

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

01 OCAK – 30 HAZİRAN 2015 ARA HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLAR VE DİPNOTLARI

30 HAZİRAN 2015 TARİHLİ FİNANSAL DURUM TABLOSU

Sınırlı Denetimden

Geçmemiş

Bağımsız Denetimden

Geçmiş

Dipnot Cari Dönem Geçmiş Dönem

Referansları 30.06.2015 31.12.2014

VARLIKLAR

Dönen Varlıklar 30.424.682 33.506.072

Nakit ve Nakit Benzerleri 6 4.110.197 185.075

Ticari Alacaklar

 İlişkili Taraflardan Ticari Alacaklar 9,37 - -

 İlişkili Olmayan Taraflardan Ticari Alacaklar 9 12.058.381 15.001.559

Diğer Alacaklar

 İlişkili Taraflardan Diğer Alacaklar 10,37 - -

 İlişkili Olmayan Taraflardan Diğer Alacaklar 10 396.463 341.838

Stoklar 12 12.763.727 16.583.988

Peşin Ödenmiş Giderler 13 850.117 573.006

Cari Dönem Vergisiyle İlgili Dönen Varlıklar 35 190.499 616.672

Diğer Dönen Varlıklar 26 55.298 203.934

Duran Varlıklar 13.027.236 13.030.568

Diğer Alacaklar

 İlişkili Taraflardan Diğer Alacaklar - -

 İlişkili Olmayan Taraflardan Diğer Alacaklar 10 1.006 1.006

Yatırım Amaçlı Gayrimenkuller 15 26.900 392.151

Maddi Duran Varlıklar 16 11.201.645 10.929.942

Maddi Olmayan Duran Varlıklar 17 16.499 16.490

Peşin Ödenmiş Giderler 13 574.838 574.838

Ertelenmiş Vergi Varlığı 35 1.206.348 1.116.141

TOPLAM VARLIKLAR 43.451.918 46.536.640

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

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

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

30 HAZİRAN 2015 TARİHLİ FİNANSAL DURUM TABLOSU

Sınırlı Denetimden

Geçmemiş

Bağımsız Denetimden

Geçmiş

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

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

Dipnot Cari Dönem Geçmiş Dönem

Referansları 30.06.2015 31.12.2014

KAYNAKLAR

Kısa Vadeli Yükümlülükler 14.286.255 16.929.009

Kısa Vadeli Borçlanmalar 8 1.119.774 6.976.056

Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları 8 1.665.890 418.567

Ticari Borçlar

 İlişkili Taraflara Ticari Borçlar 9,37 - -

 İlişkili Olmayan Taraflara Ticari Borçlar 9 6.009.016 4.278.023

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 25 382.400 345.585

Diğer Borçlar

 İlişkili Taraflara Diğer Borçlar 10,37 977.344 749.553

 İlişkili Olmayan Taraflara Diğer Borçlar 10 675.501 172.227

Ertelenmiş Gelirler 13 3.198.715 3.455.730

Dönem Karı Vergi Yükümlülüğü 35 190.499 306.554

Kısa Vadeli Karşılıklar

 Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar 25 52.062 216.418

 Diğer Kısa Vadeli Karşılıklar 23 10.296 10.296

Diğer Kısa Vadeli Yükümlülükler 26 4.758 -

Uzun Vadeli Yükümlülükler 365.641 330.797

Uzun Vadeli Borçlanmalar 8 226.570 221.147

Uzun Vadeli Karşılıklar

 Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar 25 47.982 14.978

Ertelenmiş Vergi Yükümlülüğü 35 91.089 94.672

ÖZKAYNAKLAR 28.800.022 29.276.834

Ödenmiş Sermaye 27 15.028.200 15.028.200

Sermaye Düzeltmesi Farkları 27 545.688 545.688

Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı

Gelirler veya Giderler

 - Değer Artış Fonları 27 9.914.293 10.665.703

 - Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / Kayıpları 27 (12.386) (12.476)

Kardan Ayrılan Kısıtlanmış Yedekler 27 952.667 554.659

Geçmiş Yıllar Karları / (Zararları) 27 2.007.052 1.450.387

Net Dönem Karı / (Zararı) 36 364.508 1.044.673

TOPLAM KAYNAKLAR 43.451.918 46.536.640

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

01.01.2015 - 30.06.2015 DÖNEMİNE AİT KAR VEYA ZARAR TABLOSU

Dipnot

Referansları 01.01.-30.06.2015 01.04.-30.06.2015 01.01.-30.06.2014 01.04.-30.06.2014

KAR VEYA ZARAR KISMI

Hasılat 28 63.516.519 37.152.758 88.147.747 44.749.974

Satışların Maliyeti (-) 28 (61.234.720) (34.717.274) (83.087.927) (42.614.178)

BRÜT KAR/(ZARAR) 2.281.799 2.435.484 5.059.820 2.135.796

Genel Yönetim Giderleri (-) 29 (580.701) (304.680) (461.097) (259.909)

Pazarlama Giderleri (-) 29 (1.267.586) (687.374) (1.506.233) (777.875)

Esas Faaliyetlerden Diğer Gelirler 31 1.694.253 181.418 1.668.566 1.579.989

Esas Faaliyetlerden Diğer Giderler (-) 31 (1.434.645) (514.345) (976.085) (844.731)

ESAS FAALİYET KARI/(ZARARI) 693.120 1.110.503 3.784.971 1.833.270

Yatırım Faaliyetlerinden Gelirler 32 5.600 3.800 3.600 2.900

Yatırım Faaliyetlerinden Giderler (-) 32 - - - -

FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI / (ZARARI) 698.720 1.114.303 3.788.571 1.836.170

Finansman Gelirleri 33 75.646 25.406 4.190 1.746

Finansman Giderleri (-) 33 (313.171) (134.533) (617.136) (299.364)

SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/(ZARARI) 461.195 1.005.176 3.175.625 1.538.552

Sürdürülen Faaliyetler Vergi (Gideri)/Geliri

 -Dönem Vergi (Gideri)/Geliri 35 (190.499) (190.499) (616.672) (275.733)

 -Ertelenmiş Vergi (Gideri)/Geliri 35 93.812 31.733 (17.945) (33.260)

SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/(ZARARI) 36 364.508 846.410 2.541.008 1.229.559

DURDURULAN FAALİYETLER DÖNEM KARI/(ZARARI) - - - -

DÖNEM KARI/(ZARARI) 36 364.508 846.410 2.541.008 1.229.559

Pay Başına Kazanç

 - Sürdürülen Faaliyetlerden Pay Başına Kazanç 36 0,00024 0,00056 0,16908 0,08182

 - Durdurulan Faaliyetlerden Pay Başına Kazanç - - - -

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

01.01.2015 - 30.06.2015 DÖNEMİNE AİT DİĞER KAPSAMLI GELİR TABLOSU

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

DÖNEM KARI/(ZARARI) 36 364.508 846.410 2.541.008 1.229.559

DİĞER KAPSAMLI GELİRLER

Kar veya Zararda Yeniden Sınıflandırılmayacaklar

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / Kayıpları 112 557 3.094 (3.286)

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / Kayıplarına İlişkin Vergiler - - - -

 - Dönem Vergi (Gideri) / Geliri) - - - -

 - Ertelenmiş Vergi (Gideri) / Geliri) (22) (111) (619) 657

DİĞER KAPSAMLI GELİR 90 446 2.475 (2.629)

TOPLAM KAPSAMLI GELİR 364.598 846.856 2.543.483 1.226.930

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

 Önceki Dönem

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

 Cari Dönem

Sınırlı Denetimden Geçmemiş

(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 2014 Tarihi İtibariyle Bakiyeler (Dönem Başı) 15.028.200 545.688 11.417.113 (18.904) 467.804 2.065.006 (494.783) 29.010.124

Transferler - - - 2.475 29.836 (524.619) 494.783 2.475

Toplam Kapsamlı Gelir 36 - - - - - - 2.541.008 2.541.008

Eğitime Katkı Fonu Ödemesi - - - - - (90.000) - (90.000)

Kar Dağıtımı - - (751.410) - - - - (751.410)

Diğer Değişiklikler Nedeniyle Artış / Azalış - - 38.735 - - - - 38.735

30 Haziran 2014 Tarihi İtibariyle Bakiyeler (Dönem Sonu) 15.028.200 545.688 10.704.438 (16.429) 497.640 1.450.387 2.541.008 30.750.932

CARİ DÖNEM

01 Ocak 2015 Tarihi İtibariyle Bakiyeler (Dönem Başı) 27 15.028.200 545.688 10.665.703 (12.476) 554.659 1.450.387 1.044.673 29.276.834

Transferler - - - 90 398.008 646.665 (1.044.673) 90

Toplam Kapsamlı Gelir 36 - - - - - - 364.508 364.508

Eğitime Katkı Fonu Ödemesi - - - - - (90.000) - (90.000)

Kar Dağıtımı - - (751.410) - - - - (751.410)

Diğer Değişiklikler Nedeniyle Artış / Azalış - - - - - - -

30 Haziran 2015 Tarihi İtibariyle Bakiyeler (Dönem Sonu) 27 15.028.200 545.688 9.914.293 (12.386) 952.667 2.007.052 364.508 28.800.022

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHLİ ÖZKAYNAK DEĞİŞİM TABLOSU

Birikmiş Karlar

Kar veya Zararda Yeniden Sınıflandırılmayacak

01 OCAK - 30 HAZİRAN 2015 DÖNEMİNE AİT NAKİT AKIŞ TABLOSU

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

Dipnot Cari Dönem Geçmiş Dönem

Referansları 01.01.-30.06.2015 01.01.-30.06.2014

A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI 9.743.593 (11.214)

Dönem Karı / Zararı 36 364.508 2.541.008

Dönem Net Karı / Zararı Mutabakatı İle İlgili Düzeltmeler 136.484 1.080.927

Amortisman ve İtfa Gideri ile İlgili Düzeltmeler 15,16,17 467.064 418.570

Karşılıklar le İlgili Düzeltmeler (131.262) 27.740

Faiz Gelirleri ve Giderleri ile İlgili Düzeltmeler 14.906 -

Konusu kalmayan karşılıklar (-) 31 (310.933) -

Vergi Gideri / Geliri İle ilgili Düzeltmeler 35 96.709 634.617

İşletme Sermayesinde Gerçekleşen Değişimler 9.549.155 (3.383.476)

Stoklardaki Artış / Azalışla İlgili Düzeltmeler 12 3.820.261 1.284.443

Ticari Alacaklardaki Artış / Azalışla İlgili Düzeltmeler 9,37 3.152.520 (3.454.470)

Faaliyetlerle İlgili Diğer Alacaklardaki Artış / Azalışla İlgili Düzeltmeler 10,37 (54.625) 126.004

Ticari Borçlardaki Artış / Azalışla İlgili Düzeltmeler 9,37 1.817.678 (1.992.581)

Faaliyetlerle İlgili Diğer Borçlardaki Artış / Azalışla İlgili Düzeltmeler 10,37 731.065 108.770

