

CEYLAN YATIRIM HOLDİNG A.Ş.
VE BAĞLI ORTAKLIKLARI

30 EYLÜL 2012 TARİHİNDE SONA EREN
ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLAR VE İNCELEME RAPORU

İÇİNDEKİLER

İNCELEME RAPORU GÖRÜŞÜ
BİLANÇO
KAPSAMLI GELİR TABLOSU
ÖZSERMAYE DEĞİŞİM TABLOSU
NAKİT AKIM TABLOSU
FİNANSAL TABLO DİPNOTLARI

1 OCAK - 30 EYLÜL 2012 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLAR HAKKINDA İNCELEME RAPORU GÖRÜŞÜ

Ceylan Yatırım Holding Anonim Şirketi
Yönetim Kurulu’na,

Ceylan Yatırım Holding Anonim Şirketi ve Bağlı Ortaklıkları’nın (“birlikte Grup”) ekte yer alan 30
Eylül 2012 tarihli konsolide bilançosu, aynı tarihte sona eren dokuz aylık konsolide gelir tablosu,
konsolide kapsamlı gelir tablosu, konsolide özsermaye değişim tablosu, konsolide nakit akım tablosu
ve önemli muhasebe politikalarının özeti ile dipnotları tarafımızca incelenmiştir. Grup yönetiminin
sorumluluğu, söz konusu ara dönem finansal tablolarının Sermaye Piyasası Kurulu’nca yayımlanan
finansal raporlama standartlarına uygun olarak hazırlanması ve dürüst bir şekilde sunumudur. Bizim
sorumluluğumuz, bu ara dönem finansal tabloların incelenmesine ilişkin ulaşılan sonucun
açıklanmasıdır.

İncelemenin kapsamı

İncelememiz, Sermaye Piyasası Kurulu’nca yayımlanan bağımsız denetim standartları
düzenlemelerine uygun olarak yapılmıştır. Ara dönem finansal tabloların incelenmesi, ağırlıklı olarak
finansal raporlama sürecinden sorumlu kişilerden bilgi toplanması, analitik inceleme ve diğer
inceleme tekniklerinin uygulanmasını kapsamaktadır. Bu incelemenin kapsamı Sermaye Piyasası
Kurulu’nca yayımlanan bağımsız denetim standartları çerçevesinde yapılan bağımsız denetim
çalışmasına göre daha dar olduğundan, inceleme, bağımsız denetimde farkında olunması gereken tüm
önemli hususları ortaya çıkarabilme konusunda güvence sağlamaz. Dolayısıyla, incelememiz
sonucunda bir bağımsız denetim görüşü açıklanmamıştır.

Sonuç

İncelememiz sonucunda, ara dönem konsolide finansal tabloların, Ceylan Yatırım Holding Anonim
Şirketi ve Bağlı Ortaklıkları’nın 30 Eylül 2012 tarihi itibariyle konsolide finansal pozisyonunu, aynı
tarihte sonra eren dokuz aylık döneme ilişkin konsolide finansal performansını ve konsolide nakit
akımlarını, Sermaye Piyasası Kurulu’nca yayımlanan finansal raporlama standartları çerçevesinde
doğru ve dürüst bir biçimde yansıtmadığı konusunda herhangi bir hususa rastlanılmamıştır.

ATA Uluslararası Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.
Member Firm of Kreston International

Dr. Ali YÜRÜDÜ
Sorumlu Ortak, Baş Denetçi

İstanbul, 27 Kasım 2012

CEYLAN YATIRIM HOLDİNG A.Ş.

BİLANÇO (TL) İncelemeden

 Bağımsız

Denetimden

(XI-29 KONSOLİDE) Geçmiş Geçmiş
Dipnot

Referansları 30.09.2012 31.12.2011

VARLIKLAR

Dönen Varlıklar 33,102,394 16,460,561

 Nakit ve Nakit Benzerleri 6 135,572 27,338

 Finansal Yatırımlar 7 0 0

 Ticari Alacaklar 18,866,558 14,363,773

 - İlişkili taraflardan ticari alacaklar 10.1-37 16,306,279 6,062,216

 - Diğer ticari alacaklar 10.1 2,560,279 8,301,557

 Diğer Alacaklar 6,365,571 4,343

 - İlişkili taraflardan diğer alacaklar 11.1-37 6,158,327 0

 - Diğer alacaklar 11.1 207,244 4,343

 Stoklar 13 5,097,252 558,360

 Diğer Dönen Varlıklar 26.1 2,637,441 1,506,747

 (Ara Toplam) 33,102,394 16,460,561

 Satış Amacıyla Elde Tutulan Duran Varlıklar 34 0 0

Duran Varlıklar 66,784,665 21,891,416

 Ticari Alacaklar 10.1 0 0

 Diğer Alacaklar 748 0

 Finansal Yatırımlar 7 0 0

 Özkaynak Yöntemiyle Değerlenen Yatırımlar 16 0 0

 Yatırım Amaçlı Gayrimenkuller 17 62,395,827 17,343,591

 Maddi Duran Varlıklar 18 2,999,071 3,359,244

 Maddi Olmayan Duran Varlıklar 19 0 0

 Şerefiye 20 191,204 0

 Ertelenmiş Vergi Varlığı 35 497,924 488,690

 Diğer Duran Varlıklar 26.1 0 0

 (Ara Toplam) 66,084,774 21,191,525

 Satış Amacıyla Elde Tutulan Duran Varlıklar 34 699,891 699,891

TOPLAM VARLIKLAR 99,887,059 38,351,977

KAYNAKLAR

Kısa Vadeli Yükümlülükler 11,349,597 25,822,410

 Finansal Borçlar 8 0 4,109,680

 Diğer Finansal Yükümlülükler 9 0 0

 Ticari Borçlar 8,564,040 422,700

 - İlişkili taraflara ticari borçlar 10.2-37 6,046 0

 - Diğer ticari borçlar 10.2 8,557,994 422,700

 Diğer Borçlar 2,594,430 20,614,224

 - İlişkili taraflara diğer borçlar 11.2-37 190,368 15,590,776

 - Diğer borçlar 11.2 2,404,062 5,023,448

 Dönem Karı Vergi Yükümlülüğü 35 166,518 145,806

 Borç Karşılıkları 22 0 0

 Diğer Kısa Vadeli Yükümlülükler 26.2 24,609 530,000

Uzun Vadeli Yükümlülükler 501,115 377,326

 Finansal Borçlar 8 0 0

 Ticari Borçlar 10.2 0 0

 Diğer Borçlar 11.2 18,655 47,533

 Borç Karşılıkları 22 0 0

 Kıdem Tazminatı Karşılığı 24 328,940 178,776

 Ertelenmiş Vergi Yükümlülüğü 35 153,520 151,017

 Diğer Uzun Vadeli Yükümlülükler 26.2 0 0

ÖZKAYNAKLAR 88,036,347 12,152,241

Ana Ortaklığa Ait Özkaynaklar 51,909,240 12,099,962

 Ödenmiş Sermaye 27 60,000,000 22,000,000

 Karşılıklı İştirak Sermaye Düzeltmesi (-) 0 (1,148,384)

 Hisse Senedi İhraç Primleri 27 10,988,479 10,922,400

 Değer Artış Fonları 27 0 21,357

 Kardan Ayrılan Kısıtlanmış Yedekler 27 545,952 545,952

 Geçmiş Yıllar Kar/Zararları 27 (19,431,445) (23,402,846)

 Net Dönem Karı/Zararı (193,746) 3,161,483

Azınlık Payları 27 36,127,107 52,279

TOPLAM KAYNAKLAR 99,887,059 38,351,977

Ekli notlar bu tabloların ayrılmaz parçasıdır.

CEYLAN YATIRIM HOLDİNG A.Ş.

KAPSAMLI GELİR TABLOSU (TL) İncelemeden İncelemeden İncelemeden İncelemeden

(XI-29 KONSOLİDE) Geçmiş Geçmiş Geçmiş Geçmiş

Dipnot
Referansları

01.01.-
30.09.2012

01.01.-
30.09.2011

01.07.-
30.09.2012

01.07.-
30.09.2011

SÜRDÜRÜLEN FAALİYETLER

Satış Gelirleri 28.1 32,235,224 3,638 13,173,401 0

Satışların Maliyeti (-) 28.2 (29,739,324) 0 (12,458,512) 0

Ticari Faaliyetlerden Brüt Kar (Zarar) 2,495,900 3,638 714,889 0

BRÜT KAR / ZARAR 2,495,900 3,638 714,889 0

Pazarlama, Satış ve Dağıtım Giderleri (-) 29-30 (529,513) (383) (188,633) (223)

Genel Yönetim Giderleri (-) 29-30 (2,414,607) (1,113,113) (919,351) (620,547)

Araştırma ve Geliştirme Giderleri (-) 0 0 0 0

Diğer Faaliyet Gelirleri 31.1 2,278,019 3,962,539 965,340 (49,403)

Diğer Faaliyet Giderleri (-) 31.2 (791,974) (82,745) (1,287) (22,426)

FAALİYET KARI/ZARARI 1,037,825 2,769,936 570,958 (692,599)

Özkaynak Yöntemiyle Değerlenen Yatırımların Kar / Zararlarındaki Paylar 16 0 0 0 0

(Esas Faaliyet Dışı) Finansal Gelirler 32 1,939,158 401,839 863,921 0

(Esas Faaliyet Dışı) Finansal Giderler (-) 33 (2,676,132) (1,098,130) (953,276) (91,919)

SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/ZARARI 300,851 2,073,645 481,603 (784,518)

Sürdürülen Faaliyetler Vergi Gelir/Gideri (308,808) 0 (139,008) 0

- Dönem Vergi Gelir / Gideri 35 (166,518) 0 (80,265) 0

- Ertelenmiş Vergi Gelir / Gideri 35 (142,290) 0 (58,743) 0

SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/ZARARI (7,957) 2,073,645 342,595 (784,518)

DURDURULAN FAALİYETLER 0 0 0 0

Durdurulan Faaliyetler Vergi Sonrası Dönem Karı/Zararı 0 0 0 0

DÖNEM KARI / ZARARI (7,957) 2,073,645 342,595 (784,518)

Diğer kapsamlı gelir:

Finansal Varlıklar Değer Artış Fonundaki Değişim 0 0 0 0

Duran Varlıklar Değer Artış Fonundaki Değişim 27 (21,357) (4,537,558) 0 0

Finansal Riskten Korunma Fonundaki Değişim 0 0 0 0

Yabancı Para Çevrim Farklarındaki Değişim 0 0 0 0

Emeklilik Planlarından Aktüeryal Kazanç ve Kayıplar 0 0 0 0

Özkaynak Yöntemiyle Değerlenen Ortaklıkların Diğer Kapsamlı Gelirlerinden Paylar 0 0 0 0

Diğer Kapsamlı Gelir Kalemlerine İlişkin Vergi Gelir / Giderleri 0 0 0 0

DİĞER KAPSAMLI GELİR (VERGİ SONRASI) (21,357) (4,537,558) 0 0

TOPLAM KAPSAMLI GELİR (29,314) (2,463,913) 342,595 (784,518)

Dönem Kar / Zararının Dağılımı

Azınlık Payları 27 185,789 0 89,819 0

Ana Ortaklık Payları (193,746) 2,073,645 252,776 (784,518)

Toplam Kapsamlı Gelirin Dağılımı

Azınlık Payları 27 185,789 0 89,819 0

Ana Ortaklık Payları (215,103) (2,463,913) 252,776 (784,518)

Hisse Başına Kazanç 36 (0.0000) 0.0030

Seyreltilmiş Hisse Başına Kazanç

Sürdürülen Faaliyetlerden Hisse Başına Kazanç 0.0001 0.0030

Sürdürülen Faaliyetlerden Seyreltilmiş Hisse Başına Kazanç

Ekli notlar bu tabloların ayrılmaz parçasıdır.

CEYLAN YATIRIM HOLDİNG A.Ş.

