

Açılış Bakiyesi - (20.282) (977.324) (7.241.648) (297.262) (188.983) (1.635) - (8.727.134)

Dönem Gideri - (4.339) (101.593) (426.882) (56.779) (16.977) - - (606.570)

Çıkışlar - - - - 24.966 - - - 24.966

Kapanış Bakiyesi - (24.621) (1.078.917) (7.668.530) (329.075) (205.960) (1.635) - (9.308.738)

Maddi Duran Varlıklar, net 236.773 1.712 3.715.921 2.458.733 147.404 74.466 - 1.420.494 8.055.503

01.01.-31.12.2012

Maddi duran varlıklara ait amortisman süreleri aşağıdaki gibidir:

 Ekonomik Ömrü

Taşıtlar 4-5 yıl

Demirbaşlar 3-20 yıl

Özel Maliyetler 5 yıl

Cari yıl amortisman giderlerinin toplamı 734.242 TL’dir (2012: 606.570 TL). Bu tutarın 676.551TL ‘si satışların maliyetine (2012: 553.233 TL)., 15.121 TL’si Genel

Yönetim Giderlerine (2012: 16.991TL), 35.075 TL’si Pazarlama Giderlerine (2012: 45.218 TL), 16.367 TL’si Çalışmayan Kısım Giderlerine (2012:

Bulunmamaktadır.) (Not 29) dahil edilmiştir.

31.12.2013 tarihi itibari ile maddi duran varlıklar üzerinde rehin bulunmamaktadır.(2012:Bulunmamaktadır) ve 8.056.864TL sigorta teminatı (2012:4.630.000TL)

bulunmaktadır

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

38

17. MADDİ OLMAYAN DURAN VARLIKLAR

Maliyet Bedeli

Bilgisayar Programları ve

Yazılımlar

Açılış Bakiyesi 46.340

Alımlar 17.291

Çıkışlar -

Kapanış Bakiyesi 63.631

Birikmiş İtfa ve Tükenme Payları

Açılış Bakiyesi (42.148)

Dönem Gideri (2.667)

Çıkışlar -

Kapanış Bakiyesi (44.815)

Maddi Olmayan Duran Varlıklar, net 18.816

01.01.-31.12.2013

Maliyet Bedeli

Bilgisayar Programları ve

Yazılımlar

Açılış Bakiyesi 40.534

Alımlar 5.806

Çıkışlar -

Kapanış Bakiyesi 46.340

Birikmiş İtfa ve Tükenme Payları

Açılış Bakiyesi (40.275)

Dönem Gideri (1.873)

Çıkışlar -

Kapanış Bakiyesi (42.148)

Maddi Olmayan Duran Varlıklar, net 4.192

01.01.-31.12.2012

Cari yıl itfa payı giderlerinin toplamı 2.267 TL dir. (31.12.2012: 1.873 TL) Bu tutarın tamamı genel yönetim

giderlerine (Not 29) dahil edilmiştir.

Maddi olmayan duran varlıklara ait itfa süreleri aşağıdaki gibidir:

 Ekonomik Ömrü

Yazılımlar 3 yıl

18. ŞEREFİYE

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

39

19. KİRALAMA İŞLEMLERİ

Faaliyet Kiralamaları

Kiralayan durumunda Şirket

Faaliyet kiralaması anlaşmaları

Faaliyet kiralamalarının kiralama dönemi 1 yıl olup, yatırım amaçlı elde tutulan gayrimenkullerin kiralamasıyla

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.

Şirket’in gayrimenkulüne ilişkin yaptığı faaliyet kiralamasından elde ettiği kira geliri 1.200 TL’dir (31.12.2012:

1.200 TL).

20. VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

21. DEVLET TEŞVİK VE YARDIMLARI

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

22. BORÇLANMA MALİYETLERİ

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

40

23. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

a) Karşılıklar

Şirketin 2007 yılına ait Kdv iadesi kapsamında satın aldığı mal ve hizmetlere ilişkin olarak yapılan vergi

incelemeleri sonucunda; Merter Vergi Dairesi tarafından vergi inceleme raporu düzenlenmiştir. Söz konusu

rapora istinaden Merter Vergi Dairesi tarafından 2007 yılına ait toplam 179.296,19 TL vergi aslı (Kdv), 538.049

TL vergi ziyaı cezası, 09.10.2012 tarihinde Şirket’e tebliğ edilmiştir. Şirket konuyla ilgili olarak İstanbul 11.

Vergi Mahkemesinde Merter Vergi Dairesine dava açmıştır. Açılan bu davaya ilişkin olarak İstanbul 11. Vergi

Mahkemesinin 2013/1835 sayılı kararı şirket aleyhine olmuştur. Şirket Vergi Mahkemesinin vermiş olduğu

karara ilşkin olarak Danıştaya başvurmuştur. Danıştay 9. Dairesi 2013/9679 esas numarası ile 07/11/2013

tarihinde yürütmenin durdurulması kararı vermiştir. Bu durum Merter Vergi Dairesi Müdürlüğüne yasal sürecin

ve alacak tahsil aşamalarının durdurulması ile ilgili dilekçe ile 25.12.2013 tarihinde bildirilmiştir.