İşletme Sermayesinde Gerçekleşen Diğer Artış / Azalışlarla İlgili Düzeltmeler 82.256 544.358

Faaliyetlerden Elde Edilen Nakit Akışları 10.050.147 238.459

Vergi Ödemeleri / İadeleri 35 (306.554) (249.673)

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI (373.525) (492.826)

Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri 16,17 360.816 (6.000)

Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları (-) 16,17 (734.341) (486.826)

C. FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI (5.444.946) 246.172

Borçlanmadan Kaynaklanan Nakit Girişleri 8 (4.603.536) 1.087.582

Ödenen Temettüler (751.410) (841.410)

Eğitim Fonu Katkı Payı (90.000) -

YABANCI PARA ÇEVRİM FARKLARININ ETKİSİNDEN ÖNCE NAKİT

VE NAKİT BENZERLERİNDEKİ NET ARTIŞ / AZALIŞ (A+B+C) 3.925.122 (257.868)

D. YABANCI PARA ÇEVRİM FARKLARININ NAKİT

VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ - -

NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ / AZALIŞ (A+B+C+D) 3.925.122 (257.868)

E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 6 185.075 849.103

DÖNEM SONU NAKİT VE NAKİT BENZERLERİ (A+B+C+D+E) 6 4.110.197 591.235

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

Sınırlı Denetimden Geçmemiş

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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 ... 20
4. DİĞER İŞLETMELERDEKİ PAYLAR .. 20
5. BÖLÜMLERE GÖRE RAPORLAMA .. 20
6. NAKİT VE NAKİT BENZERLERİ .. 21
7. FİNANSAL YATIRIMLAR .. 21
8. FİNANSAL BORÇLANMALAR .. 21
9. TİCARİ ALACAK VE BORÇLAR ... 22
10. DİĞER ALACAK VE BORÇLAR .. 23
11. TÜREV ARAÇLAR .. 24
12. STOKLAR ... 24
13. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER ... 24
14. İNŞAAT SÖZLEŞMELERİ ... 24
15. YATIRIM AMAÇLI GAYRİMENKULLER .. 25
16. MADDİ DURAN VARLIKLAR ... 26
17. MADDİ OLMAYAN DURAN VARLIKLAR .. 28
18. ŞEREFİYE ... 28
19. KİRALAMA İŞLEMLERİ .. 28
20. VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ ... 29
21. DEVLET TEŞVİK VE YARDIMLARI .. 29
22. BORÇLANMA MALİYETLERİ ... 29
23. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR ... 29
24. TAAHHÜTLER ... 31
25. ÇALIŞANLARA SAĞLANAN FAYDALAR .. 32
26. DİĞER VARLIK VE YÜKÜMLÜLÜKLER .. 33
27. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ ... 33
28. HASILAT ... 35
29. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA VE GELİŞTİRME GİDERLERİ 36
30. NİTELİKLERİNE GÖRE GİDERLER ... 37
31. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER .. 38
32. YATIRIM FAALİYETLERİNDEN DİĞER GELİRLER VE GİDERLER .. 38
33. FİNANSMAN GELİRLERİ VE GİDERLERİ .. 38
34. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER 38
35. GELİR VERGİLERİ .. 39
36. PAY BAŞINA KAZANÇ .. 41
37. İLİŞKİLİ TARAF AÇIKLAMALARI ... 42
38. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ .. 43
39. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN

KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) .. 53
40. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR .. 54
41. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK,

YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER

HUSUSLAR ... 54

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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.” unvanı ile Isparta’da kurulmuş olup, 05.07.2013 tarihinde unvan değişikliği yapılarak

güncel unvanını almıştır. Türkiye’de kayıtlı olan Şirket’in yönetim merkezi, Ali Rıza Gürcan Cad. Metropol

Center No:31 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’in üretim tesisleri, Mermerciler Sanayi Sitesi 1. Cad. 35.Sok. No:6 Köseler Köyü Dilovası / Kocaeli olup

çelik hasır imalatı ve satışının yanında demir kesimi, bükümü, imalatı ve satışı yapılmaktadır. Diğer üretim tesisi

ise Atatürk Mah. 29. Sok. No: 7 Kemalpaşa / İzmir adresinde bulunmakta olup çelik hasır imalatı ve satışı ile

panel çit sistemleri imalatı ve satışı yapılmaktadır.

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

30 Haziran 2015 tarihi itibariyle şirket sermayesi 15.028.200 TL’dir (31.12.2014: 15.028.200 TL) (Not 27).

Şirket’in 30 Haziran 2015 tarihi itibariyle 146 kişi (31.12.2014: 133 kişi) çalışanı bulunmaktadır.

Şirket’in konsolidasyona dahil bağlı ortaklık yatırımı bulunmamaktadır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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

TMS’ye Uygunluk Beyanı

İlişikteki ara dönem 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’nı / 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 30 Haziran 2015 tarihi itibariyle düzenlenmiş finansal tabloları, 30 Temmuz 2015 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.

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 ara dönem finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676

sayılı Resmi Gazete’de yayınlanan 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 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 2014

tarihi itibariyle finansal tabloların hazırlanmasında kullanılan varsayım ve önemli muhasebe tahminlerinde

değişiklik olmamıştır.

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

hazırlanmaktadır.

Şirketin faaliyetlerini önemli ölçüde etkileyecek mevsimsel ve dönemsel değişiklikler bulunmamaktadır.

Kullanılan Para Birimi

Şirket’in her işletmesinin kendi finansal tabloları faaliyette bulundukları temel ekonomik çevrede geçerli olan

para birimi (fonksiyonel para birimi) ile sunulmuştur. Her işletmenin finansal durumu ve faaliyet sonuçları,

Şirket’in geçerli para birimi olan ve finansal tablolar için sunum para birimi olan TL cinsinden ifade edilmiştir.

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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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

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

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

01.01.-30 Haziran 2014 hesap dönemine ait kar zarar tablosunda yapılan sınıflamalar

Daha Önce

Raporlanan 30

Haziran 2014 Sınıflamalar

Yeniden Düzenlenmiş

30 Haziran 2014

Hasılat 89.529.539 1.381.792 88.147.747

Satışların Maliyeti (-) (83.672.018) (584.091) (83.087.927)

BRÜT KAR/(ZARAR) 5.857.521 797.701 5.059.820

Genel Yönetim Giderleri (-) (461.097) - (461.097)

Pazarlama, Satış ve Dağıtım Giderleri (-) (1.506.233) - (1.506.233)

Esas Faaliyetlerden Diğer Gelirler 286.774 (1.381.792) 1.668.566

Esas Faaliyetlerden Diğer Giderler (-) (391.994) 584.091 (976.085)

ESAS FAALİYET KARI/(ZARARI) 3.784.971 - 3.784.971

Yatırım Faaliyetlerinden Gelirler 3.600 - 3.600

Yatırım Faaliyetlerinden Giderler (-) - - -

FİNANSMAN GİDERİ ÖNCESİ

FAALİYET KARI / (ZARARI) 3.788.571 - 3.788.571

 Finansman Gelirleri 4.190 - 4.190

 Finansman Giderleri (-) (617.136) - (617.136)

SÜRDÜRÜLEN FAALİYETLER VERGİ

ÖNCESİ KARI/(ZARARI) 3.175.625 - 3.175.625

Sürdürülen Faaliyetler Vergi (Gideri)/Geliri

 -Dönem Vergi (Gideri)/Geliri (616.672) - (616.672)

 -Ertelenmiş Vergi (Gideri)/Geliri (17.945) - (17.945)

SÜRDÜRÜLEN FAALİYETLER DÖNEM

KARI/(ZARARI) 2.541.008 - 2.541.008

DÖNEM KARI/(ZARARI) 2.541.008 - 2.541.008

- “Hasılat” hesabında gösterilen 1.381.792 TL tutarındaki vade farkı geliri “Esas Faaliyetlerden Diğer Gelirler”

hesabında gösterilmiştir.

- “Satışların Maliyeti” hesabında gösterilen 584.091 TL tutarındaki vade farkı gideri “Esas Faaliyetlerden Diğer

Giderler” hesabında gösterilmiştir.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

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

30 Haziran 2015 tarihi itibariyle sona eren ara hesap dönemine ait finansal tabloların hazırlanmasında esas

alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2015 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 mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda

açıklanmıştır.

2015 yılında uygulanmaya başlanan standartlar ve henüz uygulamada olmayan yeni standart ve

yorumlar:

Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Finansal tabloların onaylanma tarihi itibarıyla 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.

TFRS 9 Finansal Araçlar – Sınıflandırma ve Ölçümleme
Aralık 2012’de yayınlanan değişiklikle yeni standart, 1 Ocak 2018 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’da 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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

TMS 16 ve TMS 38 – Uygulanılabilir amortisman ve itfa yöntemlerine açıklık getirilmesi
TMS 16 Maddi Duran Varlıklar standardında yapılan değişiklik, gelir bazlı amortisman hesaplaması

yöntemlerinin maddi duran varlıkların amortisman hesaplamalarında kullanılamayacağını açıkça ifade

etmektedir. TMS 38 Maddi Olmayan Duran Varlıklar standardında yapılan değişiklik, maddi olmayan duran

varlıkların amortismanında gelir bazlı amortisman yöntemlerinin kullanılmasının uygun olmayacağı yönünde

aksi kanıtlanabilir bir varsayım uygulamaya koymaktadır. Bu değişiklikler 1 Ocak 2016 ve sonrasında başlayan

yıllık hesap dönemleri için geçerlidir ve ileriye dönük olarak uygulanacaktır. Standardın erken uygulamasına

izin verilmektedir. Değişikliğin, Şirket’in finansal durumu veya performansı üzerinde önemli bir etkisinin

olması beklenmemektedir.

TFRS 11 – Müşterek faaliyetlerde edinilen payların muhasebeleştirilmesi
Değişiklikler bir işletme standardın işletme tanımına uygun olan müşterek faaliyetlerde edinilen paylar için

TFRS 3 İşletme Birleşmeleri standardının uygulanıp uygulanamayacağına açıklık getirmektedir. Değişiklikler

işletme birleşmesi muhasebeleştirmesinin bir işletme teşkil eden müşterek faaliyetlerde edinilen paylar için

uygulanmasını gerektirmektedir. Bu değişiklikler 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri

için geçerlidir ve ileriye dönük olarak uygulanacaktır. Standardın erken uygulamasına izin verilmektedir.

Değişikliğin Şirket’in finansal durumu veya performansı üzerinde önemli bir etkisinin olması

beklenmemektedir.