(XI-29 KONSOLİDE)

Karşılıklı Değer Kardan Ayrılan

Ödenmiş İştirak Sermaye Hisse Senedi Artış Kısıtlanmış Geçmiş Yıl Net Dönem

Sermaye Düzeltmesi (-) İhraç Primleri Fonları Yedekler Karları/(Zararları) Karı/(Zararı) Azınlık Payları Toplam

31 Aralık 2010 6,830,000 -- -- 11,302,363 545,952 (17,450,180) (1,276,732) -- (48,597)

Özkaynak Transferleri -- -- -- -- -- (1,276,732) 1,276,732 -- --

Toplam kapsamlı gelir / (gider), net -- -- -- (4,537,558) -- -- 2,073,645 -- (2,463,913)

30 Eylül 2011 6,830,000 -- -- 6,764,805 545,952 (18,726,912) 2,073,645 -- (2,512,510)

31 Aralık 2011 22,000,000 (1,148,384) 10,922,400 21,357 545,952 (23,402,846) 3,161,483 52,279 12,152,241

Özkaynak Transferleri -- -- -- -- -- 3,161,483 (3,161,483) -- --

Sermaye artırımı

 -Nakit 38,000,000 -- 66,079 -- -- -- -- -- 38,066,079

Hisse senetleri ihraç faaliyetleri (vergi etkisi dahil) -- -- -- -- -- (123,937) -- -- (123,937)

Karşılıklı iştirak sermaye düzeltmesi -- 1,148,384 -- -- -- 933,855 -- -- 2,082,239

Azınlık payları -- -- -- -- -- -- -- 35,889,039 35,889,039

Toplam kapsamlı gelir / (gider), net -- -- -- (21,357) -- -- (193,746) 185,789 (29,314)

30 Eylül 2012 60,000,000 -- 10,988,479 -- 545,952 (19,431,445) (193,746) 36,127,107 88,036,347

ÖZ SERMAYE DEĞİŞİM TABLOSU

Ekli notlar bu tabloların ayrılmaz parçasıdır.

CEYLAN YATIRIM HOLDİNG A.Ş.

NAKİT AKIM TABLOSU

(XI-29 KONSOLİDE)

Geçmiş Geçmiş

Dipnot

Referansları

01.01.-

30.09.2012

01.01.-

30.09.2011

Net Dönem Karı / (Zararı) 300,851 2,073,645

İşletme faaliyetlerinden sağlanan net nakitin

 net dönem kârı ile mutabakatına yönelik düzeltmeler

Amortisman ve itfa payları 1,232,249 -

Kıdem tazminatı karşılığı 24 150,164 2,055

Finansal borç faiz tahakkukları 8 - 872,425

Şüpheli alacak karşılığı 10.1 329,265 16,143

Konusu kalmayan şüpheli alacak karşılıkları 10.1 - (105,953)

Alacak reeskontu 10.1 412,932 -

Borçlar reeskontu 10.2 (152,343) -

Hisse senetleri ihraç faaliyetleri (vergi etkisi dahil) 27 (123,937) -

Şerefiye 19 (191,204) -

Karşılıklı iştirak sermaye düzeltmesi 27 1,956,110 -

Birleşme etkisi amortisman gideri 68,084 -

Ödenen vergi 35 (145,806) -

İşletme varlık ve yükümlülüklerindeki değişiklik öncesi işletme

faaliyetlerinden sağlanan nakit akımı
3,836,365 2,858,315

Ticari alacaklardaki değişim 10.1 (5,244,982) 2,029

İlişkili taraflardan alacaklardaki değişim 11.1 (6,158,327) (1,061,630)

Stoklardaki artış / (azalış) 13 (4,538,892) -

Diğer alacaklardaki değişim 11.1 (203,649) 838

Diğer dönen varlıklardaki değişim 26.1 (1,130,694) 6,063

Ticari borçlardaki değişim 10.2 8,293,683 (271,744)

İlişkili taraflara diğer borçlardaki değişim 11.2 (15,400,408) (3,842,203)

Diğer borçlardaki değişim 11.2 (3,153,657) 5,303,782

İşletme faaliyetlerinden elde edilen net nakit (23,700,561) 2,995,450

Yatırım faaliyetleri

Maddi ve maddi olmayan duran varlık alım ve satımları, net 18 (46,036,643) 2,388,171

Yatırım faaliyetlerinde kullanılan net nakit (46,036,643) 2,388,171

Finansal faaliyetler

Finansal borçlardaki değişim 8 (4,109,680) (5,386,268)

Hisse senedi ihraç primleri 27 66,079 -

Sermaye artırımı 27 38,000,000 -

Azınlık paylarındaki değişimler 27 35,889,039 -

Finansal faaliyetlerinde kullanılan net nakit 69,845,438 (5,386,268)

Nakit ve nakit benzerlerindeki net (azalış) / artış 108,234 (2,647)

Dönem başındaki nakit ve nakit benzerleri 27,338 5,727

Dönem sonundaki nakit ve nakit benzerleri 135,572 3,080

İncelemeden

Ekli notlar bu tabloların ayrılmaz parçasıdır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-1-

NOT 1 - ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Ceylan Yatırım Holding A.Ş. (Ana Ortaklık Şirket), 1976 yılında Ceylan Giyim Sanayi ve Ticaret
A.Ş. ismi ile kurulmuş olup, 22 Ekim 2010 tarihine kadar bebek ve çocuk giyim, pamuklu örme dış
giyim eşyası imalatı ve satışı faaliyetlerinde bulunmuştur. Şirket’in daha önce Ceylan Giyim Sanayi ve
Ticaret A.Ş. olan ticari ünvanı 22 Ekim 2010 tarihinden itibaren Ceylan Yatırım Holding A.Ş. olarak
değiştirilmiştir. Söz konusu değişiklik 28 Ekim 2010 tarihli Ticaret Sicil Gazetesinde yayınlanmıştır.
Bu kapsamda Şirket bundan böyle holding alanında faaliyet gösterecek olup, faaliyet konusu,
kurulmuş veya kurulacak şirketlerin sermaye ve idarelerine iştirak etmek, vereceği yatırım kararları
doğrultusunda kaynakları bulmak, yatırım, finansman, pazarlama, organizasyon ve yönetim
konularında danışmanlık yapmaktır. Şirket yönetim kurulu 25.05.2012 tarihli kararında Şirket’ in
ticaret ünvanının “Kervansaray Yatırım Holding A.Ş.” olarak değiştirilmesine karar vermiş olup
ünvan değişikliği 30.06.2012 tarihi itibari ile tamamlanmamıştır.

Ceylan Yatırım Holding A.Ş. hisselerinin çoğunluğunu elinde bulunduran hissedarlar ve hisse oranları
aşağıdaki gibidir:

 30 Eylül 2012 31 Aralık 2011

Mintay Dış Ticaret ve Tekstil Sanayi A.Ş. - %5.22

Selim Sayılgan - %2.68

Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş. %25.22 %68.95

Halka Açık Kısım %74.78 %23.15

Toplam %100.00 %100.00

Ceylan Yatırım Holding A.Ş.’ nin sermayesinin %10 ve daha üzerine sahip ortaklar; 1 tüzel kişi olup
(2011:1 tüzel kişi) ortaklık yapısı aşağıdaki gibidir.

Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş. Hisse tutarı (TL) Hisse yüzdesi (%)

Ahmet Tayan 5,499,670 50.00

S.İ.S Sayılgan İplik Tekstil Turizm İnş. San. ve Tic. A.Ş. 5,499,615 50.00

Saadet Koç 330 0.00

Selim Sayılgan 193 0.00

Çetin Tümer 192 0.00

Tarihi değerle sermaye 11,000,000 100.00

Ana Ortaklık Şirket’in ortakları, pay tutarları ve pay oranları hakkında not 27’de bilgi verilmiştir.

Ceylan Yatırım Holding A.Ş. SPK’nın 27.07.2010 tarihli izni ile kayıtlı sermaye sistemine geçmiş
olup kayıtlı sermaye tavanı 60,000,000 TL’dir. Ana Ortaklık Şirket olan Ceylan Yatırım Holding
A.Ş.’nin 17 Ağustos 2012 tarihli özel durum açıklamasına göre, Şirket’in kayıtlı sermaye tavanının
60,000,000 TL’den 150,000,000 TL’ye çıkarılması için Yönetim Kurulu tarafından karar verilmiştir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-2-

Halka açık olan Ana Ortaklık Şirket’in hisselerinin %74.78’i (31 Aralık 2011: %23.15) İMKB’de
işlem görmektedir.

Ceylan Yatırım Holding A.Ş. ve Bağlı Ortaklıkları birlikte “Grup” olarak anılacaktır.

Ceylan Yatırım Holding A.Ş.’ nin kanuni merkezi ve irtibat adresi Fulya Mahallesi, Yeşilçimen
Sokak, No:12, Polat Tower, Kat:6 Şişli/İstanbul’dur. 30 Eylül 2012 tarihi itibariyle Grup’un çalışan
sayısı 122 kişidir. (31 Aralık 2011: 111 kişi)

İMKB Yönetim Kurulu’nun 27.11.2008 tarihli toplantısında, Ana Ortaklık Şirket nezdinde borsa
uzmanlarınca gerçekleştirilen incelemeler sonucunda ulaşılan tespitler çerçevesinde; Genel
Yönetmeliğin “Borsa Kotundan Çıkarma” başlıklı 47. Maddesinin ve İMKB Kotasyon
Yönetmeliği’nin “Borsa Kotundan Çıkarmayı Gerektiren Durumlar” başlıklı 24. maddesinin
“Ortaklığın borçlarını ödemekte güçlük içerisine girmiş veya finansman sıkıntısına düşmüş olması…”
şeklinde düzenlenen (g) bendi kapsamında; Ana Ortaklık Şirket hisse senetleri borsa kotundan
çıkarılarak, 28.11.2008 tarihinden itibaren II. Ulusal Pazar’da işlem görmeye başlamıştır. Yönetim
kurulunun aldığı kararla Ana Ortaklık Şirket’in sürekliliğinin söz konusu olmadığına ilişkin duyurusu
neticesinde; Bu defa, Gözaltı Pazarı Genelgesi’nin III. ve IV. maddeleri uyarınca II.Ulusal Pazar
kaydından çıkarılarak 16.02.2009 tarihinden itibaren Gözaltı Pazarı’nda işlem görmeye başlamıştır.

Ana Ortaklık Şirket, 15 Haziran 2011 tarihli Yönetim Kurulu toplantısında; hisse senetlerinin işlem
gördüğü Gözaltı Pazarından bir üst pazara alınması için İstanbul Menkul Kıymetler Borsası'na gerekli
başvurunun yapılmasına karar vermiştir.

İMKB 17.11.2011 tarihli toplantısında; Ana Ortaklık Şirket’ in Gözaltı Pazarında işlem gören hisse
senetleri II. Ulusal Pazar Genelgesi'nin İşlem Görecek Hisse Senetleri ve Pazara Kabul Şartı başlıklı
III. Maddesi uyarınca II. Ulusal Pazar kaydına alınmasına; Ana Ortaklık Şirket hisse senetlerinin
18.11.2011 tarihinde Gözaltı Pazarında işlem görmeye devam etmesine, 21.11.2011 tarihi itibari ile II.
Ulusal Pazar'da işlem görmeye başlamasına karar vermiştir.