Şirket tarafından 08.11.2012 tarihinde İstanbul Vergi Mahkemelerinde dava açılmıştır. Yine aynı döneme ilişkin

olarak Merter Vergi Dairesi takdir komisyonunca 1.465.594 TL vergi aslı (Kdv), 1.465.594,02 TL vergi ziyaı

cezası ile ilgili ihbarnameler Şirkete 06.03.2013 tarihinde tebliğ edilmiştir. Buna ilişkin olarak da 03.04.2013

tarihinde dava açılmıştır. Söz konusu raporda öne sürülen iddiaların Şirket dışındaki 3. kişilerin alt firmalarına

kayıtlı olması ve somut durumları içermemesi nedeniyle idare aleyhine dava açılmıştır. Açılan bu davaya ilişkin

olarak İstanbul 2. Vergi Mahkemesinin 2013/2580 sayılı kararı şirket lehine olup davanın kabulüne, dava

konusu vergi ziyaı cezalı katma değer vergisinin kaldırılmasına 28/11/2013 tarihinde karar verilmiştir.

Şirket yönetimi, söz konusu davaların şirket lehine sonuçlanmasını kuvvetle muhtemel gördüğünden ilişkili

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

vermiştir.

Kısa Vadeli Borç Karşılıkları 31.12.2013 31.12.2012

Borç Karşılıkları 10.296 -

Toplam 10.296 -

Uzun Vadeli Borç Karşılıkları

Bulunmamaktadır.

b) Koşullu Varlıklar

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

41

23. KARŞILIKLAR KOŞULLU VARLIK VE BORÇLAR (devamı)

Teminat, Rehin ve İpotekler (devamı):

31 Aralık 2013 ve 31 Aralık 2012 tarihleri itibariyle Şirket’in teminat/rehin/ipotek pozisyonuna ilişkin tabloları

aşağıdaki gibidir:

31.12.2013

Şirket Tarafından Verilen TRİ’ler (Teminat –

Rehin – İpotekler)

TL

Karşılıkları USD EUR TL

1. Kendi tüzel kişiliği adına vermiş olduğu TRİ’lerin

toplam tutarı 12.277.449 26.000 12.201.100

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 12.277.449 - 26.000 12.201.100

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

42

23. KARŞILIKLAR KOŞULLU VARLIK VE BORÇLAR (devamı)

Teminat, Rehin ve İpotekler (devamı):

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

31.12.2013 ve 31.12.2012 tarihleri itibariyle verilen TRİ’lerin türleri itibariyle dağılımı aşağıda gösterilmiştir:

Teminatlar 12.277.449 26.000 12.201.100 12.006.644 - 26.000 11.945.500

Rehinler - - - - - - - -

İpotekler - - - - - - - -

Toplam 12.277.449 - 26.000 12.201.100 12.006.644 - 26.000 11.945.500

31.12.2013 31.12.2012

Toplam TL

Karşılıkları USD EUR TL

Toplam TL

Karşılıkları USD EUR TL

Teminat,

Rehin ve

İpotekler

Şirket’in vermiş olduğu “Diğer TRİ” lerin şirketin özkaynaklarına oranı 31.12.013 tarihi itibariyle % 0 ’ dır

(31.12.2012: % 0).

24. TAAHHÜTLER

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

43

25. ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar 31.12.2013 31.12.2012

İzin Karşılığı 322.982 226.577

Toplam 322.982 226.577

Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar 31.12.2013 31.12.2012

Kıdem Tazminatı Karşılığı 23.330 32.016

Toplam 23.330 32.016

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 31.12.2013 31.12.2012

Personele Borçlar 482.036 199.537

Ödenecek Sosyal Güvenlik Kesintileri 83.463 74.815

Toplam 565.499 274.352

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. TMS 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

2012: Sırasıyla % 5 % 8,5 ve % 3,33).

 31.12.2013 31.12.2012

Yıllık iskonto oranı (%) 3,33 3,33

Emeklilik olasılığı (%) 80,79 84,40

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 2013 tarihi itibariyle, 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 Ocak 2014

tarihinden itibaren geçerli olan 3.438 TL (31.12.2012: 3.033 TL) üzerinden hesaplanmaktadır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

44

25. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Kıdem tazminatı karşılığının yıl içindeki hareketleri aşağıdaki gibidir:

1 Ocak-

31 Aralık 2013

1 Ocak-

31 Aralık 2012

1 Ocak itibariyle karşılık 32.016 20.157

Hizmet maliyeti 271 318

Faiz maliyeti 1.067 940

İptal edilen kıdem tazminatları (3.645) (15.057)

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç/Kayıpları (*) (6.380) 25.658

Dönem Sonu Toplam Karşılık 23.330 32.016

(*) 31 Aralık 2013 tarihi itibariyle 6.380 TL (31.12.2012:25.658 TL) tutarındaki tanımlanmış fayda planları yeniden

ölçüm kazanç/kayıp, diğer kapsamlı gelir tablosunda muhasebeleştirilmiştir.