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; fakat bu yeni standartlar, yorumlar

ve değişiklikler henüz KGK tarafından TMS’ye uyarlanmamıştır/ yayınlanmamıştır ve bu sebeple TMS’nin bir

parçasını oluşturmazlar. Buna bağlı olarak UMSK tarafından yayımlanan fakat hali hazırda KGK tarafından

yayımlanmayan standartlara UFRS veya UMS şeklinde atıfta bulunulmaktadır. Şirket, finansal tablolarında ve

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

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

değişiklikler – UFRS 9 (2013)
UMSK Kasım 2013’te, yeni riskten korunma muhasebesi gerekliliklerini ve TMS 39 ve TFRS 7’deki ilgili

değişiklikleri içeren UFRS 9’un yeni bir versiyonunu yayınlamıştır. Bu versiyona bağlı olarak işletmeler tüm

riskten korunma işlemleri için TMS 39’un riskten korunma muhasebesi gerekliliklerini uygulamaya devam

etmek üzere muhasebe politikası seçimi yapabilirler. Buna ek olarak Standart UFRS 9’un eski versiyonlarında

yer alan 1 Ocak 2015 zorunlu yürürlük tarihini ertelemektedir. UFRS 9 (2013)’ten sonra yayımlanan UFRS 9

(2014) ile zorunlu yürürlük tarihi 1 Ocak 2018 olarak belirlenmiştir. Şirket, standardın finansal durumu ve

performansı üzerine etkilerini değerlendirmektedir.

UFRS 9 Finansal Araçlar (2014)
Temmuz 2014’te yayımlanan UFRS 9 standardı TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme

standardındaki mevcut yönlendirmeyi değiştirmektedir. Bu versiyon daha önceki versiyonlarda yayımlanan

yönlendirmeleri de içerecek şekilde finansal varlıklardaki değer kaybının hesaplanması için yeni bir beklenen

kredi kayıp modeli de dahil olmak üzere finansal araçların sınıflandırılması ve ölçülmesi ve yeni genel riskten

korunma muhasebesi gereklilikleri ile ilgili güncellenmiş uygulamaları içermektedir. UFRS 9 aynı zamanda

TMS 39’da yer alan finansal araçların muhasebeleştirilmesi ve bilanço dışında bırakılması ile ilgili uygulamaları

yeni UFRS 9 standardına taşımaktadır. UFRS 9 standardı 1 Ocak 2018 ve sonrasında başlayan yıllık hesap

dönemleri için geçerlidir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini

değerlendirmektedir.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

UFRS 14 Düzenleyici Erteleme Hesapları
UMSK 2012 yılında Oranı Düzenlenmiş Faaliyetler üzerine kapsamlı bir proje başlatmıştır. UMSK projenin bir

parçası olarak oranı düzenlenen işletmelerden ilk defa UFRS uygulayacak olanlar için geçici bir çözüm olması

açısından kısıtlı kapsamda bir Standart yayımlamıştır. Bu Standart ilk kez UFRS uygulayacak işletmeler için

hâlihazırda genel kabul görmüş muhasebe prensiplerine göre muhasebeleştirdikleri düzenleyici erteleme

hesaplarını UFRS’ye geçişlerinde aynı şekilde muhasebeleştirmelerine izin vermektedir. Bu Standart 1 Ocak

2016 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir.

Değişikliğin Şirket’in finansal durumu veya performansı üzerinde önemli bir etkisinin olması

beklenmemektedir.

UFRS 15 Müşterilerle Yapılan Sözleşmeler
Yeni standart, Uluslararası Finansal Raporlama Standartları (UFRS) ve Amerika Birleşik Devletleri Genel

Kabul Görmüş Muhasebe Prensipleri’nde yer alan rehberlikleri değiştirip müşterilerle yapılan sözleşmeler için

kontrol bazlı yeni bir model getirmektedir. Bu yeni standart, hasılatın muhasebeleştirilmesinde, sözleşmede yer

alan mal ve hizmetleri ayrıştırma ve zaman boyunca muhasebeleştirme konularında yeni yönlendirmeler

getirmekte ve hasılat bedelinin, gerçeğe uygun değerden ziyade, şirketin hak etmeyi beklediği bedel olarak

ölçülmesini öngörmektedir. Bu değişiklik 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için

geçerli olup erken uygulamaya izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine

etkilerini değerlendirmektedir.

Yatırımcı işletmenin iştirakine veya iş ortaklığına yaptığı varlık satışı veya katkısı (TFRS 10 ve TMS

28’de değişiklikler)
Bu değişiklikler yürürlükteki konsolidasyon ve özkaynak muhasebesi uygulamalarının arasındaki çelişkiyi ele

almaktadır. Değişiklikler transfer edilen varlıkların TFRS 3 İşletme Birleşmeleri standardındaki “iş” tanımına

uyması haline bütün kazancın muhasebeleştirilmesini gerektirmektedir. Bu değişiklikler 1 Ocak 2016 ve

sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve ileriye dönük olarak uygulanacaktır. Standardın

erken uygulamasına izin verilmektedir. Değişikliğin Şirket’in finansal durumu veya performansı üzerinde

önemli bir etkisinin olması beklenmemektedir.

Konsolide finansal tablolarda özkaynak yöntemi (TMS 27’de değişiklikler)
Değişiklikler özkaynak yönteminin bireysel finansal tablolarda kullanılmasına izin vermektedir ve bu uygulama

sadece iştirak ve iş ortaklıkları için değil, bağlı ortaklıklar için de geçerlidir. Bu değişiklikler 1 Ocak 2016 ve

sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve geriye dönük olarak uygulanacaktır. Standardın

erken uygulamasına izin verilmektedir. Değişikliğin Şirket’in finansal durumu veya performansı üzerinde bir

etkisinin olması beklenmemektedir.

Açıklama insiyatifi (TMS 1’de değişiklik)
Bu dar kapsamlı değişiklik, TMS 1 Finansal Tabloların Sunuluşu standardını önemli ölçüde değiştirmek yerine,

TMS 1’de sunulan gereklilikleri açıklığa kavuşturmaktadır. Değişiklikler çoğu durumda TMS 1’deki ifadelerin

aşırı kuralcı yorumlamalarına yanıt vermektedir. Değişiklikler şu konulara açıklık getirmektedir: önemlilik

seviyesi, dipnotların sıralaması, alt toplamlar, muhasebe standartları ve açılımlar. Bu değişiklikler 1 Ocak 2016

ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Değişikliğin erken uygulamasına izin

verilmektedir. Değişikliğin Şirket’in finansal durumu veya performansı üzerinde herhangi önemli bir etkisi

olması beklenmemektedir.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

UFRS’deki iyileştirmeler
Uygulamadaki standartlar için yayınlanan “UFRS’de Yıllık İyileştirmeler – 2012-2014 Dönemi” aşağıda

sunulmuştur. Değişiklikler 1 Ocak 2016 tarihinden itibaren geçerlidir. Değişikliğin Şirket’in finansal durumu

veya performansı üzerinde önemli bir etkisinin olması beklenmemektedir.

UFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler

Değişiklik, işletmelerin varlıkların (veya varlık gruplarının) elden çıkarılması yöntemini değiştirdikleri ve bu

varlıkların dağıtım amaçlı elde tutulan varlık kriterine artık uymadığı durumlarda UFRS 5 gerekliliklerini

açıklığa kavuşturmaktadır.

UFRS 7 Finansal Araçlar: Açıklamalar

UFRS 7, işletmenin devredilen finansal varlıklarla ilgisinin devam ettiği ve bu varlıkların finansal durum

tablosu dışı bırakıldığı durumlardaki hizmet anlaşmalarının bu standardın gerekli kıldığı açıklamaların

kapsamına girdiği durumları açıklığa kavuşturmak amacıyla değiştirilmiştir. UFRS 7 aynı zamanda

Açıklamalar: Finansal Varlık ve Borçların Netleştirilmesi (UFRS 7’de değişiklikler) tarafından getirilen ek

açıklama gerekliliklerini açıklığa kavuşturmak üzere değiştirilmiştir.

UMS 19 Çalışanlara Sağlanan Faydalar

UMS 19 iskonto oranının belirlenmesinde kullanılan yüksek kaliteli özel sektör tahvillerinin veya devlet

tahvillerinin, faydaların ödeneceği para birimi ile aynı olması konusuna açıklık getirecek şekilde değiştirilmiştir.

UMS 34 Ara Dönem Finansal Raporlama

UMS 34 bazı açıklamaların ara dönem finansal tablolara ait dipnotlara dahil edilmemesi durumunda, bu

açıklamaların “ara dönem raporlamanın başka bölümlerinde” sunulabileceği konusuna açıklık getirmek üzere

değiştirilmiştir. Örneğin, ara dönem finansal raporlara gönderme yaparak finansal raporlamanın başka

bölümlerinde (yönetim yorumları veya risk raporları) bu bilgiler açıklanabilir.

Yıllık iyileştirmeler - 2010– Dönemi

UFRS 2 Hisse Bazlı Ödemeler:

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

tanımlanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

Yıllık iyileştirmeler - 2010– Dönemi (devamı)

UFRS 13 Gerçeğe Uygun Değer Ölçümü

Karar Gerekçeleri’nde açıklandığı üzere, üzerlerinde 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, net defter değeri piyasa değerine gelecek şekilde brüt defter

değeri oransal olarak düzeltilir. Değişiklik geriye dönük olarak uygulanacaktır.

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 1 Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması

İşletme, mevcut bir standardı ya da henüz zorunlu olmayan ancak erken uygulamaya izin veren yeni bir

standardı uygulamak konusunda, işletmenin ilk UFRS finansal tablolarında sunulan dönemler boyunca tutarlı

olarak uygulanmak koşulu ile seçim yapabilir. Değişiklik derhal uygulanacaktır.

UFRS 3 İşletme Birleşmeleri

Değişiklik ile i) sadece iş ortaklıklarının değil müşterek anlaşmaların da 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 Karar Gerekçeleri

UFRS 13’deki portföy istisnasının sadece finansal varlık, finansal yükümlülüklere değil UMS 39 kapsamındaki

diğer sözleşmelere de uygulanabileceği açıklanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

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 değişikliklerin Şirket’in finansal durumu veya performansı üzerinde önemli bir

etkisi olması beklenmemektedir.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

UFRS 14 – Regülasyona Tabi Ertelenen Hesaplara İlişkin Geçici Standart

UMSK bu standardı Ocak 2014’de yayınlamıştır. UFRS 14, UFRS’yi ilk kez uygulayan fiyatları regüle edilen

işletmelerin, fiyat regülasyonu ile ilgili önceki mevzuata göre kayıtlarına aldıkları tutarları UFRS’ye göre

hazırladıkları mali tablolarında taşımaya devam etmelerine izin vermektedir. Halen UFRS’ye göre finansal tablo

hazırlayan şirketlerin bu standardı uygulaması yasaklanmıştır. Standart, 1 Ocak 2016 ve sonrasında başlayan

yıllık hesap dönemleri için geriye dönük olarak uygulanacak olup erken uygulamaya izin verilmektedir. Standart

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

olmayacaktır.

UMS 19 – Tanımlanmış Fayda Planları: Çalışan Katkıları (Değişiklik)

UMS 19’a göre tanımlanmış fayda planları muhasebeleştirilirken çalışan ya da üçüncü taraf katkıları göz önüne

alınmalıdır. Değişiklik, katkı tutarı hizmet verilen yıl sayısından bağımsız ise, işletmelerin söz konusu katkıları

hizmet dönemlerine yaymak yerine, hizmetin verildiği yılda hizmet maliyetinden düşerek

muhasebeleştirebileceklerini açıklığa kavuşturmuştur. Değişiklik, 1 Temmuz 2014 ve sonrasında başlayan yıllık

hesap dönemleri için geriye dönük olarak uygulanacaktır. Söz konusu değişikliğin Şirket’in finansal durumu ve

performansı üzerinde herhangi bir etkisi olmayacaktır.