Sermaye Piyasası Kurulu (SPK)’nın Seri XI, No: 29 sayılı tebliği uyarınca ilişikteki mali tablolarda
konsolidasyona dahil edilen bağlı ortaklıkların faaliyet konusu, kuruluş tarihleri ve bulundukları yerler
aşağıdaki gibidir:

Bağlı ortaklıklar Kuruluş yılı
Şirket' in
merkezi

Faaliyet
Konusu

Mintay Dış Ticaret ve Tekstil Sanayi A.Ş. 2000 İstanbul
Tekstil

Konfeksiyon

Kervansaray Tekstil Yatırımları Sanayi ve Ticaret A.Ş. 1997 Bursa
Tekstil

Konfeksiyon

Şirketler’ in faaliyet konuları aşağıdaki gibidir;

Mintay Dış Ticaret A.Ş. (“Mintay Dış”) 2000 yılında İstanbul’da kurulmuştur. 08 Ağustos 2011 tarihli
7875 sayılı Ticaret Sicil Gazetesinde, Şirket’in Mintay Dış Ticaret A.Ş. olan ünvanı Mintay Dış
Ticaret ve Tekstil Sanayi Anonim Şirket’i olarak değiştirilmiştir ve esas sözleşmesinin “Amaç ve
Konu” başlıklı 3. maddesi tadil edilerek üretim şirketi haline gelmiştir. Söz konusu değişiklikler, 08
Ağustos 2011 tarihli 7875 sayılı Ticaret Sicil Gazetesinde yayınlanmıştır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-3-

Şirket’in 07 Temmuz 2011 tarihli 21 no’lu kararına göre, sermayesi 50,000 TL’ den 40,000,000 TL’
ye yükseltilmiştir. Şirket, 2011 yılı içerisinde gerçekleştirdiği sermaye artırımına bağlı olarak yaptığı
yatırımlar ile tekstil ve konfeksiyon ürünleri üretimi de yapmaktadır. Şirket faaliyet konusu;
konfeksiyon sektöründe yurtiçi ve yurtdışı piyasalara gömlek üretimi yapmak ve satmaktır.

Kervansaray Tekstil Yatırımları Sanayi ve Ticaret A.Ş. 1997 yılında Sayılgan Enerji Üretimi
Otoprodüktör Grubu A.Ş. ünvan ile Bursa’da kurulmuştur. 23 Ocak 2012 tarihli 7989 sayılı Ticaret
Sicil Gazetesinde, Şirket’ in ünvanı Kervansaray Tekstil Yatırımları ve Ticaret Anonim Şirket’i olarak
değiştirilmiştir. Şirket’in 05 Ocak 2012 tarihli genel kuruluna göre, sermayesi 50,000 TL’ den
50,000,000 TL’ye yükseltilmiştir. Şirket’in ana faaliyet konusu tekstil hammaddesi ve mamullerinin
alınıp satılması ve bina ve makinelerinin kiraya verilmesi sonucu kira geliri elde edilmesidir. 30 Eylül
2012 tarihi itibariyle, Şirket faal değildir.

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.a Sunuma İlişkin Temel Esaslar

Uygunluk Beyanı

Grup, yasal muhasebe kayıtlarını Tek Düzen Hesap Planı, Türk Ticaret Kanunu ve Türk Vergi
Kanunları’na uygun olarak tutmakta ve yasal finansal tablolarını da buna uygun olarak Türk Lirası
(“TL”) bazında hazırlamaktadır. Mali tablolar, kanuni kayıtlara Sermaye Piyasası Kurulu (“SPK”)
tarafından yayımlanan Seri: XI, No: 29 “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar”
tebliğine uygunluk açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Finansal tabloların hazırlanış şekli

Sermaye Piyasası Kurulu (“SPK”)’ nun Seri: XI, No: 29 “Sermaye Piyasasında Finansal Raporlamaya
İlişkin Esaslar Tebliği” 09.04.2008 tarih ve 26842 sayılı Resmi Gazete’de yayımlanmıştır. Bu Tebliğ,
ihraç ettiği sermaye piyasası araçları bir borsada işlem gören ortaklıklar, aracı kurumlar, portföy
yönetim şirketleri ve bu işletmelerin bağlı ortaklıkları, iştirakleri ve iş ortaklıkları için, 01.01.2008
tarihinden sonra başlayan hesap dönemlerine ait ilk ara finansal tablolardan itibaren geçerli olmak
üzere yürürlüğe girmiştir.

Grup’un finansal tabloları, Sermaye Piyasası Kurulu (“SPK”) tarafından yayımlanan Seri XI, No: 29
“Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar” tebliğine uygun olarak hazırlanmıştır.
Finansal tablolar ve dipnotlar SPK tarafından 17.04.2008 tarihli duyuru ile uygulanması zorunlu
kılınan formatlara uygun olarak sunulmuştur.

Konsolide finansal tabloların hazırlanış tarihi itibariyle, Avrupa Birliği tarafından kabul edilen
UMS/UFRS’nin UMSK tarafından yayımlananlardan farkları TMSK tarafından henüz ilan
edilmediğinden, konsolide finansal tablolar, SPK’nın Seri: XI, No: 29 sayılı tebliği ve bu tebliğe
açıklama getiren duyuruları çerçevesinde, UMS/UFRS’nin esas alındığı SPK Finansal Raporlama
Standartları’na uygun olarak hazırlanmıştır. Konsolide finansal tablolar ve notlar, SPK tarafından 17
Nisan 2008 ve 09 Ocak 2009 tarihli duyuruları ile uygulanması tavsiye edilen formatlara uygun olarak
ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur. Bu kapsamda geçmiş döneme ait finansal
tablolarda gerekli değişiklikler yapılmıştır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-4-

Finansal Tabloların Onaylanması

Finansal tablolar, Yönetim Kurulu tarafından 27 Kasım 2012 tarihinde onaylanmış ve yayınlanması
için yetki verilmiştir.

Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

SPK, “Uygulanan Muhasebe Standartları” nda da belirtildiği üzere Türkiye’de faaliyette bulunan ve
SPK Muhasebe Standartları’na uygun finansal tablo hazırlayan şirketler için, 01 Ocak 2005 tarihinden
itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Bu
sebeple, Grup 01 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulamamıştır.

Para Ölçüm Birimi ve Raporlama Birimi

Grup’un fonksiyonel ve raporlama para birimi TL olarak sunulmuştur.

Netleştirme / Mahsup

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkı var olması, net olarak ödenmesi veya
tahsilinin mümkün olması veya varlığın elde edilmesi ile yükümlülüğün yerine getirilmesinin eş zamanlı
olarak gerçekleşebilmesi halinde, bilançoda net değerleri ile gösterilirler.

2.b. Muhasebe Politikalarında Değişiklikler

Bir işletme muhasebe politikalarını ancak; aşağıdaki hallerde değiştirebilir;
• Bir standart veya yorum tarafından gerekli kılınıyorsa veya
• İşletmenin finansal durumu, performansı veya nakit akışları üzerindeki işlemlerin ve olayların
etkilerinin finansal tablolarda daha uygun ve güvenilir bir şekilde sunulmasını sağlayacak nitelikte ise.

Finansal tablo kullanıcıları, işletmenin finansal durumu, performansı ve nakit akışındaki eğilimleri
belirleyebilmek amacıyla işletmenin zaman içindeki finansal tablolarını karşılaştırabilme olanağına sahip
olmalıdır. Bu nedenle, bir muhasebe politikasındaki değişiklik yukarıdaki paragrafta belirtilen
durumlardan birini karşılamadığı sürece, her ara dönemde ve her hesap döneminde aynı muhasebe
politikaları uygulanmalıdır.

İlişikteki finansal tabloları etkileyebilecek önemli bir muhasebe politikası değişikliği olmamıştır.

2.c. Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

İlişikteki finansal tabloların Sermaye Piyasası Muhasebe Standartları ile uyumlu bir şekilde hazırlanması
Yönetim tarafından hazırlanmış finansal tablolarda yer alan bazı aktif ve pasiflerin taşıdıkları değerler,
muhtemel mükellefiyetlerle ilgili verilen açıklamalar ile raporlanan gelir ve giderlerin tutarlarına ilişkin
olarak bazı tahminler yapılmasını gerektirmektedir. Gerçekleşen tutarlar tahminlerden farklılıklar
içerebilir. Bu tahminler düzenli aralıklarla gözden geçirilmekte ve bilindikleri dönemler itibariyle gelir
tablosunda raporlanmaktadır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-5-

2.d. Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un mali tabloları önceki
dönemle karşılaştırmalı hazırlanmaktadır. Grup, 30 Eylül 2012 tarihi itibariyle bilançosunu 31 Aralık
2011 tarihi itibariyle hazırlanmış bilançosu ile; 30 Eylül 2012 tarihinde sona eren ara hesap dönemine ait
kapsamlı gelir, özkaynak değişim ve nakit akım tablolarını 30 Eylül 2011 tarihinde sona eren ara hesap
dönemine ait gelir tablosu ile karşılaştırmalı olarak düzenlemiştir. Cari dönem mali tabloların sunumu ile
uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılmıştır.

2.e. Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

30 Eylül 2012 tarihi itibarıyla sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas
alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2012 tarihi itibarıyla geçerli yeni ve
değiştirilmiş standartlar ve UFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak
uygulanmıştır.

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

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

Değişiklik 1 Ocak 2012 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir fakat
erken uygulamaya izin verilmektedir. UMS 12,
a) aksi ispat edilene kadar hukuken geçerli öngörü olarak, UMS 40 kapsamında gerçeğe uygun değer
modeliyle ölçülen yatırım amaçlı gayrimenkuller üzerindeki ertelenmiş verginin gayrimenkulün
taşınan değerinin satış yoluyla geri kazanılacağı esasıyla hesaplanması ve
b) UMS 16’daki yeniden değerleme modeliyle ölçülen amortismana tabi olmayan varlıklar üzerindeki
ertelenmiş verginin her zaman satış esasına göre hesaplanması gerektiğine iliksin güncellenmiştir.
Değişiklikler geriye dönük olarak uygulanacaktır.

UFRS 7 Finansal Araçlar: Açıklamalar – Geliştirilmiş Bilanço Dışı Bırakma Açıklama
Yükümlülükleri (Değişiklik),

Değişikliğin amacı, finansal tablo okuyucularının finansal varlıkların transfer işlemlerini
(seküritizasyon gibi) - finansal varlığı transfer eden taraf üzerinde kalabilecek muhtemel riskleri de
içerecek şekilde - daha iyi anlamalarını sağlamaktır. Ayrıca değişiklik, orantısız finansal varlık
transferi işlemlerinin hesap döneminin sonlarına doğru yapıldığı durumlar için ek açıklama
zorunlulukları getirmektedir. Karşılaştırmalı açıklamalar verilmesi zorunlu değildir. Değişiklik sadece
açıklama esaslarını etkilemektedir.

Finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi için henüz
yürürlüğe girmemiş yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir:

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

Değişiklikler 1 Temmuz 2012 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir fakat
erken uygulamaya izin verilmektedir. Yapılan değişiklikler diğer kapsamlı gelir tablosunda gösterilen
kalemlerin sadece gruplamasını değiştirmektedir. İleriki bir tarihte gelir tablosuna sınıflanabilecek
(veya geri döndürülebilecek) kalemler hiçbir zaman gelir tablosuna sınıflanamayacak kalemlerden ayrı
gösterilecektir. Değişiklikler geriye dönük olarak uygulanacaktır. Değişiklik sadece sunum esaslarını
etkilemektedir ve Grup’un konsolide finansal durumunu veya performansı üzerinde bir etkisi
olmayacaktır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-6-

UMS 19 Çalışanlara Sağlanan Faydalar (Değişiklik)

Standart 1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve erken
uygulamaya izin verilmiştir. Bazı istisnalar dışında uygulama geriye dönük olarak yapılacaktır.
Standartta yapılan değişiklik kapsamında birçok konuya açıklık getirilmiş veya uygulamada değişiklik
yapılmıştır. Yapılan birçok değişiklikten en önemlileri tazminat yükümlülüğü aralığı mekanizması
uygulamasının kaldırılması ve kısa ve uzun vadeli personel sosyal hakları ayrımının artık personelin
hak etmesi prensibine göre değil de yükümlülüğün tahmini ödeme tarihine göre belirlenmesidir. Bu
standart henüz Avrupa Birliği tarafından kabul edilmemiştir.

UMS 27 Bireysel Finansal Tablolar (Değişiklik)

UFRS 10’un ve UFRS 12’nin yayınlanmasının sonucu olarak, UMSK UMS 27’de de değişiklikler
yapmıştır. Yapılan değişiklikler sonucunda, artık UMS 27 sadece bağlı ortaklık, müştereken kontrol
edilen isletmeler, ve iştiraklerin bireysel finansal tablolarda muhasebeleştirilmesi konularını
içermektedir. Bu değişikliklerin geçim hükümleri UFRS 10 ile aynıdır. Bu standart henüz Avrupa
Birliği tarafından kabul edilmemiştir.

UMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar (Değişiklik)

UFRS 11’in ve UFRS 12’nin yayınlanmasının sonucu olarak, UMSK UMS 28’de de değişiklikler
yapmış ve standardın ismini UMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar olarak
değiştirmiştir. Yapılan değişiklikler ile iştiraklerin yanı sıra, is ortaklıklarında da özkaynak yöntemi ile
muhasebeleştirme getirilmiştir. Bu değişikliklerin geçim hükümleri UFRS 11 ile aynıdır. Bu standart
henüz Avrupa Birliği tarafından kabul edilmemiştir.

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

Değişiklik “muhasebeleştirilen tutarları netleştirme konusunda mevcut yasal bir hakkının bulunması”
ifadesinin anlamına açıklık getirmekte ve UMS 32 netleştirme prensibinin eş zamanlı olarak
gerçekleşmeyen ve brüt ödeme yapılan hesaplaşma sistemlerindeki uygulama alanına açıklık
getirmektedir. Değişiklikler 1 Ocak 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye
dönük olarak uygulanacaktır.

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

Getirilen açıklamalar finansal tablo kullanıcılarına;
a) netleştirilen işlemlerin şirketin finansal durumuna etkilerinin ve muhtemel etkilerinin
değerlendirilmesi için ve
b) UFRS’ye göre ve diğer genel kabul görmüş muhasebe ilkelerine göre hazırlanmış finansal
tabloların karsılaştırılması ve analiz edilmesi için faydalı bilgiler sunmaktadır. Bu değişiklik henüz
Avrupa Birliği tarafından kabul edilmemiştir. Değişiklikler geriye dönük olarak 1 Ocak 2013 ve
sonrasında başlayan yıllık hesap dönemleri ve bu hesap dönemlerindeki ara dönemler için geçerlidir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-7-

UFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama

Aralık 2011’de yapılan değişiklikle yeni standart, 1 Ocak 2015 tarihi ve sonrasında başlayan yıllık
hesap dönemleri için geçerli olacaktır. UFRS 9 Finansal Araçlar standardının ilk safhası finansal
varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir.
UFRS 9’a yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe
uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin
ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin
kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir.
Standardın erken uygulanmasına izin verilmektedir. Bu standart henüz Avrupa Birliği tarafından
onaylanmamıştır.

UFRS 10 Konsolide Finansal Tablolar

Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler
bazı farklı düzenlemelerle geriye dönük olarak uygulanacaktır. UFRS 11 Müşterek Düzenlemeler ve
UFRS 12 Diğer İşletmelerdeki Yatırımların Açıklamaları standartlarının da aynı anda uygulanması
şartı ile erken uygulamaya izin verilmiştir. UMS 27 Konsolide ve Bireysel Finansal Tablolar
Standardının konsolidasyona ilişkin kısmının yerini almıştır. Hangi şirketlerin konsolide edileceğini
belirlemede kullanılacak yeni bir “kontrol” tanımı yapılmıştır. Finansal tablo hazırlayıcılarına karar
vermeleri için daha fazla alan bırakan, ilke bazlı bir standarttır. Bu standart henüz Avrupa Birliği
tarafından kabul edilmemiştir.

UFRS 11 Müşterek Anlaşmalar

Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler
bazı düzenlemelerle geriye dönük olarak uygulanacaktır. UFRS 10 Konsolide Finansal Tablolar ve
UFRS 12 Diğer İşletmelerdeki Paylara İlişkin Açıklamalar standartlarının da aynı anda uygulanması
şartı ile erken uygulamaya izin verilmiştir. Standart müşterek yönetilen iş ortaklıklarının ve müşterek
faaliyetlerin nasıl muhasebeleştirileceğini düzenlemektedir. Yeni standart kapsamında, artık is
ortaklıklarının oransal konsolidasyona tabi tutulmasına izin verilmemektedir. Bu standart henüz
Avrupa Birliği tarafından kabul edilmemiştir.

UFRS 12 Diğer İşletmelerdeki Paylara İlişkin Açıklamalar

Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler
bazı düzenlemelerle geriye dönük olarak uygulanacaktır. UFRS 10 Konsolide Finansal Tablolar ve
UFRS 11 Müşterek Anlaşmalar standartlarının da aynı anda uygulanması şartı ile erken uygulamaya
izin verilmiştir. UFRS 12 daha önce UMS 27 Konsolide ve Bireysel Finansal Tablolar Standardında
yer alan konsolide finansal tablolara ilişkin tüm açıklamalar ile daha önce UMS 31 İş
Ortaklıklarındaki Paylar ve UMS 28 İştiraklerdeki Yatırımlar’da yer alan iştirakler, iş ortaklıkları,
bağlı ortaklıklar ve yapısal işletmelere ilişkin verilmesi gereken tüm dipnot açıklamalarını
içermektedir. Bu standart henüz Avrupa Birliği tarafından kabul edilmemiştir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-8-

UFRS 13 Gerçeğe Uygun Değerin Ölçümü

Yeni standart gerçeğe uygun değerin UFRS kapsamında nasıl ölçüleceğini açıklamakla beraber,
gerçeğe uygun değerin ne zaman kullanılabileceği ve/veya kullanılması gerektiği konusunda bir
değişiklik getirmemektedir. Tüm gerçeğe uygun değer ölçümleri için rehber niteliğindedir. Yeni
standart ayrıca, gerçeğe uygun değer ölçümleri ile ilgili ek açıklama yükümlülükleri getirmektedir. Bu
standardın 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemlerinde uygulanması mecburidir ve
uygulama ileriye doğru uygulanacaktır. Erken uygulamaya izin verilmektedir. Yeni açıklamaların
sadece UFRS 13’ün uygulamaya başlandığı dönemden itibaren verilmesi gerekmektedir sonuç olarak
önceki dönemlerle karşılaştırmalı açıklama gerekmemektedir. Bu standart henüz Avrupa Birliği
tarafından kabul edilmemiştir.

UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj)

Maliyetleri 1 Ocak 2013 tarihinde ya da sonrasında başlayan finansal dönemler için yürürlüğe girecek
olup erken uygulamaya izin verilmektedir. Şirketlerin karsılaştırmalı olarak sunulan dönemin basından
itibaren üretim aşamasında oluşan hafriyat maliyetlerine bu yorumun gerekliliklerini uygulamaları
gerekecektir. Yorum, üretim aşamasındaki hafriyatların ne zaman ve hangi koşullarda varlık olarak
muhasebeleşeceği, muhasebeleşen varlığın ilk kayda alma ve sonraki dönemlerde nasıl ölçüleceğine
açıklık getirmektedir.

Bu değişikliklerin ve standartların Grup’un finansal durumu veya performansı üzerinde önemli etkisi
olması beklenmemektedir.

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

Değişiklik 1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Değişiklikler
geriye dönük düzeltme yapma gerekliliğini ortadan kaldırmak amacıyla sadece uygulama rehberinde
yapılmıştır. İlk uygulama tarihi “UFRS 10’un ilk defa uygulandığı yıllık hesap döneminin başlangıcı”
olarak tanımlanmıştır. Kontrolün olup olmadığı değerlendirmesi karşılaştırmalı sunulan dönemin başı
yerine ilk uygulama tarihinde yapılacaktır. Eğer UFRS 10’a göre kontrol değerlendirmesi UMS
27/TMSYK 12’ye göre yapılandan farklı ise geriye dönük düzeltme etkileri saptanmalıdır. Ancak,
kontrol değerlendirmesi aynı ise geriye dönük düzeltme gerekmez. Eğer birden fazla karşılaştırmalı
dönem sunuluyorsa, sadece bir dönemin geriye dönük düzeltilmesine izin verilmiştir. UMSK, aynı
sebeplerle UFRS 11 ve UFRS 12 uygulama rehberlerinde de değişiklik yapmış ve geçiş hükümlerini
kolaylaştırmıştır. Bu değişiklik henüz Avrupa Birliği tarafından kabul edilmemiştir.

UFRS’deki iyileştirmeler

UMSK, mevcut standartlarda değişiklikler içeren 2009 – 2011 dönemi Yıllık UFRS İyileştirmelerini
yayınlamıştır. Yıllık iyileştirmeler kapsamında gerekli ama acil olmayan değişiklikler yapılmaktadır.
Değişikliklerin geçerlilik tarihi 1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleridir. Gerekli
açıklamalar verildiği sürece, erken uygulamaya izin verilmektedir. Bu proje henüz Avrupa Birliği
tarafından kabul edilmemiştir. Grup, projenin konsolide finansal durumu ve performansı üzerine
etkilerini değerlendirmektedir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-9-

2.f. Konsolidasyon esasları

Ana Ortaklık Şirket’in doğrudan veya dolaylı olarak, %50 veya daha fazla hissesine sahip olduğu veya
%50 üzerinde oy hakkı sahibi olduğu veya faaliyetleri üzerinde kontrol hakkına sahip olduğu şirketler
“tam konsolidasyon yöntemi”ne tabi tutulmuştur. Ana Ortaklık Şirket kendi yararına mali ve idari
politikaları belirleme hakkına sahipse kontrol söz konusu olmaktadır.

Tam konsolidasyon yöntemi:

Tam konsolidasyon yönteminde uygulanan esaslar aşağıdaki gibidir:

• Konsolidasyona dahil edilen şirketlerin uyguladıkları muhasebe politikaları Ana Ortaklık

Şirket’in muhasebe politikalarına uygun hale getirilmiştir.
• Ana Ortaklık Şirket’inin konsolidasyon kapsamındaki bağlı ortaklığın özkaynaklarında sahip

olduğu payların elde etme maliyeti, bu payların bağlı ortaklığın Ana Ortaklık Şirket’in
muhasebe politikalarına uygun hale getirilmiş bilançosunun özkaynaklarında temsil ettiği
değerden mahsup edilmiştir.

• Ana Ortaklık Şirket ile bağlı ortaklıkların ödenmiş sermayesi ve satın alma tarihindeki öz
sermayeleri dışındaki bilanço kalemleri toplanmış ve yapılan toplama işleminde, konsolidasyon
yöntemine tabi ortaklıkların birbirlerinden olan alacak ve borçları karşılıklı indirilmiştir.

• Konsolidasyon kapsamındaki bağlı ortaklıkların ödenmiş/çıkarılmış sermaye dahil bütün öz
sermaye hesap grubu kalemlerinden, ana ortaklık ve bağlı ortaklıklar dışı paylara isabet eden
tutarlar indirilmiş ve konsolide bilançoda “Azınlık Payları” hesabında gösterilmiştir.

• Konsolidasyon kapsamındaki bağlı ortaklıkların sahip olduğu Ana Ortaklık Şirket’e ait hisse
senetleri Ana Ortaklık Şirket’in sermayesi ile karşılıklı indirilmiştir.

• Ana Ortaklık Şirket ile bağlı ortaklıkların gelir tablosu kalemleri ayrı ayrı toplanmış ve
birbirleriyle olan işlemleri nedeniyle oluşmuş gelir ve gider kalemleri ilgili hesaplarla karşılıklı
mahsup edilmiştir. Hesap dönemi içinde elde edilen bağlı ortaklıklar için gelir tablosu
kalemlerinin toplanmasında bağlı ortaklığın elde edildiği tarihten sonra gerçekleşenler dikkate
alınmıştır.

• Konsolidasyon kapsamındaki bağlı ortaklıkların net dönem kâr veya zararlarından
konsolidasyon yöntemine tabi ortaklıklar dışındaki paylara isabet eden kısım “Azınlık Payları”
hesabında gösterilmiştir.