Toplam giderin tamamı (2012: Tamamı), genel yönetim giderlerine dahil edilmiştir.

26. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer Dönen Varlıklar 31.12.2013 31.12.2012

Diğer KDV 37.990 25.653

Toplam 37.990 25.653

Diğer Duran Varlıklar

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

Diğer Kısa Vadeli Yükümlülükler 31.12.2013 31.12.2012

Diğer KDV 37.989 24.082

Toplam 37.989 24.082

Diğer Uzun Vadeli Yükümlülükler

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

45

27. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

a) Sermaye:

Şirket’in 31 Aralık 2013 ve 31 Aralık 2012 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 100,00 15.028.200 100,00 15.028.200

Ödenmemiş Sermaye (-) - -

Ödenmiş Sermaye 15.028.200 15.028.200

31.12.2013 31.12.2012

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

hisseden oluşmakta olup, imtiyazlı pay bulunmamaktadır.

Şirket Sermaye Piyasası Kanunu hükümlerine göre kayıtlı sermaye sistemini kabul etmiş ve Sermaye Piyasası

Kurulu’nun 19.04.2013 tarih ve 14/482 sayılı izni ile kayıtlı sermaye sistemine geçmiştir.

b) Sermaye Düzeltmesi Farkları

31.12.2013 31.12.2012

Sermaye Düzeltmesi Farkları 545.688 715.181

c) Değer Artış Fonları

31.12.2013 31.12.2012

6111 Sayılı Yasa Kayda Alınan Emtia Karşılıkları 11.017.589 11.768.999

Duran Varlık Değer Artış Fonu 399.524 399.524

Toplam 11.417.113 12.168.523

d) Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş

Diğer Kapsamlı Gelirler veya Giderler

31.12.2013 31.12.2012

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç/Kayıpları (18.904) (24.008)

(18.904) (24.008)

e) Kardan Ayrılan Kısıtlanmış Yedekler

31.12.2013 31.12.2012

Yasal Yedekler 467.804 454.309

Toplam 467.804 454.309

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

46

27. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

f) Geçmiş Yıllar Kar/(Zararları)

31.12.2013 31.12.2012

Geçmiş Yıllar Kar/(Zararları) 2.065.006 2.427.168

Toplam 2.065.006 2.427.168

6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 519. maddesine göre işletmeler yıllık kârlarının %5’ini ödenmiş

sermayelerinin %20’sini buluncaya kadar genel kanuni yedek akçe olarak ayırırlar. İşletmenin geçmiş yıllar

zararları varsa %5’in hesabında yıllık kardan düşülür. TTK’nun 519. maddesinin c bendi gereğince pay

sahiplerine %5 oranında kar payı ödendikten sonra pay sahipleri ile kara iştirak eden diğer kimselere dağıtılması

kararlaştırılan kısmın %10’u da genel kanuni yedek akçeye eklenir.

Şirket’in birikmiş karlar içerisinde sınıflandırılan olağanüstü yedekleri bulunmamaktadır.(2012:

Bulunmamaktadır).

Temettü Dağıtımı

Halka açık şirketler, kar dağıtımlarını SPK’nın 1 Şubat 2014 tarihinden itibaren yürürlüğe giren II-19.1 no’lu

Kar Payı Tebliği’ne göre yaparlar.

Ortaklıklar, karlarını genel kurulları tarafından belirlenecek kar dağıtım politikaları çerçevesinde ve ilgili

mevzuat hükümlerine uygun olarak genel kurul kararıyla dağıtır. Söz konusu tebliğ kapsamında asgari bir

dağıtım oranı tespit edilmemiştir. Şirketler esas sözleşmelerinde veya kar dağıtım politikalarında belirlenen

şekilde kar payı öderler. Ayrıca kar payları eşit veya farklı tutarlı taksitler halinde ödenebilecektir ve ara dönem

finansal tablolarda yer alan kar üzerinden nakden kar payı avansı dağıtabilecektir.

TTK’ya göre ayrılması gereken yedek akçeler ile esas sözleşmede veya kar dağıtım politikasında pay sahipleri

için belirlenen kar payı ayrılmadıkça başka yedek akçe ayrılmasına, ertesi yıla kar aktarılmasına ve intifa senedi

sahiplerine, yönetim kurulu üyelerine ortaklık çalışanlarına ve pay sahibi dışındaki kişilere kardan pay

dağıtılmasına karar verilemeyeceği gibi, pay sahipleri için belirlene kar payı nakden ödenmedikçe bu kişilere

karda pay dağıtılamaz.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

47

27. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

Temettü Dağıtımı (devamı)

Yönetim Kurulu’nun teklifi doğrultusunda Şirket’in 31.12.2012 tarihli yasal bilançosunda tahakkuk eden dönem

net karından Kanun ve Ana sözleşme gereği ayrılması gereken tutarlar ayrıldıktan sonra geriye kalan kar

kaynakların güçlendirilmesi amacıyla olağanüstü yedek akçe olarak ayrılmıştır. Şirket yasal kayıtlarında

ve bağımsız denetimden geçmiş konsolide olmayan finansal tablolar dipnotunda gözüken, 6111 Sayılı Kanun

kapsamında kayda alınan emtia için ayrılan ödenmiş sermayenin yüzde beşine tekabül eden 751.410 TL

tutarındaki bedelin ortakların hisseler oranında dağıtımına 15 Temmuz 2013 tarihinden itibaren başlanmıştır.