B. Muhasebe Politikalarında Değişiklikler

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

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

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

öngörülmemektedir.

C. Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

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

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

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

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

yeniden düzenlenir.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

D. 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.

Satışların içerisinde finansman unsuru bulunması durumunda, gerçeğe uygun bedel gelecekte oluşacak

tahsilatların, finansman unsuru içerisinde yer alan faiz oranı ile indirgenmesi sonucunda tespit edilir. Fark,

tahakkuk esasına göre finansal gelir olarak ilgili dönemlere kaydedilir. Şirket’in düzenlediği satış faturaları

üzerinde vadeler ayrıca belirtilmemektedir. Bu nedenle vade farkları, Şirket’in ticari alacak devir hızı dikkate alınarak

tespit edilmiş olup, 39 güne kadar olan vadeler için yıllık % 9,82 oranında vade farkı uygulanmıştır (Not 9,31).

Satışların maliyeti içerisinde finansman unsuru bulunması durumunda, gerçeğe uygun bedel gelecekte oluşacak

ödemelerin, finansman unsuru içerisinde yer alan faiz oranı ile indirgenmesi sonucunda tespit edilir. Fark,

tahakkuk esasına göre finansal gider olarak ilgili dönemlere kaydedilir. Alış faturaları üzerinde vadeler ayrıca

belirtilmemektedir. Bu nedenle vade farkları, Şirket’in ticari borç devir hızı dikkate alınarak tespit edilmiş olup,25 güne

kadar olan vadeler için yıllık % 9,75 oranında vade farkı uygulanmıştır (Not 9,31).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

D. 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 peşin ödenmiş giderler 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).

Maddi Duran Varlıklar

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

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

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

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

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

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

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

bir değer artışı sağlıyorsa bu harcamalar varlığın maliyetine eklenmektedir.

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

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

üzerinden amortismana tabi tutulur.

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

durumda bulundukları dönemde de amortisman ayrılmaya devam edilir.

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

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

gerektiğinde düzeltme işlemi yapılmaktadır (Not 16).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi Duran Varlıklar (devamı)

Maliyet Yöntemi

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

sonraki tutar üzerinden gösterilirler.

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

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

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

gibi, kullanıma hazır olduklarında amortismana tabi tutulurlar.

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

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

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

tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilir.

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

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

Maddi Olmayan Duran Varlıklar

Satın alınan maddi olmayan duran varlıklar

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

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

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

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

ileriye dönük olarak muhasebeleştirilir.

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.

Gerçeğe Uygun Değer Yöntemi

Şirket, ilk muhasebeleştirme işleminin ardından, gerçeğe uygun değer yöntemini seçmiş ve tüm yatırım amaçlı

gayrimenkullerini gerçeğe uygun değer yöntemi ile ölçmüştür (Not 15).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Yatırım Amaçlı Gayrimenkuller (devamı)

Yatırım amaçlı gayrimenkulün gerçeğe uygun değerdeki değişiminden kaynaklanan kazanç veya kayıp oluştuğu

dönemde kar veya zarara dahil edilmiştir.

Transferler, yatırım amaçlı gayrimenkullerin kullanımında bir değişiklik olduğunda yapılır. Gerçeğe uygun

değer esasına göre izlenen yatırım amaçlı gayrimenkulden, sahibi tarafından kullanılan gayrimenkul sınıfına

yapılan bir transferde, transfer sonrasında yapılan muhasebeleştirme işlemindeki tahmini maliyeti, anılan

gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe uygun değeridir. Sahibi

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

gayrimenkule dönüşmesi durumunda, işletme, kullanımdaki değişikliğin gerçekleştiği tarihe kadar “Maddi

Duran Varlıklar”a uygulanan muhasebe politikasını uygular.

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.

Kiralama İşlemleri

Kiracı Durumunda Şirket

Faaliyet Kiralaması

Bir varlığın mülkiyetine sahip olmaktan kaynaklanan risk ve yararların tamamının devredilmediği kiralamalar

ise faaliyet kiralaması olarak sınıflandırılır.

Faaliyet kiralamaları için yapılan ödemeler (kiralayandan kira işleminin gerçekleşebilmesi için alınan veya

alınacak olan teşvikler de kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir), kira dönemi

boyunca doğrusal yöntem ile gelir tablosuna kaydedilir. Koşullu kiralar oluştukları dönemde gider olarak

kaydedilir.

Borçlanma Maliyetleri ve Alınan Krediler

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

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

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

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

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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. Önemli Muhasebe Politikalarının Özeti (devamı)

İlişkili Taraflar

Şirket’in ilişkili tarafları, pay sahipleri, 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 pay sahipleri ve bu pay sahipleri tarafından sahip olunan

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

tanımlanmıştır.

Aşağıdaki kriterlerden birinin varlığında, taraf Şirket ile ilişkili sayılır:

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

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

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

dahil olmak üzere);

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

olması;

ii) Tarafın, Şirket’in bir iştiraki olması;

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

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

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

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

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

olması; veya

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

sağlanan fayda planları olması gerekir.

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

bedel karşılığı olup olmadığına bakılmaksızın transferidir (Not 37).

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 varlıkları”, “satılmaya

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

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

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.

Krediler ve alacaklar

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

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

düşülerek gösterilir.

Ticari alacaklar, öncelikle fatura bedelleri üzerinden kayıtlara alınmaktadır. Ancak ilk kayıttan sonra alacaklar

fatura bedelleri üzerinden kalıcı değer kayıpları düşülerek ifade edilmektedir. Ticari alacaklar, ilk kayıt tarihinden

sonra, iskonto edilmiş maliyetleri üzerinden taşınmaktadır. Faiz içermeyen kısa vadeli alacaklar, iskonto tutarı

önemli olmadığı ölçüde fatura tutarları ile yansıtılmaktadır.

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.

30 HAZİRAN 2015 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)

D. Önemli Muhasebe Politikalarının Özeti (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).

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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

Kur Değişiminin Etkileri (devamı)

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- Sürdürülen Faaliyetlerden 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, ortaklarına 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).

Raporlama Döneminden Sonraki Olaylar

Raporlama tarihinden sonraki olaylar, raporlama 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 sonrası düzeltme gerektiren olaylar; raporlama tarihi itibariyle ilgili olayların var olduğuna ilişkin

kanıtları gösteren koşulların bulunduğu durumlar,

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

gerektirmeyen olaylar)

Şirket’in ilişikteki finansal tablolarında, raporlama tarihinden sonraki düzeltme gerektiren olaylar varsa kayda

alınmaktadır. Raporlama tarihi sonrası düzeltme gerektirmeyen olaylar dipnotlarda gösterilmiştir (Not 40).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 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)

D. Önemli Muhasebe Politikalarının Özeti (devamı)

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).

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.

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.

30 HAZİRAN 2015 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)

D. 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.

30 HAZİRAN 2015 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 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:

Şirket’in muhasebe politikalarını uygularken aldığı kritik kararlar

“2/D Önemli Muhasebe Politikalarının Özeti” notunda belirtilen muhasebe politikalarının uygulanması sürecinde

yönetim, finansal tablolarda muhasebeleştirilen tutarlar üzerinde önemli etkisi olan aşağıdaki yorumları yapmıştır:

Ticari alacaklar

Ticari alacaklara ilişkin değer düşüklüğünün tespitinde borçluların kredibiliteleri, geçmiş ödeme performansları

ve yeniden yapılandırma söz konusu olan durumlarda yeniden yapılandırma koşulları dikkate alınmaktadır.

Kıdem tazminatı

Kıdem tazminatı karşılığı, personel devir hızı oranı geçmiş yıl tecrübeleri ve beklentiler doğrultusunda devir hızı

hesaplanarak bilanço tarihindeki değerine indirgenmiştir.

3. İŞLETME BİRLEŞMELERİ

Bulunmamaktadır. (31.12.2014: Bulunmamaktadır.)

4. DİĞER İŞLETMELERDEKİ PAYLAR

Bulunmamaktadır. (31.12.2014: Bulunmamaktadır.)

5. BÖLÜMLERE GÖRE RAPORLAMA

Bulunmamaktadır. (31.12.2014: Bulunmamaktadır.)

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

21

6. NAKİT VE NAKİT BENZERLERİ

30.06.2015 31.12.2014

Kasa 22.335 23.106

Bankadaki nakit

- Vadesiz mevduatlar 4.009.713 129.619

- Vadesi 3 aydan kısa vadeli mevduatlar - -

Diğer nakit ve nakit benzerleri 78.149 32.350

Toplam 4.110.197 185.075

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

7. FİNANSAL YATIRIMLAR

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

8. FİNANSAL BORÇLANMALAR

Banka Kredileri:

Para Birimi

Ağırlıklı Etkin Faiz

Oranı (%) Kısa Vadeli

Uzun Vadeli

Borçlanmaların Kısa

Vadeli Kısımları Uzun Vadeli

TL 10,50 1.119.774 1.665.890 226.570

Toplam 1.119.774 1.665.890 226.570

30.06.2015

Para Birimi

Ağırlıklı Etkin Faiz

Oranı (%) Kısa Vadeli

Uzun Vadeli

Borçlanmaların Kısa

Vadeli Kısımları Uzun Vadeli

TL 9,60 - 10,45 6.976.056 418.567 221.147

Toplam 6.976.056 418.567 221.147

31.12.2014

30.06.2015 31.12.2014

1 yıl içerisinde ödenecek 2.785.664 7.394.623

1-2 yıl içerisinde ödenecek 226.570 221.147

2-3 yıl içerisinde ödenecek - -

3-4 yıl içerisinde ödenecek - -

4-5 yıl içerisinde ödenecek - -

5 yıl ve daha uzun vadeli - -

Toplam 3.012.234 7.615.770

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

22

9. TİCARİ ALACAK VE BORÇLAR

a) Kısa Vadeli Ticari Alacaklar:

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

Kısa Vadeli Ticari Alacaklar 30.06.2015 31.12.2014

Alıcılar (*) 3.937.949 7.178.225

Alacak Senetleri (*) 6.975.297 6.908.431

Eksi: Tahakkuk Etmemiş Finansman Geliri (95.448) (65.448)

Diğer Ticari Alacaklar 1.240.583 980.351

Şüpheli Ticari Alacaklar (**) 8.916.057 8.277.094

Eksi: Şüpheli Ticari Alacak Karşılığı (8.916.057) (8.277.094)

Toplam 12.058.381 15.001.559

30.06.2015 tarihi itibariyle TL cinsinden kısa vadeli ticari alacaklar için hesaplanan tahakkuk etmemiş

finansman geliri için kullanılan etkin ağırlıklı ortalama faiz oranı yıllık % 9,82’dir (31.12.2014: %6,84).