30 Eylül 2012 tarihi itibariyle, Ana Ortaklık Şirket’in doğrudan veya dolaylı olarak, %50 veya daha fazla
hissesine sahip olduğu veya %50 üzerinde oy hakkı sahibi olduğu veya faaliyetleri üzerinde kontrol
hakkına sahip olduğu ve “tam konsolidasyon yöntemi”ne tabi tutulmuş şirketler aşağıdaki gibidir:

30 Eylül 2012

Ana Ortaklık Şirket'in İştiraklerdeki Pay

Oranı

Bağlı ortaklıklar Doğrudan
Doğrudan +

Dolaylı

Mintay Dış Ticaret ve Tekstil Sanayi A.Ş. (*) %99.88 %99.88
Kervansaray Tekstil Yatırımları Sanayi ve Ticaret A.Ş.
(*) %27.00 %27.00

30 Eylül 2012 tarihi itibariyle, Bağlı ortaklıklar incelemeye tabi tutulmuştur.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-10-

31 Aralık 2011 tarihi itibariyle, Ana Ortaklık Şirket’in doğrudan veya dolaylı olarak, %50 veya daha
fazla hissesine sahip olduğu veya %50 üzerinde oy hakkı sahibi olduğu veya faaliyetleri üzerinde kontrol
hakkına sahip olduğu ve “tam konsolidasyon yöntemi”ne tabi tutulmuş şirketler aşağıdaki gibidir:

31 Aralık 2011

Ana Ortaklık Şirket'in İştiraklerdeki Pay

Oranı

Bağlı ortaklıklar Doğrudan
Doğrudan +

Dolaylı

Mintay Dış Ticaret ve Tekstil Sanayi A.Ş. %99.88 %99.88

30 Eylül 2012 tarihi itibariyle, Grup’un bağlı ortaklıklarına ait solo mali tablolarına ilişkin varlık
toplamları, özkaynak toplamları, düzeltilmiş sermaye ve dönem net karı / (zararı) aşağıdaki gibidir:

 30.09.2012

Varlık

toplamı
Özkaynak

toplamı
Düzeltilmiş

Sermaye
Hasılat

(Net)

Dönem net
karı/

(zararı)

Mintay Dış Ticaret ve Tekstil Sanayi A.Ş. 51,643,752 39,861,759 40,030,552 32,235,224 434,497
Kervansaray Tekstil Yatırımları Sanayi ve
Ticaret A.Ş. 49,623,965 49,451,596 50,039,581 -- (506,368)

31 Aralık 2011 tarihi itibariyle, Grup’un bağlı ortaklıklarına ait solo mali tablolarına ilişkin varlık
toplamları, özkaynak toplamları, düzeltilmiş sermaye ve dönem net karı / (zararı) aşağıdaki gibidir:

 31.12.2011

Varlık

toplamı
Özkaynak

toplamı
Düzeltilmiş

Sermaye
Hasılat

(Net)

Dönem net
karı/

(zararı)

Mintay Dış Ticaret ve Tekstil Sanayi A.Ş. 44,784,671 41,823,723 40,030,552 54,363,427 136,150

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-11-

2.g. Önemli Muhasebe Politikalarının Özeti

Nakit ve Nakit Benzerleri

Nakit ve nakit benzeri değerler kasadaki nakdi ve bankalardaki mevduatı içermektedir. Nakit ve nakit
eşdeğeri elde etme maliyetleri ve tahakkuk etmiş faizlerinin toplamı ile gösterilmiştir.

Finansal Araçlar

Finansal varlık ve borçların başlangıçtaki ölçümleri

Finansal bir varlık veya borç ilk muhasebeleştirilmesi sırasında gerçeğe uygun değerinden ölçülür.
Gerçeğe uygun değer farkı kâr veya zarara yansıtılmayan finansal varlık veya finansal borçların ilk
muhasebeleştirilmesi sırasında, ilgili finansal varlığın edinimi veya finansal borcun yüklenimi ile
doğrudan ilişkilendirilebilen işlem maliyetleri de söz konusu gerçeğe uygun değere ilave edilir.

İşletmenin sonraki ölçümünde maliyeti veya itfa edilmiş maliyetinden ölçülen bir varlık için teslim
tarihi muhasebesini uygulaması durumunda, söz konusu varlık, başlangıçta işlem tarihindeki gerçeğe
uygun değerinden muhasebeleştirilir.

Finansal varlıkların sonraki ölçümleri

Bir işletme, ilk muhasebeleştirme işleminin ardından, varlık niteliğindeki türev ürünler de dahil olmak
üzere finansal varlıkları, gerçeğe uygun değerlerinden, satış veya diğer türden elden çıkarmalarda
oluşabilecek işlem maliyetlerini düşmeksizin ölçer. Aşağıdaki finansal varlıklar bu hükümden
müstesnadır:

(i) Etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyetinden ölçülmesi gereken kredi ve

alacaklar;
(ii) Etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyetinden ölçülmesi gereken vadeye kadar

elde tutulacak yatırımlar; ve
(iii) Aktif bir piyasada kayıtlı bir fiyatı bulunmayan ve gerçeğe uygun değeri güvenilir bir şekilde

ölçülemeyen özkaynağa dayalı finansal araçlar ile aktif bir piyasada kayıtlı bir fiyatı
bulunmayan söz konusu özkaynağa dayalı finansal araçlara bağlı olan ve bunların teslim
edilmesiyle ödenmesi gereken türev ürünlere yapılan yatırımlar. Sözü edilen finansal varlıklar
maliyetlerinden ölçülür.

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

Alım satım amaçlı elde tutulan olarak sınıflandırılmıştır. Bir finansal varlık veya finansal borç,
aşağıdaki durumlarda alım satım amaçlı elde tutulan olarak sınıflandırılır:

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

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

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

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

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-12-

Vadeye kadar elde tutulacak yatırımlar:

İşletmenin vadeye kadar elde tutma niyet ve imkanının bulunduğu, sabit veya belirlenebilir nitelikte
ödemeler içeren ve sabit bir vadesi bulunan, aşağıdakiler dışında kalan türev olmayan finansal
varlıklardır.

(i) İşletmenin ilk muhasebeleştirme sırasında gerçeğe uygun değer farkı kâr veya zarara yansıtılan

olarak sınıfladığı finansal varlıklar;
(ii) İşletmenin satılmaya hazır olarak tanımladığı finansal varlıklar; ve
(iii) Kredi ve alacak tanımına giren finansal varlıklar.

Satılmaya hazır finansal varlıklar:

Satılmaya hazır olarak tanımlanan veya kredi ve alacak, vadeye kadar elde tutulacak yatırım veya
gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlık olarak sınıflanmayan türev
olmayan finansal varlıklardır.

Aktif bir piyasası olmadığı için maliyetle değerlenecek finansal varlıklar:

Gerçeğe uygun değerinin güvenilir bir biçimde tespit edilememesi nedeniyle gerçeğe uygun
değerinden gösterilemeyen borsaya kayıtlı olmayan özkaynağa dayalı finansal araçlara veya bu tür
özkaynağa dayalı finansal araçlara bağlı olan ve bunların teslim edilmesi suretiyle ödenmesi gereken
türev varlıklara ilişkin değer düşüklüğü zararının oluştuğuna yönelik tarafsız bir göstergenin
bulunması durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit akışlarının
benzer bir finansal varlık için geçerli olan cari piyasa getiri oranına göre iskonto edilerek hesaplanan
bugünkü değeri ile varlığın defter değeri arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü
zararları iptal edilmez.

Hisse senetleri

Hisse senetleri İMKB’de işlem gören hisse senetlerinden oluşuyorsa ilgili hisse senedinin, bilanço
tarihinde borsada oluşan değeri kapanış fiyatı üzerinden, borsada işlem görmüyorsa ilgili hisse
senedinin değeri elde etme maliyeti ile gösterilmiştir. Ters repo konusu finansal varlıklar karşılığı
verilen fonlar konsolide mali tablolarda ters repo alacakları olarak menkul kıymetler hesabı altında
muhasebeleştirilir. Söz konusu ters repo anlaşmaları ile belirlenen alış ve geri satış fiyatları arasındaki
farkın döneme isabet eden kısmı için “iç iskonto oranı” yöntemine göre gelir reeskontu hesaplanır ve
ters repoların maliyetine eklenmesi suretiyle muhasebeleştirilir.

Bağlı menkul kıymetler

Ana Ortaklık Şirket’in %20’nin altında oy hakkına sahip olduğu veya %20’nin üzerinde oy hakkına
sahip olmakla birlikte önemli bir etkiye sahip olmadığı finansal varlıkların ve konsolide mali tablolar
açısından önemlilik teşkil etmediğinden konsolidasyona dahil edilmeyen Bağlı Ortaklıklar’ın veya
Müşterek Yönetime Tabi Ortaklıklar’ın borsaya kayıtlı herhangi bir makul değerinin olmadığı, makul
değerin hesaplanmasında kullanılan diğer yöntemlerin uygun olmaması nedeniyle makul değerin
güvenilir bir şekilde ölçülemediği finansal varlığın kayıtlı değeri elde etme maliyeti tutarından varsa,
değer düşüklüğü karşılığının çıkarılması suretiyle değerlenmiştir.Finansal varlıklar, gerçeğe uygun değer
farkı kâr veya zarara yansıtılan ve gerçeğe uygun değerinden kayıtlara alınan finansal varlıklar haricinde,
gerçeğe uygun piyasa değeri üzerinden muhasebeleştirilir. Varlıklar, yatırım araçlarının ilgili piyasa
tarafından belirlenen süreye uygun olarak teslimatı yapılmak suretiyle işlem tarihinde kayıtlara alınır
veya kayıtlardan çıkarılır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-13-

Finansal Borçlar

Faiz karşılığı alınan banka kredileri, alış maliyeti düşüldükten sonra alınan net tutar esasından kayıtlara
yansıtılmaktadır. İtfa sürecinde veya yükümlülüklerin kayda alınması sırasında ortaya çıkan gelir veya
giderler, gelir tablosu ile ilişkilendirilir. Finansman giderleri, ortaya çıktıkları dönemde vadelerinin
gelmemesi durumunda da tahakkuk esasından muhasebeleştirilmekte ve kredilerde
sınıflandırılmaktadır.

Alacaklar ve Borçlar

Grup tarafından bir alıcıya ürün veya hizmet sağlanması veya bir satıcıdan ürün veya hizmet alınması
sonucunda oluşan ticari alacaklar ve ticari borçlar ertelenmiş finansman gelirlerden ve giderlerinden
netleştirilmiş olarak gösterilirler. Ertelenmiş finansman gelirlerinin ve giderlerinin netleştirilmesi
sonrası ticari alacaklar ve ticari borçlar, orijinal fatura değerinden kayda alınan alacakların ve borçların
izleyen dönemlerde elde edilecek tutarlarının etkin faiz yöntemi ile iskonto edilmesi ile hesaplanır.
Belirlenmiş faiz oranı olmayan kısa vadeli alacaklar, orijinal etkin faiz oranının etkisinin çok büyük
olmaması durumunda, fatura değerleri üzerinden gösterilmiştir.

Borçlanma Maliyetleri

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen 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. Yatırımla ilgili
kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde
edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir. Diğer tüm
borçlanma maliyetleri, oluştukları dönemlerde gelir tablosuna kaydedilmektedir.

Şüpheli Alacaklar Karşılığı

Grup, tahsil imkanının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari alacaklar için
şüpheli alacak karşılığı ayırmaktadır. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili
mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil
edilebilecek meblağlar dahil olmak üzere tüm nakit akışlarının, oluşan ticari alacağın orjinal etkin faiz
oranı esas alınarak iskonto edilen değeridir.

Şüpheli alacak tutarına karşılık ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir
kısmının tahsil edilmesi durumunda, tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek
diğer gelirlere kaydedilir.

Stoklar

Stoklar, net gerçekleşebilir değer ya da elde etme maliyetinin düşük olanı ile değerlenir. Stokların
maliyeti tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve
konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Maliyet belirleme yöntemi olarak ağırlıklı
ortalama kullanılmıştır.