Yasal kayıtlarında ve UFRS’ye göre hazırlanmış olan bilançolarında görülen olağanüstü yedekler hesabından

karşılanmak üzere 86.000 TL tutarındaki kısım Eğitim fonu olarak kullanılmıştır.

28. HASILAT

Satış Gelirleri (net) 01.01-31.12.2013 01.01-31.12.2012

Yurt İçi Satış Gelirleri 136.741.322 117.156.644

Diğer Gelirler 121.359 146.081

Toplam Gelirler 136.862.681 117.302.725

Satış İskontoları (-) (87.526) (81.293)

Diğer İndirimler (-) (14.825) (6.930)

Satış Gelirleri, net 136.760.330 117.214.502

Satışların Maliyeti (-) 01.01-31.12.2013 01.01-31.12.2012

-Satılan Hizmet Maliyeti (71.665.303) (69.802.404)

-Satılan Ticari Mal Maliyeti (59.542.760) (42.710.194)

Satışların Maliyeti (131.208.063) (112.512.598)

Brüt Kar / (Zarar) 5.552.267 4.701.904

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

48

29. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA VE GELİŞTİRME

GİDERLERİ

01.01.-31.12.2013 01.01.-31.12.2012

Genel Yönetim Giderleri (-) 2.740.671 1.520.941

Pazarlama Giderleri (-) 2.573.547 2.311.142

Toplam 5.314.218 3.832.083

Pazarlama Giderleri (-) 01.01.-31.12.2013 01.01.-31.12.2012

Amortisman Giderleri 35.075 45.218

İtfa Payı Giderleri 671 -

Araç Giderleri 29.077 7.992

Bakım Onarım Giderleri 25.600 8.373

Büro Giderleri - 1.839

Fuar ve Seminer Giderleri 10.659 2.119

Haberleşme Giderleri 25.937 22.616

İhracat Giderleri 5.150 5.557

İlan Neşriyat ve Reklam Giderleri 8.550 3.762

Kırtasiye Giderleri 1.554 5.275

Malzeme Giderleri 101.132 102.395

Nakliye Giderleri 1.537.297 1.407.953

Noter Giderleri 448 -

Personel Giderleri 721.524 639.689

Sigorta Giderleri 15.173 13.287

Vergi Resim ve Harç Giderleri 9.640 4.647

Yemek Giderleri 21.604 19.847

Diğer Giderler 24.456 20.573

Toplam 2.573.547 2.311.142

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

49

29. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA VE GELİŞTİRME

GİDERLERİ(devamı)