(*) Kısa vadeli ticari alacakların ve alacak senetlerinin vade detayı aşağıdaki gibidir:

Alıcılar ve Alacak Senetleri 30.06.2015 31.12.2014

1-3 Ay Arası Vadeli 8.131.934 12.969.341

3-6 Ay Arası Vadeli 483.145 620.367

9-12 Ay Arası Vadeli 2.298.167 496.948

Toplam 10.913.246 14.086.656

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

Şüpheli Ticari Alacaklar 30.06.2015 31.12.2014

Dönem Başı 8.277.094 6.279.636

Dönem Gideri 638.963 2.608.352

Eksi: Dönem İçinde İptal Edilen - (610.894)

Dönem Sonu 8.916.057 8.277.094

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

Uzun Vadeli Ticari Alacaklar

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

23

9. TİCARİ ALACAK VE BORÇLAR (devamı)

b) Ticari Borçlar:

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

Kısa Vadeli Ticari Borçlar 30.06.2015 31.12.2014

Satıcılar (*) 1.027.913 2.021.382

Borç Senetleri (*) 4.999.980 2.260.600

Eksi: Tahakkuk Etmemiş Finansman Gideri (21.237) (6.143)

Diğer Ticari Borçlar 2.360 2.154

Gider Tahakkukları - 30

Toplam 6.009.016 4.278.023

30.06.2015 tarihi itibariyle TL cinsinden kısa vadeli ticari borçlar için hesaplanan tahakkuk etmemiş finansman

giderleri için kullanılan etkin ağırlıklı ortalama faiz oranı yıllık % 9,75’dir. (31.12.2014: %7,36).

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

Satıcılar ve Borç Senetleri 30.06.2015 31.12.2014

1-3 Ay Arası Vadeli Borçlar 6.027.893 4.246.881

3-6 Ay Arası Vadeli Borçlar - 17.601

6-9 Ay Arası Vadeli Borçlar - 17.500

Toplam 6.027.893 4.281.982

Uzun Vadeli Ticari Borçlar

Bulunmamaktadır (31.12.2014:Bulunmamaktadır).

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

10. DİĞER ALACAK VE BORÇLAR

Kısa Vadeli Diğer Alacaklar 30.06.2015 31.12.2014

Diğer Çeşitli Alacaklar 395.586 340.084

Verilen Depozito ve Teminatlar 877 1.754

Toplam 396.463 341.838

Uzun Vadeli Diğer Alacaklar 30.06.2015 31.12.2014

Verilen Depozito ve Teminatlar 1.006 1.006

Toplam 1.006 1.006

Kısa Vadeli Diğer Borçlar 30.06.2015 31.12.2014

Diğer Çeşitli Borçlar 136.118 111.412

Ödenecek Vergi ve Fonlar 539.383 60.815

Ara Toplam 675.501 172.227

Ortaklara Borçlar (Not 37) 977.344 749.553

Toplam 1.652.845 921.780

Uzun Vadeli Diğer Borçlar

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

24

11. TÜREV ARAÇLAR

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

12. STOKLAR

30.06.2015 31.12.2014

İlk Madde ve Malzeme 9.615.683 12.511.095

Mamuller 1.500.293 2.768.520

Ticari Mallar 1.070.192 839.637

Diğer Stoklar 577.559 464.736

Toplam 12.763.727 16.583.988

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

Dolayısıyla, stok değer düşüklüğü karşılığı ayrılmamıştır. 30 Haziran 2015 tarihi itibariyle stokların toplam

tutarı 12.763.727 TL’dir (2014: 16.583.988 TL)

13. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

Kısa Vadeli Peşin Ödenmiş Giderler 30.06.2015 31.12.2014

Stoklar İçin Verilen Avanslar 218.676 455.168

Gelecek Aylara Ait Giderler 176.273 117.838

Toplam 394.949 573.006

Uzun Vadeli Peşin Ödenmiş Giderler 30.06.2015 31.12.2014

Duran Varlıklar İçin Verilen Avanslar 574.838 574.838

Toplam 574.838 574.838

Kısa Vadeli Ertelenmiş Gelirler 30.06.2015 31.12.2014

Alınan Avanslar 254.200 3.455.730

Toplam 254.200 3.455.730

Uzun Vadeli Ertelenmiş Gelirler

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

14. İNŞAAT SÖZLEŞMELERİ

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

25

15. YATIRIM AMAÇLI GAYRİMENKULLER

01.01.2015 30.06.2015

Maliyet Bedeli Açılış Bakiyesi İlaveler Çıkış Kapanış Bakiyesi

Binalar 443.583 - (413.583) 30.000

Toplam 443.583 - (413.583) 30.000

Birikmiş Amortismanlar (-) -

Binalar (51.432) (4.435) 52.767 (3.100)

Toplam (51.432) (4.435) 52.767 (3.100)

Yatırım Amaçlı Gayrimenkuller, Net 392.151 26.900

01.01.2014 31.12.2014

Maliyet Bedeli Açılış Bakiyesi İlaveler Çıkış Kapanış Bakiyesi

Binalar 443.583 - - 443.583

Toplam 443.583 - - 443.583

Birikmiş Amortismanlar (-) -

Binalar (42.561) (8.871) (51.432)

Toplam (42.561) (8.871) - (51.432)

Yatırım Amaçlı Gayrimenkuller, Net 401.022 392.151

Yatırım amaçlı gayrimenkule ait amortisman süresi aşağıdaki gibidir:

 Ekonomik Ömrü

Binalar

50 yıl

Cari yıl amortisman giderlerinin toplamı 4.435 TL’dir (31.12.2014: 8.871 TL). Bu tutarın tamamı genel yönetim

giderlerine dahil edilmiştir (31.12.2014: Tamamı).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26

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 2.671.008 26.333 6.275.270 11.751.535 617.349 335.832 50.217 14.286 21.741.830

Alımlar - 85.202 45.069 95.334 3.767 500.717 730.089

Çıkışlar - - - (73.965) - - - (73.965)

Kapanış Bakiyesi 2.671.008 26.333 6.360.472 11.722.639 712.683 339.599 50.217 515.003 22.397.954

Birikmiş Amortismanlar ve

Değer Düşüklüğü

Açılış Bakiyesi - (26.333) (1.290.057) (8.833.050) (409.019) (249.841) (3.588) - (10.811.888)

Dönem Gideri - - (62.219) (336.814) (44.790) (12.726) (1.837) - (458.386)

Çıkışlar - - - 73.965 - - - 73.965

Kapanış Bakiyesi - (26.333) (1.352.276) (9.095.899) (453.809) (262.567) (5.425) - (11.196.309)

Maddi Duran Varlıklar, net 2.671.008 - 5.008.196 2.626.740 258.874 77.032 44.792 515.003 11.201.645

01.01.-30.06.2015

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

27

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 2.832.272 26.333 5.101.107 10.723.777 611.127 303.096 8.695 1.116.326 20.722.733

Alımlar 81 - - 425.960 26.800 32.736 41.522 512.576 1.039.675

Çıkışlar - - - - (20.578) - - - (20.578)

Transferler (161.345) - 1.174.163 601.798 - - - (1.614.616) -

Kapanış Bakiyesi 2.671.008 26.333 6.275.270 11.751.535 617.349 335.832 50.217 14.286 21.741.830Birikmiş Amortismanlar ve

Değer Düşüklüğü

Açılış Bakiyesi - (26.333) (1.181.021) (8.219.882) (345.339) (226.017) (1.948) - (10.000.540)

Dönem Gideri - - (109.036) (613.168) (84.258) (23.824) (1.640) - (831.926)

Çıkışlar - - - - 20.578 - - - 20.578

Kapanış Bakiyesi - (26.333) (1.290.057) (8.833.050) (409.019) (249.841) (3.588) - (10.811.888)

Maddi Duran Varlıklar, net 2.671.008 - 4.985.213 2.918.485 208.330 85.991 46.629 14.286 10.929.942

01.01.-31.12.2014

Maddi duran varlıklara ait amortisman süreleri aşağıdaki gibidir:

 Ekonomik Ömrü

Arazi ve Arsalar

Yer Altı ve Yerüstü Düzenleri

Binalar

Tesis, Makine ve Cihazlar

Taşıtlar

50 yıl

5 yıl

10-50 yıl

4-17 yıl

4-5 yıl

Demirbaşlar 3-20 yıl

Özel Maliyetler 5 yıl

Cari yıl amortisman giderlerinin toplamı 458.386 TL’dir (31.12.2014: 831.926 TL). Bu tutarın 414.016 TL’si satışların maliyetine (31.12.2014: 755.166 TL) (Not

28), 11.393 TL’si Genel Yönetim Giderlerine (31.12.2014: 15.771 TL) (Not 29), 23.384 TL’si Pazarlama Giderlerine (31.12.2014: 47.572 TL) (Not 29), 9.593 TL’si

Çalışmayan Kısım Giderlerine (31.12.2014: 17.220) (Not 31) dahil edilmiştir.

30.06.2015 tarihi itibari ile maddi duran varlıklar üzerinde rehin bulunmamaktadır (31.12.2014:Bulunmamaktadır) ve 12.358.167 TL sigorta teminatı (31.12.2014:

8.824.500 TL) bulunmaktadır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

28

17. MADDİ OLMAYAN DURAN VARLIKLAR

Maliyet Bedeli

Bilgisayar Programları ve

Yazılımlar

Açılış Bakiyesi 69.156

Alımlar 4.252

Kapanış Bakiyesi 73.408

Birikmiş İtfa ve Tükenme Payları

Açılış Bakiyesi (52.666)

Dönem Gideri (4.243)

Kapanış Bakiyesi (56.909)

Maddi Olmayan Duran Varlıklar, net 16.499

01.01.-30.06.2015

Maliyet Bedeli

Bilgisayar Programları ve

Yazılımlar

Açılış Bakiyesi 63.631

Alımlar 5.525

Kapanış Bakiyesi 69.156

Birikmiş İtfa ve Tükenme Payları

Açılış Bakiyesi (44.815)

Dönem Gideri (7.851)

Kapanış Bakiyesi (52.666)

Maddi Olmayan Duran Varlıklar, net 16.490

01.01.-31.12.2014

Cari yıl itfa payı giderlerinin toplamı 4.243 TL dir. (31.12.2014: 7.851 TL) Bu tutarın tamamı genel yönetim

giderlerine (31.12.2014: Tamamı pazarlama giderlerine dahil edilmiştir) (Not 29) dahil edilmiştir.

Maddi olmayan duran varlıklara ait itfa süreleri aşağıdaki gibidir:

 Ekonomik Ömrü

Yazılımlar 3 yıl

18. ŞEREFİYE

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

19. KİRALAMA İŞLEMLERİ

Kiracı durumunda Şirket

Kiralama sözleşmeleri:

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 5.600 TL’dir (31.12.2014:

8.400 TL).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

29

20. VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ

Şüpheli ticari alacak karşılığı açıklaması dipnot 9’da gösterilmiştir.