Maddi duran varlıklar

Maddi duran varlıklar, elde etme maliyetinden birikmiş amortismanın düşülmesi suretiyle
gösterilmektedir. Maddi duran varlıklar doğrusal amortisman metoduyla faydalı ömür esasına uygun
bir şekilde ve aktife girdikleri tarihler dikkate alınarak kıst esasına göre amortismana tabi tutulmuştur.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-14-

Maddi duran varlıkların, tahmin edilen faydalı ömürlerini gösteren amortisman dönemleri aşağıdaki
gibidir:

Makine, tesis ve cihazlar 3-14
Döşeme ve demirbaşlar 10

Maddi bir duran varlığa yapılan normal bakım ve onarım harcamaları, gider olarak
muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde
edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmekte
ve ilgili maddi duran varlığın kalan tahmini faydalı ömrü üzerinden amortismana tabi tutulmaktadır.

Yeniden değerleme yöntemi:

Üretim, mal veya hizmetin verilmesinde veya idari amaçlar için kullanımda tutulan arazi ve binalar,
yeniden değerlenmiş tutarlarıyla ifade edilmiştir. Yeniden değerlenmiş tutar, yeniden değerleme tarihinde
tespit edilen gerçeğe uygun değerden sonraki dönemlerde oluşan birikmiş amortisman ve birikmiş değer
düşüklüğü düşülerek tespit edilir. Yeniden değerlemeler bilanço tarihinde belirlenecek gerçeğe uygun
değerin defter değerinden önemli farklılık göstermeyecek şekilde düzenli aralıklarla yapılır.

Söz konusu arazi ve binaların yeniden değerlemesinden kaynaklanan artış, özkaynaktaki yeniden
değerleme fonuna kaydedilir. Yeniden değerleme sonucu oluşan değer artışı, maddi duran varlıkla ilgili
daha önceden gelir tablosunda gösterilen bir değer düşüklüğünün olması durumunda öncelikle söz
konusu değer düşüklüğü nispetinde gelir tablosuna kaydedilir. Bahse konu arazi ve binaların yeniden
değerlemesinden oluşan defter değerindeki azalış, söz konusu varlığın daha önceki yeniden
değerlemesine ilişkin yeniden değerleme fonunda bulunan bakiyesini aşması durumunda gelir tablosuna
kaydedilir.

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar haklardan oluşmakta olup, maliyet bedelleri ile belirtilmişlerdir. Maddi
olmayan duran varlıklarla ilgili itfa gideri beş yılda normal itfa yöntemi kullanılarak ve aktife
girdikleri tarih dikkate alınarak kıst esasına göre ayrılmaktadır.

Yatırım amaçlı gayrimenkuller

Mal ve hizmetlerin üretiminde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında
satılmak yerine, kira elde etmek veya sermaye kazancı elde etmek amacıyla veya her ikisi için elde
tutulan araziler ve binalar “yatırım amaçlı gayrimenkuller” olarak sınıflandırılır. Yatırım amaçlı
gayrimenkuller elde etme maliyetinden birikmiş amortismanın düşülmesi suretiyle gösterilmektedir.
Yatırım amaçlı gayrimenkuller (araziler hariç) doğrusal amortisman metoduyla faydalı ömür esasına
uygun bir şekilde ve aktife girdikleri tarihler dikkate alınarak amortismana tabi tutulmaktadır.

Yatırım amaçlı gayrimenkuller olası bir değer düşüklüğünün tespiti amacıyla incelenir ve bu inceleme
sonunda yatırım amaçlı gayrimenkullerin kayıtlı değeri, geri kazanılabilir değerinden fazla ise, karşılık
ayrılmak suretiyle geri kazanılabilir değerine indirilir. Geri kazanılabilir değer, ilgili yatırım amaçlı
gayrimenkulün mevcut kullanımından gelecek net nakit akımları ile net satış fiyatından yüksek olanı
olarak kabul edilir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-15-

Yatırım amaçlı gayrimenkullerin, tahmin edilen faydalı ömürlerini gösteren amortisman dönemleri
aşağıdaki gibidir:

Binalar 50
Yer altı ve yer üstü düzenleri 14
Makine, tesis ve cihazlar 3-10-14

Finansal Kiralama İşlemleri

Grup, finansal kiralama yoluyla edinmiş olduğu sabit kıymetleri, bilançoda kira başlangıç tarihindeki
rayiç değeri ya da daha düşükse minimum kira ödemelerinin bilanço tarihindeki bugünkü değeri
üzerinden yansıtmaktadır (mali tablolarda ilgili maddi duran varlık kalemlerine dahil edilmiştir).
Minimum kira ödemelerinin bugünkü değeri hesaplanırken, finansal kiralama işleminde geçerli olan
oran pratik olarak tespit edilebiliyorsa o değer, aksi takdirde, borçlanma faiz oranı iskonto faktörü
olarak kullanılmaktadır. Finansal kiralama işlemine konu olan sabit kıymetin iktisap aşamasında
katlanılan masraflar maliyete dahil edilir. Finansal kiralama işleminden kaynaklanan yükümlülük,
ödenecek faiz ve anapara borcu olarak ayrıştırılmıştır. Faiz giderleri, sabit faiz oranı üzerinden
hesaplanarak ilgili dönemin hesaplarına dahil edilmiştir.

Satış amacıyla elde tutulan varlıklar

Bir duran varlığın defter değerinin sürdürülmekte olan kullanımdan ziyade satış işlemi vasıtası ile geri
kazanılacak olması durumunda işletme, söz konusu duran varlığı (veya elden çıkarılacak varlık
grubunu) satış amaçlı olarak sınıflandırır. İşletme satış amaçlı elde tutulan varlık olarak sınıflandırılan
bir duran varlığı (veya elden çıkarılacak duran varlık grubunu) defter değeri ile satış maliyeti düşülmüş
gerçeğe uygun değerinden düşük olanı ile ölçer.

Varlıklarda Değer Düşüklüğü

Çeşitli olay ve durumlar karşısında duran varlıkların taşınan değerlerinin gerçekleşebilir / gelecekte o
aktiften elde edilebilecek değerlerinin altına düştüğü tespit edilmesi halinde maddi ve gayri maddi sabit
kıymetler değer kaybı açısından teste tabi tutulmaktadır. Maddi ve gayri maddi sabit kıymetin defter
değerinin gerçekleşebilir veya o varlığın iktisabından ileride elde edilebilecek değerinin üstünde kalması
halinde duran varlık değer düşüklüğü karşılığı ayrılır.

Çalışanlara Sağlanan Faydalar / Kıdem Tazminatları

Kıdem Tazminatı

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya
işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan UMS 19 Çalışanlara Sağlanan Faydalar
Standardı (“UMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları
olarak nitelendirilir.

Kıdem tazminatı karşılığı, Grup’un çalışanlarının İş Kanunu uyarınca emekliye ayrılmasından doğacak
gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının aktüeryal varsayımlar uyarınca
şimdiki zamana indirgenmiş değerini ifade eder.

Sosyal Sigortalar Primleri

Grup, Sosyal Sigortalar Kurumu’na zorunlu olarak sosyal sigortalar primi ödemektedir. Grup’un, bu
primleri ödediği sürece başka yükümlülüğü kalmamaktadır. Bu primler tahakkuk esasına göre ilgili
dönemde personel giderleri olarak yansıtılmaktadır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-16-

Kurum Kazancı Üzerinden Hesaplanan Vergiler

Grup, Türkiye’de geçerli olan kurumlar vergisine tabidir.

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi, ticari kazancın tespitinde
gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve yurtiçinde yerleşik şirketlerden
alınan temettüler, vergiye tabi olmayan gelirler ve kullanılan yatırım indirimleri düşüldükten sonra kalan
matrah üzerinden hesaplanmaktadır. 13 Eylül 2006 tarihi itibariyle kabul edilen 5520 sayılı Kurumlar
Vergisi Kanununun 32. maddesine göre; kurumlar vergisi oranı % 20’dir (31 Aralık 2010: %20).

Kurumlar vergisi mükelleflerince, cari vergilendirme döneminin kurumlar vergisine mahsup edilmek
üzere Gelir Vergisi Kanununda belirtilen esaslara göre ve cari dönemin kurumlar vergisi oranında %20
geçici vergi ödenecektir. Tam mükellef kurumlar için geçerli olan esaslar, dar mükellef kurumlara da
aynen uygulanır. Türkiye’deki bir işyeri yada daimi temsilcisi aracılığı ile gelir elde eden dar mükellef
kurumlar ile Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. 23
Temmuz 2006 tarihinden sonra bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15
oranında stopaja tabidir. Karın sermayeye ilavesi, kar dağıtımı sayılmaz.

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin mali tablolarda gösterilen
değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço
yöntemine göre ve yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir.
Ertelenen vergi yükümlülüğü veya varlığı, söz konusu geçici farklılıkların ortadan kalkacağı ilerideki
dönemlerde ödenecek vergi tutarlarında yapacakları tahmin edilen artış ve azalış oranlarında mali
tablolara yansıtılmaktadır.

Ertelenen vergi varlığı, gelecek dönemlerde vergi avantajının sağlanmasının olası olduğu durumlarda
ayrılır. Bu varlıktan yararlanılamayacağının anlaşıldığı oranda ilgili varlıktan tenzil edilir.

Muhasebe Tahminleri

Mali tabloların Seri XI No 29’a göre hazırlanması sırasında Yönetim’in, bilanço tarihi itibariyle mali
tablolarda yer alan varlıklar ve yükümlülüklerin bilanço değerlerini, bilanço dışı yükümlülüklere ilişkin
açıklamaları, dönem içerisinde oluşan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve
varsayımlarda bulunması gerekmektedir. Gerçek sonuçlar, bu tahminlerden farklılık
gösterebilmektedir.

Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Karşılıklar

Karşılıklar geçmişteki olaylardan kaynaklanan olası bir yükümlülük olması (hukuki veya yapısal
yükümlülük), bu yükümlülüğün gelecekte yerine getirilmesi için gerekli aktif kalemlerde bir azalışın
muhtemelen söz konusu olması ve yükümlülük tutarının güvenilir bir biçimde saptanabilmesi durumunda
tahakkuk ettirilmektedir. Tahakkuk ettirilen bu karşılıklar her bilanço döneminde gözden geçirilmekte ve
cari tahminlerin yansıtılması amacıyla revize edilmektedir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-17-

Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Taahhüt ve şarta bağlı yükümlülük doğuran işlemler, gerçekleşmesi gelecekte bir veya birden fazla olayın
neticesine bağlı durumları ifade etmektedir. Dolayısıyla, bazı işlemler ileride doğması muhtemel zarar,
risk veya belirsizlik taşımaları açısından bilanço dışı kalemler olarak tanımlanmıştır. Gelecekte
gerçekleşmesi muhtemel mükellefiyetler veya oluşacak zararlar için bir tahmin yapılması durumunda bu
yükümlülükler Grup için gider ve borç olarak kabul edilmektedir. Ancak gelecekte gerçekleşmesi
muhtemel gözüken gelir ve karlar finansal tablolarda yansıtılmaktadır.

Hasılat

Gelirler, gelir tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili ekonomik yararların Grup’a
akmasının muhtemel olması üzerine alınan veya alınabilecek bedelin gerçeğe uygun değeri üzerinden
tahakkuk esasına göre kayıtlara alınır. Net satışlar, mal satışlarından iade ve satış iskontolarının
düşülmesi suretiyle bulunmuştur. Grup, tekstil ve konfeksiyon ürünleri satışı yapmaktadır, ayrıca
holding faaliyetlerinde bulunmaktadır.

Malların satışı:

Malların satışından elde edilen gelir, aşağıdaki şartlar karşılandığında muhasebeleştirilir:
• Grup’un mülkiyetle ilgili tüm önemli riskleri ve kazanımları alıcıya devretmesi,
• Grup’un mülkiyetle ilişkilendirilen ve süregelen bir idari katılımının ve satılan mallar üzerinde

etkin bir kontrolünün olmaması,
• Gelir tutarının güvenilebilir bir şekilde ölçülmesi,
• İşlemle ilişkili olan ekonomik faydaların işletmeye akışının olası olması,
• İşlemden kaynaklanacak maliyetlerin güvenilebilir bir şekilde ölçülmesi.