Genel Yönetim Giderleri (-) 01.01.-31.12.2013 01.01.-31.12.2012

Amortisman Giderleri 15.121 16.991

İtfa Giderleri 1.996 1.873

Araç Giderleri 2.999 1.721

Bakım Onarım Giderleri 600 -

Banka Giderleri 8.823 4.776

Kıdem Tazminatı Karşılık Gideri 1.338 1.258

Şüpheli Alacak Karşılık Gideri 1.591.111 544.426

Bina Yönetim Giderleri 14.775 12.499

Danışmanlık Giderleri 100.096 84.740

Dava ve İcra Giderleri 42.221 19.795

İlan Neşriyat Reklam Gideri - 1.576

Elektrik,Su ve Isınma Giderleri 5.419 5.450

Haberleşme Giderleri 3.420 2.384

Kırtasiye Giderleri 10.135 8.889

Malzeme Giderleri 3.138 -

Noter Giderleri 8.323 3.600

Personel Giderleri 778.599 532.461

Sigorta Giderleri 2.267 1.198

İzin Karşılığı Giderleri 96.405 -

Vergi Resim ve Harç Giderleri 13.191 11.044

Yemek Giderleri 9.095 1.636

Diğer Giderler 31.598 264.624

Toplam 2.740.671 1.520.941

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

50

30. NİTELİKLERİNE GÖRE GİDERLER

Amortisman Giderleri 01.01-31.12.2013 01.01-31.12.2012

Satışların Maliyeti 676.551 553.233

Genel Yönetim Gideri 15.121 16.991

Pazarlama Gideri 35.075 45.218

Çalışmayan Kısım Giderleri 16.367 -

Toplam 743.114 615.442

İtfa ve Tükenme Payları 01.01-31.12.2013 01.01-31.12.2012

Genel Yönetim Gideri 1.996 1.873

Pazarlama Gideri 671 -

Toplam 2.667 1.873

Personel Giderleri 01.01-31.12.2013 01.01-31.12.2012

Personel Giderleri 1.500.123 2.658.244

Kıdem Tazminatı Giderleri 1.338 1.258

İzin Karşılığı Giderleri 96.405 -

Toplam 1.597.866 2.659.502

31. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

Esas Faaliyetlerden Diğer Gelirler 01.01.-31.12.2013 01.01.-31.12.2012

Konusu Kalmayan Karşılıklar 175.314 203.220

Diğer Gelir ve Karlar 52.901 161.769

Toplam 228.215 364.989

Esas Faaliyetlerden Diğer Giderler 01.01.-31.12.2013 01.01.-31.12.2012

Diğer Gider ve Zararlar (-) 422.123 203.317

Çalışmayan Kısım Gider ve Zararları (-) - 19.687

Toplam 422.123 223.004

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

51

32. YATIRIM FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

Yatırım Faaliyetlerinden Diğer Gelirler

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

Yatırım Faaliyetlerinden Diğer Giderler

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

33. FİNANSMAN GELİRLERİ VE GİDERLERİ

Finansman Gelirleri 01.01.-31.12.2013 01.01-31.12.2012

Ertelenmiş Finansman Geliri 86.521 -

Kur Farkı Gelirleri 28.573 6.292

Toplam 115.094 6.292

Finansman Giderleri 01.01.-31.12.2013 01.01-31.12.2012

Ertelenmiş Finansman Gideri (-) 62.169 -

Faiz Giderleri (-) 654.856 1.241.534

Kur Farkı Giderleri (-) - 5.696

Toplam 717.025 1.247.230

34. SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

52

35. GELİR VERGİLERİ

Cari Dönem Vergisiyle İlgili Dönen Varlıklar

31.12.2013 31.12.2012

Peşin Ödenen Vergi ve Fonlar 249.673 115.689

Toplam 249.673 115.689

Cari Dönem Vergisiyle İlgili Duran Varlıklar

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

Dönem Karı Vergi Yükümlülüğü

31.12.2013 31.12.2012

Cari Dönem Vergi Yükümlülüğü 249.673 115.689

Eksi: Peşin Ödenen Vergi ve Fonlar (249.673) (115.689)

Dönem Karı Vergi Yükümlülüğü - -

Vergi Karşılığı

31.12.2013 31.12.2012

Cari Dönem Kurumlar Vergisi Karşılığı (-) (249.673) (115.689)

Ertelenmiş Vergi Karşılığı Geliri / (Gideri) 312.680 82.154

Toplam 63.007 (33.535)

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

53

35. GELİR VERGİLERİ (devamı)

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.

2013 yılında uygulanan efektif vergi oranı %20’dir (2012: %20).

Türkiye’de geçici vergi üçer aylık dönemler itibariyle hesaplanmakta ve tahakkuk ettirilmektedir. 2013 yılı

kurum kazançlarının geçici vergi dönemleri itibariyle vergilendirilmesi aşamasında kurum kazançları üzerinden

hesaplanması gereken geçici vergi oranı %20’dir. (2012: %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:

31.12.2013 31.12.2012

Vergi Öncesi Kar / Zarar (557.790) (229.132)

Vergilendirilebilir Kar / Zarar (557.790) (229.132)

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

Hesaplanan Vergi 111.558 45.826

Kanunen Kabul Edilmeyen Giderler (80.398) (38.569)
Diğer 31.847 (40.792)
Toplam 63.007 (33.535)

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

54

35. GELİR VERGİLERİ (devamı)

Ertelenmiş Vergi:

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

farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve ertelenmiş vergi

yükümlülüğünü muhasebeleştirmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin

vergiye esas finansal tablolar ile TFRS’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 (2012 :%20).

Ertelenen Vergi Varlıkları 31.12.2013 31.12.2012 31.12.2013 31.12.2012

Maddi ve maddi olmayan varlıkların kayıtlı değeri ile

vergi matrahı arasındaki fark 844.967 940.623 168.993 188.125

Kıdem Tazminatı Düzeltmesi - - - -

Şüpheli Alacak Karşılığı Düzeltmesi 4.101.587 2.682.145 820.317 536.429

Tahakkuk Etmemiş Faiz Geliri 62.169 67.221 12.434 13.444

Personel İzin Karşılığı 322.982 - 64.596 -

Önceki Dönem Tahakkuk Etmemiş Faiz Gideri İptali 10.789 29.180 2.158 5.836

Toplam 5.342.494 3.719.169 1.068.498 743.834

Ertelenen Vergi Yükümlülükleri

Tahakkuk Etmemiş Faiz Gideri (30.089) (10.789) (6.018) (2.158)

Kıdem Tazminatı Düzeltmesi (458.862) (450.176) (91.772) (90.035)

Önceki Dönem Tahakkuk Etmemiş Faiz Geliri İptali (67.221) (28.914) (13.444) (5.783)

Toplam (556.172) (489.879) (111.235) (97.976)

Ertelenen Vergi Varlığı/(Yükümlülüğü), net 4.786.322 3.229.290 957.262 645.858

Döneme Ait Ertelenmiş Vergi Gideri 311.404 77.022

Tanımlanmış Fayda Planları Yeniden Ölçüm

Kazançları / Kayıpları 1.276 5.132

Döneme Ait Ertelenmiş Vergi Geliri 312.680 82.154

Geçici Farklar

Ertelenen Vergi

Varlıkları

/(Yükümlülükleri)