21. DEVLET TEŞVİK VE YARDIMLARI

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

22. BORÇLANMA MALİYETLERİ

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

23. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

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 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 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 tarafından açılmış ve devam eden davalar Adet Tutar Adet Tutar

Çeşitli alacak davaları ile icra takipleri 13 3.328.417 11 2.355.592

Şirket aleyhine açılmış ve devam eden davalar - - 5 300.000

30.06.2015 31.12.2014

Kısa Vadeli Borç Karşılıkları 30.06.2015 31.12.2014

Borç Karşılıkları 10.296 10.296

Toplam 10.296 10.296

Uzun Vadeli Borç Karşılıkları

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

30

23. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (devamı)

Teminat - Rehin – İpotekler-Kefaletler (“TRİ”)

30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket’in teminat/rehin/ipotek/kefalet pozisyonuna ilişkin

tabloları aşağıdaki gibidir

30.06.2015

Şirket Tarafından Verilen TRİK’ler (Teminat –

Rehin – İpotek-Kefaletler)

TL

Karşılıkları USD EUR TL

A) Kendi tüzel kişiliği adına vermiş olduğu TRİK'ler 118.000 - - 118.000

B) Tam konsolidasyon kapsamına dahil edilen

ortaklıklar lehine vermiş olduğu TRİK'ler - - - -

C) Olağan ticari faaliyetlerinin yürütülmesi amacıyla

diğer 3. kişilerin borcunu temin amacıyla vermiş

olduğu TRİK'ler 12.077.537 - 26.000 12.000.000

D) Kurumsal Yönetim Tebliği'nin 12/2 maddesi

çerçevesinde vermiş olduğu TRİK'ler - - - -

E) Diğer verilen TRİK'ler - - - -

i) Ana ortak lehine verilmiş olan TRİK'ler - - - -

ii) B ve C maddeleri kapsamına girmeyen diğer grup

şirketleri lehine verilmiş olan TRİK'ler - - - -

iii) C maddesi kapsamına girmeyen 3. Kişilerin lehine

verilmiş olan TRİK'ler - - - -

Toplam 12.195.537 - 26.000 12.118.000

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

31

23. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (devamı)

Teminat - Rehin – İpotekler (“TRİK”) (devamı)

31.12.2014

Şirket Tarafından Verilen TRİK’ler (Teminat –

Rehin – İpotek-Kefaletler)

TL

Karşılıkları USD EUR TL

A) Kendi tüzel kişiliği adına vermiş olduğu TRİK'ler 12.264.338 - 26.000 12.191.000

B) Tam konsolidasyon kapsamına dahil edilen

ortaklıklar lehine vermiş olduğu TRİK'ler - - - -

C) Olağan ticari faaliyetlerinin yürütülmesi amacıyla

diğer 3. kişilerin borcunu temin amacıyla vermiş

olduğu TRİK'ler - - - -

D) Kurumsal Yönetim Tebliği'nin 12/2 maddesi

çerçevesinde vermiş olduğu TRİK'ler

E) Diğer verilen TRİK'ler

i) Ana ortak lehine verilmiş olan TRİK'ler - - - -

ii) B ve C maddeleri kapsamına girmeyen diğer grup

şirketleri lehine verilmiş olan TRİK'ler - - - -

iii) C maddesi kapsamına girmeyen 3. Kişilerin lehine

verilmiş olan TRİK'ler - - - -

Toplam 12.264.338 - 26.000 12.191.000

Şirket’in vermiş olduğu “Diğer TRİK” lerin şirketin özkaynaklarına oranı 30.06.2015 tarihi itibariyle %0’dır

(31.12.2014: % 0)

30.06.2015 ve 31.12.2014 tarihleri itibariyle verilen TRİK’lerin türleri itibariyle dağılımı aşağıda gösterilmiştir:

Teminatlar 12.195.537 - 26.000 12.118.000 12.264.338 - 26.000 12.191.000

Toplam 12.195.537 - 26.000 12.118.000 12.264.338 - 26.000 12.191.000

30.06.2015 31.12.2014

Toplam TL

Karşılıkları USD EUR TL

Toplam TL

Karşılıkları USD EUR TL

Teminat, Rehin, İpotek ve

Kefaletler

24. TAAHHÜTLER

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

32

25. ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar 30.06.2015 31.12.2014

İzin Karşılığı 52.062 216.418

Toplam 52.062 216.418

Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar 30.06.2015 31.12.2014

Kıdem Tazminatı Karşılığı 47.982 14.978

Toplam 47.982 14.978

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 30.06.2015 31.12.2014

Personele Borçlar 271.463 248.781

Ödenecek Sosyal Güvenlik Kesintileri 110.937 96.804

Toplam 382.400 345.585

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 % 9 iskonto oranı varsayımına göre,

yaklaşık % 3,81 gerçek iskonto oranı ve aşağıdaki emekli olma varsayımlarına göre hesaplanmıştır.

(31.12.2014: Sırasıyla % 5, % 9 ve % 3,81)

 30.06.2015 31.12.2014

Yıllık iskonto oranı (%) 3,81 3,81

Emeklilik olasılığı (%) 71,69 75,91

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, 30 Haziran 2015 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 2015
tarihinden itibaren geçerli olan 3.541 TL (31.12.2014: 3.438 TL) üzerinden hesaplanmaktadır.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

33

25. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Kıdem tazminatı karşılığının yıl içindeki hareketleri aşağıdaki gibidir:

1 Ocak - 30

Haziran 2015

1 Ocak - 31 Aralık

2014

1 Ocak itibariyle karşılık 14.978 23.330

Hizmet maliyeti 47.531 155

Faiz maliyeti 248 778

İptal edilen kıdem tazminatları (14.663) (1.250)

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç/Kayıpları (*) (112) (8.035)

Dönem Sonu Toplam Karşılık 47.982 14.978

(*) 30 Haziran 2015 tarihi itibariyle 112 TL (31.12.2014: 8.035 TL) tutarındaki tanımlanmış fayda planları

yeniden ölçüm kazanç ve kayıpları, diğer kapsamlı gelir tablosunda muhasebeleştirilmiştir.

Toplam giderin tamamı genel yönetim giderlerine dahil edilmiştir. (31.12.2014: Tamamı)

26. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer Dönen Varlıklar 30.06.2015 31.12.2014

Diğer KDV 55.298 203.934

Toplam 55.298 203.934

Diğer Duran Varlıklar

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

Diğer Kısa Vadeli Yükümlülükler 30.06.2015 31.12.2014

Diğer KDV 4.758 -

Toplam 4.758 -

Diğer Uzun Vadeli Yükümlülükler

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

27. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

a) Sermaye:

Şirket’in 30 Haziran 2015 ve 31 Aralık 2014 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

30.06.2015 31.12.2014

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

34

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

a) Sermaye (devamı):

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 30.06.2015 31.12.2014

Sermaye Düzeltmesi Farkları 545.688 545.688

c) Değer Artış Fonları 30.06.2015 31.12.2014

6111 Sayılı Yasa İle Kayda Alınan Emtia Karşılıkları 9.514.769 10.266.179

Gayrimenkul Satış Kazancı İstisnası 399.524 399.524

Toplam 9.914.293 10.665.703

d) Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş

Diğer Kapsamlı Gelirler veya Giderler 30.06.2015 31.12.2014

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç/Kayıpları (12.386) (12.476)

Toplam (12.386) (12.476)

e) Kardan Ayrılan Kısıtlanmış Yedekler 30.06.2015 31.12.2014

Yasal Yedekler 952.667 554.659

Toplam 952.667 554.659

f) Geçmiş Yıllar Kar/(Zararları) 30.06.2015 31.12.2014

Geçmiş Yıllar Kar/(Zararları) 2.007.052 1.450.387

Toplam 2.007.052 1.450.387

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 (31.12.2014:

Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

35

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

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.

Yönetim Kurulu’nun teklifi doğrultusunda Şirket’in 31.12.2014 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 03 Mayıs 2015 tarihinden itibaren başlanmıştır. Yasal

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

karşılanmak üzere 90.000 TL tutarındaki kısım Eğitim fonu olarak kullanılmıştır.

28. HASILAT

Satış Gelirleri (net)

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Yurt İçi Satış Gelirleri 63.300.821 36.986.483 88.357.907 45.353.540

Yurtdışı Satış Gelirleri 284.769 217.092 1.162.593 782.902

Diğer Gelirler 9.783 1.000 28.712 7.993

Toplam Gelirler 63.595.373 37.204.575 89.549.212 46.144.435

Satıştan İadeler (-) (72.929) (47.716) (14.390) (8.937)

Diğer İndirimler (-) (5.925) (4.101) (5.283) (3.732)

Toplam (78.854) (51.817) (19.673) (12.669)

Satış Gelirleri, net 63.516.519 37.152.758 89.529.539 46.131.766

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

36

28. HASILAT (devamı)

Satışların Maliyeti (-)

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Direkt İlk Madde Malzeme Giderleri 35.459.410 21.488.347 40.202.181 21.992.378

Direkt İşçilik Giderleri 1.382.379 756.796 1.184.339 586.488

Genel Üretim Giderleri 2.121.018 1.218.858 2.010.943 1.090.189

Amortisman Giderleri ve İtfa Payları 413.734 206.959 371.309 185.736

Mamul Değişimi 1.268.227 866.637 357.118 121.209

 Dönem Başı Mamul Stoku 2.768.520 - 2.618.586 2.382.677

 Dönem Sonu Mamul Stoku (-) (1.500.293) 866.637 (2.261.468) (2.261.468)

I - Satılan Mamul Maliyeti 40.644.768 24.537.597 44.125.890 23.976.000

II - Satılan Ticari Mal Maliyeti 20.589.952 10.179.677 39.546.128 19.222.269

Satışların Maliyeti 61.234.720 34.717.274 83.672.018 43.198.269

Brüt Kar / (Zarar) 2.281.799 2.435.484 5.857.521 2.933.497

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

GİDERLERİ

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Genel Yönetim Giderleri (-) 580.701 304.680 461.097 259.909

Pazarlama Giderleri (-) 1.267.586 687.374 1.506.233 777.875

Toplam 1.848.287 992.054 1.967.330 1.037.784

Genel Yönetim Giderleri (-)

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Personel Giderleri 353.869 191.304 302.510 165.553

Amortisman Giderleri 15.828 11.124 8.093 4.328

İtfa ve Tükenme Payları 4.243 2.019 3.849 1.924

Aidat Giderleri 7.859 7.859 186 186

Banka Giderleri 8.584 5.134 6.515 3.527

Kıdem Tazminatı Karşılık Gideri 47.779 - 1.010 -

Bina Yönetim Giderleri 17.484 9.637 7.725 4.200

Danışmanlık Giderleri 22.974 12.974 34.001 15.127

Dava ve İcra Giderleri 9.449 9.449 45.257 33.722

Elektrik, Su ve Isınma Giderleri 2.974 1.420 2.443 1.102

Haberleşme Giderleri 1.080 545 3.244 1.680

Kırtasiye Giderleri 4.093 2.318 2.239 1.155

Noter Giderleri 6.993 6.736 719 342

Sigorta Giderleri 2.199 1.491 1.719 827

Vergi Resim ve Harç Giderleri 30.044 28.339 12.821 11.424

Yemek Giderleri - - 623 577

Diğer Giderler 45.249 14.331 28.143 14.235

Toplam 580.701 304.680 461.097 259.909

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

37

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

GİDERLERİ (devamı)