Hizmet sunumu:

Hizmet sunumuna ilişkin bir işlemin sonucunun güvenilir biçimde tahmin edilebildiği durumlarda,
işlemle ilgili hasılat işlemin bilanço tarihi itibariyle tamamlanma düzeyi dikkate alınarak finansal
tablolara yansıtılır. Aşağıdaki koşulların tamamının varlığı durumunda, işleme ilişkin sonuçların
güvenilir biçimde tahmin edilebildiği kabul edilir:
• Hasılat tutarının güvenilir biçimde ölçülebilmesi;
• İşleme ilişkin ekonomik yararların işletme tarafından elde edileceğinin muhtemel olması;
• Bilanço tarihi itibariyle işlemin tamamlanma düzeyinin güvenilir biçimde ölçülebilmesi; ve
• İşlem için katlanılan maliyetler ile işlemin tamamlanması için gereken maliyetlerin güvenilir

biçimde ölçülebilmesi.

Faiz geliri:

Faiz geliri, kalan anapara bakiyesi ile beklenen ömrü boyunca ilgili finansal varlıktan elde edilecek
tahmini nakit girişlerini söz konusu varlığın kayıtlı değerine indirgeyen efektif faiz oranı nispetinde
ilgili dönemde tahakkuk ettirilir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-18-

Temettü ve diğer gelirler:

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu
zaman kayda alınır.

Diğer gelirler, hizmetin verilmesi veya gelirle ilgili unsurların gerçekleşmesi, risk ve faydaların
transferlerinin yapılmış olması, gelir tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili
ekonomik faydaların Grup’a akmasının muhtemel olması üzerine alınan veya alınabilecek bedelin
makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır.

Yabancı Para Cinsinden Varlık ve Borçlar

Yabancı para işlemleri işlem tarihindeki cari kurlardan muhasebeleştirilmektedir. Bilançoda yer alan
yabancı para cinsinden varlık ve borçlar bilanço tarihindeki kurlardan çevrilmektedir. Bu işlemlerden
doğan kur farkı gelir veya giderleri finansal tablolara yansıtılmaktadır.

Dönem sonunda kullanılan kurlar aşağıdaki gibidir:

 30.09.2012 31.12.2011

ABD Doları 1.7847 1.8889

EURO 2.3085 2.4438

Kur Değişiminin Etkileri

Yabancı para cinsinden varlık ve yükümlülükler ve ilgili alım ve satım taahhütleri kur riski
doğurmaktadır. Türk Lirası’nın yabancı döviz cinsleri karşısındaki değer kaybı veya kazancından
kaynaklanan kur riski Grup’un döviz pozisyonunun üst yönetim tarafından izlenmesi ve onaylanmış
limitler dahilinde pozisyon alınması suretiyle yönetilmektedir.

Hisse Başına Kazanç

Hisse başına kazanç/(zarar) miktarı, dönem kar/(zararının) Ana Ortaklık Şirket hisselerinin dönem
sonundaki pay adedine bölünmesiyle hesaplanır.

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

Diğer Bilanço Kalemleri

Diğer bilanço kalemleri esas olarak kayıtlı değerleriyle yansıtılmışlardır.

Nakit Akım Tablosu

Grup, nakit akım tablosunu, SPK Tebliği’ne uygun olarak hazırlamaktadır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-19-

Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonraki olaylar; karlılığa ilişkin herhangi bir duyuru veya diğer seçilmiş finansal
bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı
için yetkilendirilme tarihi arasındaki tüm olayları kapsar. Bilanço tarihinden sonra düzeltme gerektiren
olayların ortaya çıkması durumunda, finansal tablolara alınan tutarlar bu yeni duruma uygun şekilde
düzeltilir.

İlişkili Taraflar

Aşağıdaki kriterlerden birinin varlığında, taraf Grup ile ilişkili sayılır:

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

(i) İşletmeyi kontrol etmesi, İşletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında
bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere);
(ii) Grup üzerinde önemli etkisinin olmasını sağlayacak payının olması; veya
(iii) Grup üzerinde ortak kontrole sahip olması;

(b) Tarafın, Grup’un bir iştiraki olması;

(c) Tarafın, Grup’un ortak girişimci olduğu bir iş ortaklığı olması;

(d) Tarafın, Grup’un veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;

(e) Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;

(f) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)’de bahsedilen
herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması;
veya
(g) 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. Grup, ilişkili taraflarıyla olağan faaliyetleri
çerçevesinde iş ilişkilerine girmektedir (Not 37).

Grup ile yönetim ilişkisine sahip şirketlerin dökümü aşağıdaki gibidir:

Sis Sayılgan İplik, Tekstil, Turizm, İnşaat Sanayi ve Ticaret A.Ş.

Sis Sayılgan İplik, Tekstil, Turizm, İnşaat Sanayi ve Ticaret A.Ş. (“Sis Sayılgan”) 1995 yılında Bursa’da
kurulmuştur. Sis Sayılgan’ın ana faaliyet konuları otel konaklama ve turizm sektörüdür.

Akayteks Dokumacılık ve Emprimecilik A.Ş.

Akayteks Dokumacılık ve Emprimecilik A.Ş. (“Akayteks”) 1974 yılında Bursa’da kurulmuştur.
Akayteks’in ana faaliyet konuları dokumacılık ve örgü kumaş üretimi, boyama baskı ve terbiyesidir. 31
Aralık 2009 tarihi itibariyle Şirket faaliyetlerini durdurmuştur.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-20-

Bahar Döşem Tekstil Sanayi ve Ticaret A.Ş.

Bahar Döşem Tekstil Sanayi ve Ticaret A.Ş. (“Bahar”) 1995 yılında Bursa’da kurulmuştur. Bahar’ın ana
faaliyet konusu döşemelik ve perdelik kumaş ile hazır giyim üretimidir. 31.12.2008 ve 2007 itibariyle
şirket faaliyetlerini durdurmuştur.

Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.

Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş. (“Mintay Tekstil”) 2000 yılında Ankara’da
kurulmuştur. Şirket, aynı yıl içinde merkezini İstanbul’a taşımıştır. Mintay Tekstil Ambarlı-Avcılar’daki
tesislerinde dizayn, üretim ve dağıtımını gerçekleştirdiği erkek gömlek üretimi ile iştigal etmektedir.
Mintay gömleklerini Ravelli ticari markası ile yurtiçi ve yurtdışına satmaktadır. Şirket ayrıca ürünlerini
kendi mağazaları vasıtasıyla doğrudan satışını yapmaktadır. Grup’ un bağlı ortaklığı olan Mintay Dış
Ticaret ve Tekstil Sanayi A.Ş. ile ticari faaliyeti tekstil hammaddesi ve mamüllerinin alınıp satılması ve
fason hizmet satışıdır.

Sis Dokuma, Boya, İplik Sanayi ve Ticaret A.Ş.

Sis Dokuma, Boya, İplik Sanayi ve Ticaret A.Ş. 2007 yılında Bursa’da kurulmuştur. Sis Dokuma esas
olarak dokumacılık ve örgü kumaş üretimi, boyama baskı ve terbiyesi yapmaktadır.

İşletme Birleşmeleri ve Şerefiye

İşletme birleşmeleri, iki ayrı tüzel kişiliğin veya işletmenin raporlama yapan tek bir işletme şeklinde
birleşmesi olarak değerlendirilmektedir. İşletme birleşmeleri, UFRS 3 kapsamında, satın alma yöntemine
göre muhasebeleştirilir.

İktisap maliyeti, alım tarihinde verilen varlıkların gerçeğe uygun değeri, çıkarılan sermaye araçları,
değişimin yapıldığı tarihte varsayılan veya katlanılan yükümlülükler ve buna ilave iktisapla
ilişkilendirilebilecek maliyetleri içerir. İşletme birleşmesi sözleşmesi gelecekte ortaya çıkacak olaylara
bağlı olarak maliyetin düzeltilebileceğini öngören hükümler içerirse; bu düzeltmenin muhtemel olması
ve değerinin tespit edilebilmesi durumunda, edinen işletme birleşme tarihinde birleşme maliyetine bu
düzeltme dahil edilir.

Bir işletmenin satın alınması ile ilgili katlanılan satın alma maliyeti ile iktisap edilen işletmenin
tanımlanabilir varlık, yükümlülük ve koşullu yükümlülüklerinin gerçeğe uygun değeri arasındaki fark
şerefiye olarak konsolide finansal tablolarda muhasebeleştirilir.

İşletme birleşmesi sırasında oluşan şerefiye amortismana tabi tutulmaz, bunun yerine yılda bir kez veya
şartların değer düşüklüğünü işaret ettiği durumlarda daha sık aralıklarla değer düşüklüğü testine tabi
tutulur. Şerefiye üzerinden hesaplanan değer düşüklüğü zararları takip eden dönemlerde söz konusu
değer düşüklüğünün ortadan kalkması durumunda dahi gelir tablosu ile ilişkilendirilemez. Şerefiye,
değer düşüklüğü testi sırasında nakit üreten birimler ile ilişkilendirilir.

İktisap edilen tanımlanabilir varlık, yükümlülük ve koşullu yükümlülüklerin gerçeğe uygun değerindeki
iktisap edenin payının işletme birleşmesi maliyetini aşması durumunda ise fark konsolide gelir tablosuyla
ilişkilendirilir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-21-

Ortak kontrol altında gerçekleşen işletme birleşmelerinin muhasebeleştirilmesinde ise işletme
birleşmesine konu olan varlık ve yükümlükler kayıtlı değerleri ile konsolide finansal tablolara alınır.
Gelir tabloları ise işletme birleşmesinin gerçekleştiği mali yılın başlangıcından itibaren konsolide edilir.
Önceki dönem finansal tabloları da karşılaştırılabilirlik amacıyla aynı şekilde yeniden düzenlenir. Bu
işlemler sonucunda herhangi bir şerefiye veya negatif şerefiye hesaplanmaz. İştirak tutarı ile satın alınan
şirketin sermayesindeki payı nispetindeki tutarın netleştirmesi sonucu oluşan fark doğrudan özkaynaklar
içerisinde “ortak kontrol altındaki işletme birleşmeleri etkisi” olarak “Geçmiş yıllar karları” kalemi
altında muhasebeleştirilir.

Konsolide mali tablolarda, iktisap edilen Grup’un net varlıklarının makul değerindeki payı ile satın alma
fiyatı arasındaki fark şerefiye tutarını ifade etmektedir. Geçmiş yıllarda oluşan fark “Geçmiş Yıllar Kar
ya da Zararı”nda cari dönemde oluşan fark ise “Faaliyetlerle İlgili Diğer Gelirler ve Karlar veya
Faaliyetlerle İlgili Diğer Giderler ve Zararlar ” hesap kalemlerinde gösterilmiştir.

Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklik ve Hatalar

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

Kiralama işlemleri

Kiralayan olarak faaliyet kiralaması

Bir varlığın mülkiyetine sahip olmaktan kaynaklanan risk ve yararların tamamının devredilmediği
kiralamalar ise faaliyet kiralaması olarak sınıflandırılır. Faaliyet kiralamasında, kiralanan varlıklar,
bilançoda maddi duran varlıklar altında sınıflandırılmıştır. Elde edilen kira gelirleri ve kiralama işlemleri
sonucunda elde edilen diğer gelirler kiralama dönemi süresince, eşit tutarlarda gelir tablosuna yansıtılır.
Kira geliri ve diğer gelirler kira dönemi boyunca doğrusal yöntem ile gelir tablosuna yansıtılmaktadır.

Grup’un faaliyet kiralamasına konu olan varlıklarından elde edeceği kira gelirleri yapılan sözleşmeler
gereği sabitlenmemekte olup kira gelirleri gelecekteki satışların sözleşmelerde açıklanan yüzdesi olarak
belirlenmektedir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-22-

Finansal Bilgilerin Bölümlere Göre Raporlanması

Endüstriyel bölümler
Belirli bir mal veya hizmeti ya da birbirleriyle ilişkili mal veya hizmet grubunu sağlama veya risk ve
fayda açısından Grup’un diğer bölümlerinden farklı özellikler taşıma anlamında, Grup’un diğer
bölümlerinden farklı özelliklere sahip bölümlerdir.