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

55

35. GELİR VERGİLERİ (devamı)

Ertelenen vergi hareket tablosu aşağıda belirtilmiştir:

31.12.2013 31.12.2012

Dönem Başı 645.858 558.572

Cari Dönem Gelir Tablosuna Borç / (Alacak) Kaydı 312.680 82.154

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / Kayıpları (1.276) 5.132

Dönem Sonu 957.262 645.858

36. PAY BAŞINA KAZANÇ

01.01.-31.12.2013 01.01.-31.12.2012

Net Dönem Karı / (Zararı) (494.783) (262.667)

Payların Ağırlıklı Ortalama Sayısı 15.028.200 15.028.200

Sürdürülen Faaliyetlerden Pay Başına Düşen Kar /

(Zarar) (0,033) (0,017)

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

56

37. İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili taraflarla olan bakiyeler Ticari

Ticari

olmayan

Verilen

Avanslar Ticari

Ticari

olmayan Ticari

Ticari

olmayan Ticari

Ticari

olmayan

Ortaklara Borçlar - - - - - - 625.398 - -

Toplam - - - - - - 625.398 - -

BorçlarAlacaklar

31.12.2013

Kısa vadeli Uzun vadeli Kısa vadeli Uzun vadeli

İlişkili taraflarla olan bakiyeler Ticari

Ticari

olmayan

Verilen

Avanslar Ticari

Ticari

olmayan Ticari

Ticari

olmayan Ticari

Ticari

olmayan

Ades Asya Demir Çelik Mamulleri San.

Ve Tic.A.Ş. 19.383 - - - - - - - -

Ortaklara Borçlar - - - - - - 549.774 - -

Toplam 19.383 - - - - - 549.774 - -

Kısa vadeli

31.12.2012

Alacaklar Borçlar

Uzun vadeli Kısa vadeli Uzun vadeli

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

57

37. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

Şirket’in üst düzey yöneticileri, yönetim kurulu başkanı ve üyeleri ile genel müdür ve genel müdür

yardımcılarından oluşmaktadır. 1 Ocak - 31 Aralık 2013 ve 1 Ocak - 31 Aralık 2012 dönemlerinde üst yönetime

sağlanan faydalar aşağıdaki gibidir:

01.01- 01.01-

31.12.2013 31.12.2012

Çalışanlara sağlanan kısa vadeli faydalar 225.378 226.956

İşten çıkarılma nedeniyle sağlanan faydalar 234.813 -

Toplam 460.191 226.956

Üst Düzey Yönetime Sağlanan Faydalar

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 risk yönetimi hesaplanırken, 8. notta açıklanan kredileri de içeren borçlar, ve sırasıyla nakit ve

nakit benzerleri, ödenmiş sermaye, tanımlanmış fayda planları yeniden ölçüm kazanç / kayıpları, kardan ayrılan

kısıtlanmış yedekler ile geçmiş yıl kar / (zararları) içeren özkaynak kalemleri dikkate alınır.

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 pay ihracı yoluyla dengede

tutulması amaçlanmaktadır.

Şirket, endüstrideki diğer firmalarla tutarlı olmak üzere özkaynakları kaldıraç oranına göre inceler. Söz konusu

rasyo net borcun toplam özkaynaklara 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.

2013 yılında Şirket’in stratejisi, 2012’den beri değişmemekte olup, 31 Aralık 2013 ve 31 Aralık 2012 tarihleri

itibariyle özkaynakların borçlara oranı aşağıdaki gibidir:

01.01.-31.12.2013 01.01-31.12.2012

Toplam Borçlar 22.591.578 21.790.514

Eksi: Nakit ve Nakit Benzeri Değerler (849.103) (1.425.727)

Net Borç 21.742.475 20.364.787

Toplam Özkaynak 29.010.124 30.506.706

Borç/ Özkaynak Oranı 0,75 0,67

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

ulaşmayı ve yeni pay ihracı yapmayı hedeflemektedir.

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

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

58

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, 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 ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

59

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:

31.12.2013

Cari Dönem İlişkili Diğer İlişkili Diğer

Taraf Taraf Taraf Taraf

Raporlama tarihi itibariyle maruz kalınan azami kredi riski

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

- Azami riskin teminat, vs ile güvence altına alınmış kısmı (*) - - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal

varlıkların net defter değeri (2) - 16.062.352 - - 806.980 13.826

B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların

defter değeri - - - - - -

C. Değer düşüklüğüne uğramış varlıkların net defter değerleri (3) - - - - - -

 - Vadesi geçmiş (brüt defter değeri) - 6.279.636 - - - -

 - Değer düşüklüğü (-) - (6.279.636) - - - -

 - Net değerin teminat vs ile güvence altına alınmış kısmı - - - - - -

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

 - Değer düşüklüğü (-) - - - - - -

 - Net değerin teminat vs ile güvence altına alınmış kısmı - - - - - -

D. Finansal durum tablosu dışı kredi riski içeren unsurlar - - - - - -

Nakit ve Nakit Benzerleri

 - 16.062.352

Diğer

 13.826

Alacaklar

Ticari Alacaklar Diğer Alacaklar

Bankalardaki

Mevduat

 - 806.980 -

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

60

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

b) Finansal Risk Faktörleri (devamı)

b.1) Kredi Riski (devamı)