Pazarlama Giderleri (-)

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Personel Giderleri 297.238 154.334 287.709 143.679

Amortisman Giderleri 23.384 11.313 24.546 12.066

Araç Giderleri 4.865 261 10.477 1.628

Bakım Onarım Giderleri 5.951 2.894 - -

Büro Giderleri 3.509 325 678 569

Haberleşme Giderleri 7.491 3.877 8.900 4.623

İhracat Giderleri 450 450 2.553 2.054

İlan Neşriyat ve Reklam Giderleri 14.288 433 658 212

Kırtasiye Giderleri 14.657 14.224 2.456 1.260

Malzeme Giderleri 39.280 21.916 16.586 8.988

Nakliye Giderleri 818.698 455.275 1.109.792 577.017

Noter Giderleri 29 29 161 -

Sigorta Giderleri 8.223 4.858 5.978 2.880

Vergi Resim ve Harç Giderleri 3.418 161 14.212 11.359

Diğer Giderler 26.105 17.024 21.527 11.540

Toplam 1.267.586 687.374 1.506.233 777.875

30. NİTELİKLERİNE GÖRE GİDERLER

Amortisman Giderleri

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Satışların Maliyeti 414.016 206.959 371.309 185.736

Genel Yönetim Gideri 15.828 11.124 8.093 4.328

Pazarlama Gideri 23.384 11.313 24.546 12.066

Çalışmayan Kısım Giderleri 9.593 4.941 10.489 5.217

Toplam 462.821 234.337 414.437 207.347

İtfa ve Tükenme Payları

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Genel Yönetim Gideri 4.243 2.019 3.849 1.924

Toplam 4.243 2.019 3.849 1.924

Personel Giderleri

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Personel Giderleri 651.107 345.638 1.774.558 895.720

Kıdem Tazminatı Giderleri 47.779 - 1.010 -

Toplam 698.886 345.638 1.775.568 895.720

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

38

31. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

30 Haziran 2015 ve 31 Aralık 2014 tarihlerinde sona eren yıllara ait diğer faaliyetlerden gelirlerin ve giderlerin

detayı aşağıdaki gibidir:

Esas Faaliyetlerden Diğer Gelirler

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Reeskont Faiz Gelirleri 86.685 8.385 79.712 15.603

Vade Farkı Gelirleri 1.199.995 113.147 1.381.792 1.381.792

Konusu Kalmayan Karşılıklar 310.933 - 189.284 179.161

Diğer Gelir ve Karlar 96.640 59.886 17.778 3.433

Toplam 1.694.253 181.418 1.668.566 1.579.989

Esas Faaliyetlerden Diğer Giderler

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Reeskont Faiz Giderleri (-) 101.591 43.120 143.718 32.987

Vade Farkı Giderleri (-) 525.288 238.330 584.091 584.091

Şüpheli Alacak Karşılık Giderleri (-) 638.963 86.008 216.014 216.014

Diğer Gider ve Zararlar (-) 156.891 142.149 21.773 6.422

Önceki Dönem Gider ve Zararları (-) 2.319 - - -

Çalışmayan Kısım Gider ve Zararları (-) 9.593 4.738 10.489 5.217

Toplam 1.434.645 514.345 976.085 844.731

32. YATIRIM FAALİYETLERİNDEN DİĞER GELİRLER VE GİDERLER

Yatırım Faaliyetlerinden Diğer

Gelirler

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Kira Gelirleri 5.600 3.800 3.600 2.900

Toplam 5.600 3.800 3.600 2.900

Yatırım Faaliyetlerinden Giderler

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

33. FİNANSMAN GELİRLERİ VE GİDERLERİ

Finansman Gelirleri

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Kur Farkı Gelirleri 75.646 25.406 4.190 1.746

Toplam 75.646 25.406 4.190 1.746

Finansman Giderleri

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Faiz Giderleri (-) 309.955 134.221 612.559 294.787

Kur Farkı Giderleri (-) 3.216 312 4.577 4.577

Toplam 313.171 134.533 617.136 299.364

34. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

39

35. GELİR VERGİLERİ

Cari Dönem Vergisiyle İlgili Dönen Varlıklar

30.06.2015 31.12.2014

Peşin Ödenen Vergi ve Fonlar 190.499 616.672

Toplam 190.499 616.672

Cari Dönem Vergisiyle İlgili Duran Varlıklar

Bulunmamaktadır (31.12.2014: Bulunmamaktadır).

Dönem Karı Vergi Yükümlülüğü

30.06.2015 31.12.2014

Cari Dönem Vergi Yükümlülüğü 190.499 306.554

Eksi: Peşin Ödenen Vergi ve Fonlar (190.499) (616.672)

Dönem Karı Vergi Yükümlülüğü - -

Vergi Karşılığı

30.06.2015 31.12.2014

Cari Dönem Kurumlar Vergisi Karşılığı (-) (190.499) (306.554)

Ertelenmiş Vergi Karşılığı Geliri / (Gideri) 93.812 65.814

Toplam (96.687) (240.740)

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.

2015 yılında uygulanan efektif vergi oranı %20’dir (2014: %20).

Türkiye’de geçici vergi üçer aylık dönemler itibariyle hesaplanmakta ve tahakkuk ettirilmektedir. 2015 yılı

kurum kazançlarının geçici vergi dönemleri itibariyle vergilendirilmesi aşamasında kurum kazançları üzerinden

hesaplanması gereken geçici vergi oranı %20’dir. (2014: %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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

40

35. GELİR VERGİLERİ (devamı)

Dönem vergi giderinin dönem karı ile mutabakatı aşağıdaki gibidir:

30.06.2015 31.12.2014

Vergi Öncesi Kar / Zarar 461.195 1.285.413

Vergilendirilebilir Kar / Zarar 461.195 1.285.413

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

Hesaplanan Vergi (92.239) (257.083)

Kanunen Kabul Edilmeyen Giderler (3.725) (12.000)

Diğer (723) 28.343

Toplam (96.687) (240.740)

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 (2014:%20).

Ertelenen Vergi Varlıkları 30.06.2015 31.12.2014 30.06.2015 31.12.2014

Maddi ve maddi olmayan varlıkların kayıtlı değeri

ile vergi matrahı arasındaki fark 824.282 780.797 164.856 156.159

Şüpheli Alacak Karşılığı Düzeltmesi 5.015.755 4.471.085 1.003.151 894.216

Tahakkuk Etmemiş Faiz Geliri 95.448 65.448 19.090 13.090

Personel İzin Karşılığı 52.062 216.418 10.412 43.284

Faiz Tahakkuku - 2.761 - 552

Diğer Düzeltmeler 44.197 44.197 8.839 8.839

Toplam 6.031.744 5.580.706 1.206.348 1.116.140

Ertelenen Vergi Yükümlülükleri

Tahakkuk Etmemiş Faiz Gideri (21.237) (6.143) (4.247) (1.229)

Kıdem Tazminatı Düzeltmesi (434.209) (467.213) (86.842) (93.443)

Toplam (455.446) (473.356) (91.089) (94.672)

Ertelenen Vergi Varlığı/(Yükümlülüğü), net 5.576.298 5.107.350 1.115.259 1.021.469

Döneme Ait Ertelenmiş Vergi Gideri 93.790 64.207

Tanımlanmış Fayda Planları Yeniden Ölçüm

Kazançları / Kayıpları 22 1.607

Döneme Ait Ertelenmiş Vergi Geliri 93.812 65.814

Ertelenen Vergi

Geçici Farklar Varlıkları /(Yükümlülükleri)

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

41

35. GELİR VERGİLERİ (devamı)

Ertelenen vergi hareket tablosu aşağıda belirtilmiştir:

30.06.2015 31.12.2014

Dönem Başı 1.021.469 957.262

Cari Dönem Gelir Tablosuna Borç / (Alacak) Kaydı 93.812 65.814

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / Kayıpları (22) (1.607)

Dönem Sonu 1.115.259 1.021.469

36. PAY BAŞINA KAZANÇ

01.01.-

30.06.2015

01.04.-

30.06.2015

01.01.-

30.06.2014

01.04.-

30.06.2014

Net Dönem Karı / (Zararı) 364.508 846.410 2.541.008 1.229.559

Payların Ağırlıklı Ortalama Sayısı 1.502.820.000 1.502.820.000 15.028.200 15.028.200

Sürdürülen Faaliyetlerden Pay Başına

Düşen Kar / (Zarar) 0,00024 0,00056 0,16908 0,08182

Sürdürülen Faaliyetlerden

Sulandırılmış Pay Başına Düşen Kar /

(Zarar) 0,00024 0,00056 0,16908 0,08182

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

42

37. İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili taraflarla olan bakiyeler Ticari

Ticari

olmayan

Verilen

Avanslar Ticari

Ticari

olmayan Ticari

Ticari

olmayan Ticari

Ticari

olmayan

Ortaklara Borçlar - - - - - - 977.344 - -

Toplam - - - - - - 977.344 - -

Uzun vadeli Kısa vadeli Uzun vadeli

BorçlarAlacaklar

30.06.2015

Kısa vadeli

İlişkili taraflarla olan bakiyeler Ticari

Ticari

olmayan

Verilen

Avanslar Ticari

Ticari

olmayan Ticari

Ticari

olmayan Ticari

Ticari

olmayan

Ortaklara Borçlar - - - - - - 749.553 - -

Toplam - - - - - - 749.553 - -

Kısa vadeli

31.12.2014

Alacaklar Borçlar

Uzun vadeli Kısa vadeli Uzun vadeli

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

43

37. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

Şirket’in 01.01.-30.06.2015 tarihleri arasında ilişkili taraflarla ticari bir işlemi bulunmamaktadır. (31.12.2014:

Bulunmamaktadır)

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

yardımcılarından oluşmaktadır. 1 Ocak – 30 Haziran 2015 ve 1 Ocak – 30 Haziran 2014 dönemlerinde üst

yönetime sağlanan faydalar aşağıdaki gibidir:

Üst Düzey Yönetime Sağlanan Faydalar 01.01.-30.06.2015 01.01.-30.06.2014

Çalışanlara sağlanan kısa vadeli faydalar 156.851 133.782

İşten çıkarılma nedeniyle sağlanan faydalar - -

Toplam 156.851 133.782

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 sermayeyi kaldıraç oranına göre inceler. Söz konusu

rasyo net borcun toplam sermayeye bölünmesi ile hesaplanır. Net borç ise toplam kredilerden (cari ve cari

olmayan kredilerin bilançoda gösterildiği gibi dahil edilmesiyle) nakit ve nakit benzerlerinin çıkarılması

suretiyle elde edilir.