31.12.2012

Önceki Dönem İlişkili Diğer İlişkili Diğer

Taraf Taraf Taraf Taraf

Raporlama tarihi itibariyle maruz kalınan azami kredi riski

(A+B+C+D) (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 - 270.596 580.663 21.545

B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların

defter değeri - - - - - -

C. Değer düşüklüğüne uğramış varlıkların net defter değerleri (3) - - - - - -

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

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

 - Net değerin teminat vs ile güvence altına alınmış kısmı - - - - - -

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

 - Değer düşüklüğü (-) - - - - - -

 - Net değerin teminat vs ile güvence altına alınmış kısmı - - - - - -

D. Finansal durum tablosu dışı kredi riski içeren unsurlar - - - - - -

Nakit ve Nakit Benzerleri

Bankalardaki

Mevduat

 580.663

Diğer

 21.545 19.383 20.618.563 - 270.596

Alacaklar

Ticari Alacaklar Diğer Alacaklar

(1) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.
 (2) Ticari alacakların tamamı müşterilerden olan senetli ve senetsiz alacaklardan oluşmaktadır. Şirket yönetimi geçmiş deneyimini göz önünde bulundurarak ilgili
tutarların tahsilatında herhangi bir sorun ile karşılaşılmayacağını öngörmektedir.
 (3) Değer düşüklüğü testleri, Şirket’in müşterilerinden olan alacaklarına ilişkin yönetimin belirlediği şüpheli alacak politikası çerçevesinde yapılmıştır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

61

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

b) Finansal Risk Faktörleri (devamı)

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.

Likidite riskine ilişkin tablolar aşağıda yer almaktadır:

Cari Dönem

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)
Vadesiz

Türev Olmayan

Finansal

Yükümlülükler 18.101.547 18.101.547 13.879.562 3.542.274 679.711 - -

Banka kredileri 8.264.123 8.264.123 4.584.017 3.000.395 679.711 - -

Ticari borçlar 8.061.334 8.061.334 7.519.455 541.879 - - -

Diğer borçlar 1.776.090 1.776.090 1.776.090 - - - -

Sözleşme uyarınca

vadeler

Önceki Dönem

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)
Vadesiz

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

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

62

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

b) Finansal Risk Faktörleri (devamı)

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.

b.3.1) Kur riski yönetimi

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

TL Karşılığı USD EUR

1. Ticari Alacaklar 81.360 38.120 -

2a. Parasal Finansal Varlıklar - -

2b. Parasal Olmayan Finansal Varlıklar - - -

3. Diğer - - -

4. Dönen Varlıklar (1+2+3) 81.360 38.120 -

5. Parasal Olmayan Finansal Varlıklar - - -

6. Diğer - - -

7. Duran Varlıklar (5+6) - - -

8. Toplam Varlıklar (4+7) 81.360 38.120 -

9. Ticari Borçlar - - -

10. Finansal Yükümlülükler
 - - -

11. Parasal Olmayan Diğer Yükümlülükler
 - - -

12. Kısa Vadeli Yükümlükler
- - -

13. Finansal Yükümlülükler
 - - -

14. Uzun Vadeli Yükümlülükler
 - - -

15. Toplam Yükümlülükler (12+14)
- - -

16. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu

(8-15) 81.360 38.120 -

17. Parasal Kalemler Net Yabancı Para Varlık /

(Yükümlülük) Pozisyonu 81.360 38.120 -

31.12.2013

DÖVİZ POZİSYONU TABLOSU

Cari Dönem

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

63

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

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa Riski Yönetimi (devamı)

b.3.1) Kur riski yönetimi (devamı)

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
 - - -

12. Kısa Vadeli Yükümlükler
 - - -

13. Finansal Yükümlülükler
 - - -

14. Uzun Vadeli Yükümlülükler
 - - -

15. Toplam Yükümlülükler (12+14)
 - - -

16. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu

(8-15) 67.953 38.120 -

17. Parasal Kalemler Net Yabancı Para Varlık /

(Yükümlülük) Pozisyonu 67.953 38.120 -

31.12.2012

DÖVİZ POZİSYONU TABLOSU

Önceki Dönem

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

64

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

(devamı)

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa Riski Yönetimi (devamı)

b.3.1) Kur riski yönetimi (devamı)

Şirket, başlıca ABD Doları ve EURO cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo Şirket’in ABD Doları ve EURO 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 dönem sonundaki açık yabancı para cinsinden parasal kalemleri

kapsar ve söz konusu kalemlerin dönem sonundaki %10’luk kur değişiminin etkilerini gösterir. Pozitif

değer, kar/zararda ve diğer özkaynak kalemlerindeki artışı ifade eder.

Özkaynaklar

Yabancı Yabancı Yabancı

paranın değer

kazanması

paranın değer

kaybetmesi

 paranın değer

kazanması

1- ABD Doları net varlık/yükümlülüğü 8.136 (8.136) -

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

3- ABD Doları Net Etki (1+2) 8.136 (8.136) -

4- EUR net varlık/yükümlülüğü - - -

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

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

TOPLAM (3+6) 8.136 (8.136) -

ABD Doları’nın TL karşısında % 10 değişmesi halinde:

Euro’nun TL karşısında % 10 değişmesi halinde:

Döviz Kuru Duyarlılık Analizi Tablosu

Cari Dönem

Kar/Zarar

31.12.2013

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

65

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

(devamı)

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa Riski Yönetimi (devamı)

b.3.1) Kur riski yönetimi (devamı)

Özkaynaklar

Yabancı Yabancı Yabancı

paranın değer

kazanması

paranın değer

kaybetmesi

 paranın değer

kazanması

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) -

4- EUR net varlık/yükümlülüğü - - -

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

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

TOPLAM (3+6) 6.795 (6.795) -

Döviz Kuru Duyarlılık Analizi Tablosu

Euro’nun TL karşısında % 10 değişmesi halinde:

Önceki Dönem

Kar/Zarar

31.12.2012

ABD Doları’nın TL karşısında % 10 değişmesi halinde:

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

66

38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

(devamı)

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa Riski Yönetimi (devamı)

b.3.1) Kur riski yönetimi (devamı)

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

b.3.2) Faiz oranı riski yönetimi

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, 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.

31.12.2013 ve 31.12.2012 tarihleri itibariyle Şirket’in faiz pozisyonu tablosu aşağıdaki gibi belirtilmiştir:

31.12.2013 31.12.2012

Gerçeğe uygun değer farkı kar/zarara yansıtılan

varlıklar - -

Finansal varlıklar Nakit ve Nakit Benzerleri - -

8.264.123 8.761.399

- -

- -

Faiz Pozisyonu Tablosu

Değişken faizli finansal araçlar

Finansal varlıklar

Finansal yükümlülükler

Sabit faizli finansal araçlar

Finansal yükümlülükler

31.12.2013 ve 31.12.2012 tarihleri itibariyle Şirket’in önemli bir etkiye sahip olan finansal aracı
bulunmadığından faiz oranı riskine maruz kalmamaktadır.

b.3.3) Fiyat Riski

Şirket’in finansal durum tablosunda alım-satım amaçlı finansal varlık olarak sınıfladığı pay senetleri

bulunmadığından dolayı fiyat riski mevcut değildir. (31.12.2012: Bulunmamaktadır)

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

67

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

ÇERÇEVESİNDEKİ AÇIKLAMALAR)

Gerçeğe uygun İtfa edilmiş değerinden

değeri üzerinden gösterilen Krediler ve alacaklar Satılmaya hazır gösterilen finansal

31.12.2013 finansal varlıklar (nakit ve nakit benzerleri dahil) finansal varlıklar yükümlülükler Defter Değeri Dipnot

Finansal varlıklar

Nakit ve nakit benzerleri - 849.103 - - 849.103 6

Ticari alacaklar - 16.062.352 - - 16.062.352 9,37

Finansal yatırımlar - - - - - 7

Finansal yükümlülükler

Finansal borçlar - - - 8.264.123 8.264.123 8

Ticari borçlar - - - 8.061.334 8.061.334 9,37

Diğer finansal yükümlülükler - - - 249.673 249.673 35

Gerçeğe uygun İtfa edilmiş değerinden

değeri üzerinden gösterilen Krediler ve alacaklar Satılmaya hazır gösterilen finansal

31.12.2012 finansal varlıklar (nakit ve nakit benzerleri dahil) finansal varlıklar 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 9,37

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 9,37

Diğer finansal yükümlülükler - - - 115.689 115.689 35

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

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

(ESKİ ÜNVANI: AYES AKDENİZ YAPI ELEMANLARI SANAYİ VE TİCARET A.Ş.)

31 ARALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

68

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 değerlenir.

 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 değerlenir.

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

bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlenmiştir.

Gerçeğe uygun değerleriyle gösterilen finansal varlıkların seviye sınıflamaları aşağıdaki gibidir:

31.12.2013: Bulunmamaktadır.

Raporlama tarihi itibariyle

gerçeğe uygun değer seviyesi

Finansal varlıklar 31.12.2012 1. Seviye (TL) 2. Seviye (TL) 3. Seviye (TL)

 Satılmaya hazır finansal varlıklar

 - Hisse senetleri - - - 175.493

 Toplam - - - 175.493

3. seviyeden değerlenen finansal varlık ve yükümlülüklerin dönem başı ve dönem sonu mutabakatı aşağıdaki

gibidir:

31.12.2013 31.12.2012

Satılmaya hazır finansal

varlıklar

Satılmaya hazır finansal

varlıklar

Hisse senetleri Hisse senetleri

Açılış bakiyesi 175.493 175.493

Satışlar (175.493) -

Kapanış bakiyesi - 175.493

40. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

41. FİNANSAL TABLOLARIN ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN

AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI

GEREKEN DİĞER HUSUSLAR

Bulunmamaktadır (31.12.2012: Bulunmamaktadır).