2015 yılında Şirket’in stratejisi, 2014’ten beri değişmemekte olup, 30 Haziran 2015 ve 31 Aralık 2014 tarihleri

itibariyle özkaynakların borçlara oranı aşağıdaki gibidir:

01.01.-30.06.2015 01.01.-31.12.2014

Toplam Borçlar 14.651.896 17.259.806

Eksi: Nakit ve Nakit Benzeri Değerler (4.110.197) (185.075)

Net Borç 10.541.699 17.074.731

Toplam Özkaynak 28.800.022 29.276.834

Borç/ Özkaynak Oranı 0,37 0,58

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.

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.

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

44

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

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 yoluyla 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.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

45

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

b) Finansal Risk Faktörleri (devamı)

b.1) Kredi Riski

Finansal araç türleri itibariyle maruz kalınan kredi riskleri: uzun vadeli diğer alacağı ekle

30.06.2015

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) - 12.058.381 - 397.469 4.009.713 78.149

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) - 8.916.057 - - - -

 - Değer düşüklüğü (-) - (8.916.057) - - - -

 - 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

 - 12.058.381

Diğer

 78.149

Alacaklar

Ticari Alacaklar Diğer Alacaklar

Bankalardaki

Mevduat

 397.469 4.009.713 -

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN

DİPNOTLAR

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

46

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

b) Finansal Risk Faktörleri (devamı)

b.1) Kredi Riski (devamı)

Finansal araç türleri itibariyle maruz kalınan kredi riskleri:

31.12.2014

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) - 15.001.559 - 342.844 129.619 32.350

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) 8.277.094 - - - -

 - Değer düşüklüğü (-) (8.277.094) - - - -

 - 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

 129.619

Diğer

 32.350 - 15.001.559 - 342.844

Alacaklar

Ticari Alacaklar Diğer Alacaklar

(1) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.
(2) Ticari alacakların önemli bir kısmı 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.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

47

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.

Likidite riskine ilişkin tablolar aşağıda yer almaktadır:

Sözleşme

uyarınca nakit

Defter Değeri çıkışlar toplamı

(=I+II+III+IV)

3 aydan kısa (I) 3-12 ay arası

(II)

1-5 yıl arası

(III)

5 yıldan

uzun (IV)
Türev Olmayan Finansal

Yükümlülükler 10.674.095 10.674.095 8.753.717 1.693.808 226.570 -

Banka kredileri 3.012.234 3.012.234 1.091.856 1.693.808 226.570 -

Ticari borçlar 6.009.016 6.009.016 6.009.016 - - -

Diğer borçlar 1.652.845 1.652.845 1.652.845 - - -

30 Haziran 2015 tarihi itibariyle

sözleşme uyarınca vadeler

Sözleşme

uyarınca nakit

Defter Değeri çıkışlar toplamı

(=I+II+III+IV)

3 aydan kısa (I) 3-12 ay arası

(II)

1-5 yıl arası

(III)

5 yıldan

uzun (IV)
Türev Olmayan Finansal

Yükümlülükler 12.815.573 12.815.573 11.102.510 1.491.917 221.147 -

Banka kredileri 7.615.770 7.615.770 5.937.808 1.456.815 221.147 -

Ticari borçlar 4.278.023 4.278.023 4.242.922 35.101 - -

Diğer borçlar 921.780 921.780 921.780 - - -

31 Aralık 2014 tarihi itibariyle

sözleşme uyarınca vadeler

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

48

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 dağılımı

aşağıdaki gibidir

TL Karşılığı USD EUR

1. Ticari Alacaklar 497.562 185.222 -

2a. Parasal Finansal Varlıklar - -

2b. Parasal Olmayan Finansal Varlıklar 250.941 14.099 71.446

3. Diğer - - -

4. Dönen Varlıklar (1+2+3) 748.503 199.321 71.446

5. Parasal Olmayan Finansal Varlıklar - - -

6. Diğer - - -

7. Duran Varlıklar (5+6) - - -

8. Toplam Varlıklar (4+7) 748.503 199.321 71.446

9. Ticari Borçlar 5.547 2.065 -

10. Finansal Yükümlülükler - - -

11. Parasal Olmayan Diğer Yükümlülükler - - -

12. Kısa Vadeli Yükümlükler 5.547 2.065 -

13. Finansal Yükümlülükler - - -

14. Uzun Vadeli Yükümlülükler - - -

15. Toplam Yükümlülükler (12+14) 5.547 2.065 -

16. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu

(8-15)

742.956 197.256 71.446

17. Parasal Kalemler Net Yabancı Para Varlık /

(Yükümlülük) Pozisyonu 492.015 183.157 -

30.06.2015

DÖVİZ POZİSYONU TABLOSU

Cari Dönem

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

49

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 360.614 155.511 -

2a. Parasal Finansal Varlıklar - -

2b. Parasal Olmayan Finansal Varlıklar - - -

3. Diğer - - -

4. Dönen Varlıklar (1+2+3) 360.614 155.511 -

5. Parasal Olmayan Finansal Varlıklar - - -

6. Diğer - - -

7. Duran Varlıklar (5+6) - - -

8. Toplam Varlıklar (4+7) 360.614 155.511 -

9. Ticari Borçlar 5.859 2.483 36

10. Finansal Yükümlülükler - - -

11. Parasal Olmayan Diğer Yükümlülükler - - -

12. Kısa Vadeli Yükümlükler 5.859 2.483 36

13. Finansal Yükümlülükler - - -

14. Uzun Vadeli Yükümlülükler - - -

15. Toplam Yükümlülükler (12+14) 5.859 2.483 36

16. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu

(8-15)

354.755 153.028 (36)

17. Parasal Kalemler Net Yabancı Para Varlık /

(Yükümlülük) Pozisyonu 354.755 153.028 (36)

31.12.2014

DÖVİZ POZİSYONU TABLOSU

Önceki Dönem

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

50

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

Şirket, başlıca ABD Doları, EUR cinsinden kur riskine maruz kalmaktadır.

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

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

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

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

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

ve diğer özkaynak kalemlerindeki artışı ifade eder.

Özkaynaklar

Yabancı Yabancı Yabancı

paranın değer

kazanması

paranın değer

kaybetmesi

 paranın değer

kazanması

1- ABD Doları net varlık/yükümlülüğü 52.989 (52.989) -

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

3- ABD Doları Net Etki (1+2) 52.989 (52.989) -

4- EUR net varlık/yükümlülüğü 21.307 (21.307) -

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

6- EUR Net Etki (4+5) 21.307 (21.307) -

TOPLAM(3+6) 74.296 (74.296) -

ABD Doları’nın TL karşısında % 10 değişmesi halinde:

Euro’nun TL karşısında % 10 değişmesi halinde:

Döviz Kuru Duyarlılık Analizi Tablosu

Cari Dönem

Kar/Zarar

30.06.2015

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

51

Özkaynaklar

Yabancı Yabancı Yabancı

paranın değer

kazanması

paranın değer

kaybetmesi

 paranın değer

kazanması

1- ABD Doları net varlık/yükümlülüğü 35.486 (35.486) -

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

3- ABD Doları Net Etki (1+2) 35.486 (35.486) -

4- EUR net varlık/yükümlülüğü (10) 10 -

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

6- EUR Net Etki (4+5) (10) 10 -

TOPLAM 35.476 (35.476) -

Döviz Kuru Duyarlılık Analizi Tablosu

Euro’nun TL karşısında % 10 değişmesi halinde:

Önceki Dönem

Kar/Zarar

31.12.2014

ABD Doları’nın TL karşısında % 10 değişmesi halinde:

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

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

52

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

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa Riski Yönetimi (devamı)

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.

30.06.2015 ve 31.12.2014 tarihleri itibariyle Şirket’in faiz pozisyonu tablosu aşağıdaki gibi belirtilmiştir:

30.06.2015 31.12.2014

Gerçeğe uygun değer farkı kar/zarara yansıtılan

varlıklar - -

Finansal varlıklar Nakit ve Nakit Benzerleri - -

3.012.234 7.615.770

- -

- -

Faiz Pozisyonu Tablosu

Değişken faizli finansal araçlar

Finansal varlıklar

Finansal yükümlülükler

Sabit faizli finansal araçlar

Finansal yükümlülükler

30.06.2015 ve 31.12.2014 tarihleri itibariyle Şirket’in değişken faizli 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. (31.12.2014: Bulunmamaktadır)

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN

DİPNOTLAR

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

53

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

30.06.2015 finansal varlıklar (nakit ve nakit benzerleri dahil) finansal varlıklar yükümlülükler Defter Değeri Dipnot

Finansal varlıklar

Nakit ve nakit benzerleri - 4.110.197 - - 4.110.197 6

Ticari alacaklar - 12.058.381 - - 12.058.381 9,37

Finansal yükümlülükler

Finansal borçlar - - - 3.012.234 3.012.234 8

Ticari borçlar - - - 6.009.016 6.009.016 9,37

Diğer finansal yükümlülükler - - - 190.499 190.499 35

Gerçeğe uygun İtfa edilmiş değerinden

değeri üzerinden gösterilen Krediler ve alacaklar Satılmaya hazır gösterilen finansal

31.12.2014 finansal varlıklar (nakit ve nakit benzerleri dahil) finansal varlıklar yükümlülükler Defter Değeri Dipnot

Finansal varlıklar

Nakit ve nakit benzerleri - 185.075 - - 185.075 6

Ticari alacaklar - 15.001.559 - - 15.001.559 9,37

Finansal yükümlülükler

Finansal borçlar - - - 7.615.770 7.615.770 8

Ticari borçlar - - - 4.278.023 4.278.023 9,37

Diğer finansal yükümlülükler - - - 306.554 306.554 35

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

AYES ÇELİK HASIR VE ÇİT SANAYİ A.Ş.

30 HAZİRAN 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL

TABLOLARA İLİŞKİN DİPNOTLAR

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

54

39. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL

RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) (devamı)

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

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

piyasada işlem gören borsa fiyatlarından değerlenir.

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

belirtilen borsa fiyatından başka direkt ya da endirekt 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 değerlenir.

Gerçeğe uygun değerleriyle gösterilen finansal varlıkları bulunmamaktadır.

40. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

30.06.2015 :

30 Haziran 2015 tarihinde 3.541 TL olan kıdem tazminatı tavanı 01 Temmuz 2015 tarihinde geçerli olmak

üzere 3.709,98 TL’ye yükselmiştir.

31.12.2014 :

Şirket’in 2007/Aralık dönemi için re’sen tarh edilen katma değer vergisi ile kesilen vergi ziyaı cezasının

kaldırılması istemiyle açılan dava İstanbul 2. Vergi Mahkemesi’nin aldığı karar ile kabul edilmiş olup Merter

Vergi Dairesi tarafından temyiz talebinde bulunulmuştur. Söz konusu temyiz talebi Danıştay dokuzuncu daire

tarafından reddedilmiştir.

31 Aralık 2014 tarihinde 3.438 TL olan kıdem tazminatı tavanı 01 Ocak 2015 tarihinde geçerli olmak üzere

3.541 TL’ye yükseltilmiştir.

41. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN

AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI

GEREKEN DİĞER HUSUSLAR

Bulunmamaktadır (31.12.2014:Bulunmamaktadır).