Mal veya hizmetlerin birbirleriyle ilişkili olup olmadığının belirlenmesinde aşağıdaki etkenlerin
dikkate alınması gerekmektedir:

• Mal veya hizmetlerin niteliği
• Üretim süreçlerinin niteliği
• Mal veya hizmetlerin müşterilerinin tür ve sınıfları
• Malların tesliminde veya hizmetlerin sağlanmasında kullanılan yöntemler

Grup, başlıca iki ana grupta faaliyet göstermektedir: Tekstil, Konfeksiyon (üretim, ticaret) ve holding
(Grup şirketlerinin yönetimi).

Coğrafi bölümler
Grup’un, belirli bir ekonomik çevrede mal veya hizmet temin eden ve risk ve fayda açısından başka
bir ekonomik çevre içerisinde faaliyet gösteren diğer bölümlerden farklı özelliklere sahip bölümlerdir.

Coğrafi bölümlerin belirlenmesinde aşağıdaki etkenlerin dikkate alınması gerekmektedir:

• Ekonomik ve politik koşulların benzerliği
• Farklı coğrafi bölgelerdeki faaliyetlerle ilgili belirli riskler
• Faaliyetlerin yakınlığı
• Belirli bir bölgedeki faaliyetlerle ilgili belirli riskler
• Döviz kontrolüne ilişkin düzenlemeler
• Temel kur riskleri

İşletmenin risk ve getiri oranları özellikle ürettiği mal ve hizmetlerdeki farklılıklardan etkileniyorsa
bölüm bilgilerinin raporlanmasına yönelik birincil format olarak endüstriyel bölümler belirlenirken,
coğrafi bölümler bazındaki bilgiler ikincil olarak raporlanır. Benzer olarak, işletmenin risk ve getiri
oranları özellikle bu işletmenin farklı ülkelerde veya diğer coğrafi bölgelerde faaliyet göstermesinden
etkileniyorsa, bölüm bilgilerinin raporlanmasına yönelik birincil format olarak coğrafi bölümler
belirlenirken, endüstriyel bölümler bazındaki bilgiler ikincil olarak raporlanır.

Grup’un risk ve fayda oranlarının özellikle ürettiği mal ve hizmetlerdeki farklılıklardan etkilenmesi
sebebiyle; bölüm bilgilerinin raporlanmasına yönelik birincil format olarak endüstriyel bölümler
belirlenmiştir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-23-

2.h. Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Mali tabloların hazırlanmasında Grup yönetiminin, raporlanan varlık ve yükümlülük tutarlarını
etkileyecek, bilanço tarihi itibari ile vukuu muhtemel yükümlülük ve taahhütleri ve raporlama dönemi
itibariyle gelir ve gider tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir.

Gerçekleşmiş sonuçlar tahmin ve varsayımlardan farklılık gösterebilir. Bu tahmin ve varsayımlar düzenli
olarak gözden geçirilmekte, düzeltme ihtiyacı doğduğunda bu düzeltmeler ilgili dönemin faaliyet
sonuçlarına yansıtılmaktadır.

NOT 3 - İŞLETME BİRLEŞMELERİ

İşletme birleşmeleri, iki ayrı tüzel kişiliğin veya işletmenin raporlama yapan tek bir işletme şeklinde
birleşmesi olarak değerlendirilmektedir. İşletme birleşmeleri, UFRS 3 kapsamında, satın alma yöntemine
göre muhasebeleştirilmektedir.

30 Eylül 2012 tarihinde sona eren hesap döneminde meydana gelen işletme birleşmeleri aşağıdaki
gibidir;

Kervansaray Tekstil Yatırımları Sanayi ve Ticaret A.Ş.

30 Haziran 2012 tarihinde sona eren hesap döneminde, Ceylan Yatırım Holding A.Ş., 25 Mayıs 2012
tarihinde Kervansaray Tekstil Yatırımları Sanayi ve Ticaret A.Ş.’nin %27 oranına tekabül eden
13,500,000 TL’lik hissesini 2,295,000 TL apel borcu ile birlikte 11,205,000 TL bedelle satın almıştır.
İktisap edilen varlık, UFRS 3 kapsamında birleşme tarihinde oluşan şerefiye bilançoda gösterilmiştir. 19
Eylül 2012 tarihinde 2,295,000 TL tutarındaki apel borcu ödenmiştir.

31 Aralık 2011 tarihinde sona eren hesap döneminde meydana gelen işletme birleşmeleri aşağıdaki
gibidir;

Mintay Dış Ticaret ve Tekstil Sanayi A.Ş.

31 Aralık 2011 tarihinde sona eren hesap döneminde, Ceylan Yatırım Holding A.Ş., 10 Ekim 2011 ve 1
Aralık 2011 tarihlerinde Mintay Dış Ticaret A.Ş’ nin sırasıyla %65,23 ve %34,64’ ü oranlarına tekabül
eden hissesini 26,092,400 TL ve 13,857,600 TL bedelleri ile satın almıştır. İktisap edilen varlık, UFRS 3
kapsamında birleşme tarihinde oluşan şerefiye konsolide gelir tablosunda, ortak kontrol altındaki satın
almaların etkisi de konsolide özkaynaklarda gösterilmiştir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-24-

Kervansaray Tekstil Yatırımları Sanayi ve Ticaret A.Ş.’ nin iktisap işleminden kaynaklanan net varlıkları
aşağıdaki gibidir;

25 Mayıs 2012

 Birleşmeden

önce defter
değeri

Gerçeğe
uygun değer
düzeltmeleri

Gerçeğe
uygun değer

Dönen varlıklar 7,917 -- 7,917

Yatırım amaçlı gayrimenkuller 40,781,917 -- 40,781,917

Maddi duran varlıklar 50 -- 50

Ertelenmiş vergi varlıkları 17,613 -- 17,613

Kısa vadeli yükümlülükler (15,595) -- (15,595)

Ertelenmiş vergi yükümlülüğü (62) -- (62)

Net varlıklar 40,791,840

Ortaklık oranı 27.00%

İktisap edilen varlık tutarı 11,013,797

İktisap edinme bedeli 11,205,000

İşletme birleşmesinden kaynaklanan fark (191,203)

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-25-

10 Ekim 2011

 Birleşmeden

önce defter
değeri

Gerçeğe
uygun değer
düzeltmeleri

Gerçeğe
uygun değer

Dönen varlıklar 19,943,529 -- 19,943,529

Finansal yatırımlar 4,456,110 1,374,204 5,830,314

Yatırım amaçlı gayrimenkuller 17,480,570 -- 17,480,570

Maddi duran varlıklar 3,301,673 -- 3,301,673

Ertelenmiş vergi varlıkları 335,345 -- 335,345

Kısa vadeli yükümlülükler (6,613,876) -- (6,613,876)

Uzun vadeli yükümlülükler (11,390) -- (11,390)

Ertelenmiş vergi yükümlülüğü (13,102) (68,710) (81,812)

Net varlıklar 40,184,353

Ortaklık oranı 65.23%

İktisap edilen varlık tutarı 26,212,655

İktisap edinme bedeli 26,092,400

İşletme birleşmesinden kaynaklanan fark 120,255

NOT 4 - İŞ ORTAKLIKLARI

Yoktur.

NOT 5 – BÖLÜMLERE GÖRE RAPORLAMA

Grup’un operasyonel faaliyetleri, ürünlerin ve sağlanan hizmetlerin özelliklerine göre örgütlenmekte ve
yönetilmektedir. Her bir faaliyet bölümü, değişik pazarlara farklı ürün ve hizmet sunan stratejik iş
ünitelerini temsil etmektedir.

Grup’un faaliyet bölümlerinin diğer bölümler ile gerçekleştirilen işlemlerden elde edilen bölüm
gelirlerinin ölçülmesi ve raporlamasında, bölümler arası transferler, normal piyasa fiyatı ve şartlarında
gerçekleştirilmektedir.

Grup’un raporlama faaliyet alanı olarak “Tekstil, Konfeksiyon ve Holding” faaliyet alanlarını sunmuştur.
Tekstil faaliyet alanı gelirleri “Tekstil ürünleri gelirleri, fason üretim ve pazarlama faaliyetleri
çerçevesinde hizmet gelirleri” nden oluşmaktadır. Holding faaliyet alanı gelirleri ise “isim hakkı ve
holding faaliyet gelirleri’nden oluşmaktadır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-26-

a. Net Satış Gelirleri:

01.01.-

30.09.2012

Tekstil – Konfeksiyon 32,235,224

Toplam 32,235,224

b. Net Esas Faaliyet Karı/(Zararı):

01.01.-

30.09.2012

Holding (92,599)

Tekstil 1,130,424

Toplam 1,037,825

c. Bölüm Varlıklarına İlişkin Amortisman Giderleri:

 01.01 – 30.09.2012 Tekstil Holding Toplam

Satışların Maliyeti 870,033 -- 870,033

Genel Yönetim Giderleri 361,307 909 362,216

 1,231,340 909 1,232,249

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-27-

d. Bölüm analizi:

 01.01 - 30.09.2012

Tekstil -

Konfeksiyon Holding

Eliminasyon
ve

Düzeltmeler Toplam

Satış Gelirleri 32,235,224 -- -- 32,235,224

Satışların Maliyeti (-) (29,739,324) -- -- (29,739,324)

Brüt Kar / Zarar 2,495,900 -- -- 2,495,900

Pazarlama, Satış ve Dağıtım Giderleri (-) (529,183) (330) -- (529,513)

Genel Yönetim Giderleri (-) (1,987,139) (427,468) -- (2,414,607)

Diğer Faaliyet Gelirleri 1,942,821 335,198 -- 2,278,019

Diğer Faaliyet Giderleri (-) (791,974) -- -- (791,974)

Faaliyet Karı/Zararı 1,130,425 (92,600) -- 1,037,825

Sürdürülen Faaliyetler Vergi Öncesi
Karı/Zararı 866,099 (565,248) -- 300,851

Sürdürülen Faaliyetler Vergi Gelir/Gideri (177,842) (130,966) -- (308,808)

Dönem Karı / Zararı (7,957)

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-28-

e. Sektörel varlıklar ve yükümlülükler:

Sektör Varlıkları 30.09.2012 31.12.2011

Tekstil - Konfeksiyon 101,267,717 44,784,671

Holding 56,788,979 40,945,632

Diğer

Toplam 158,056,696 85,730,303

Bölümler Arası Düzeltmeler ve Sınıflamalar (58,169,637) (47,378,326)

Konsolide Mali Tablolara Göre Toplam Varlıklar 99,887,059 38,351,977

Sektör Yükümlülükleri 30.09.2012 31.12.2011

Tekstil 11,954,362 2,960,948

Holding 2,307,192 23,688,416

Diğer

Toplam 14,261,554 26,649,364

Bölümler Arası Düzeltmeler ve Sınıflamalar (2,410,842) (449,628)

Konsolide Mali Tablolara Göre Toplam Yükümlülükler 11,850,712 26,199,736

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-29-

NOT 6 – NAKİT VE NAKİT BENZERLERİ

 30 Eylül 2012 31 Aralık 2011

Kasa 18,674 14,581

Banka - vadesiz mevduat 73,924 12,757

Banka - vadeli mevduat 42,974 --

 135,572 27,338

Grup’un bankalarda bulunan vadesiz mevduatlarının 44,684 TL’si blokelidir.

NOT 7 – FİNANSAL YATIRIMLAR

Yoktur (31 Aralık 2011 – Yoktur).

NOT 8 – FİNANSAL BORÇLAR

 30 Eylül 2012 31 Aralık 2011

Kısa vadeli krediler -- 45

Uzun vadeli kredilerin kısa vadeli taksitleri -- 1,742,310

Faktoring borçları -- 2,201,669

Kredi faiz tahakkukları -- 165,656

Toplam kısa vadeli finansal borçlar -- 4,109,680

Kısa vadeli banka kredileri 31 Aralık 2011 tarihi itibariyle, aşağıdakilerden oluşmaktadır:

Döviz Cinsi Banka Döviz Tutarı TL Tutarı Faiz (%)

TL İş Bankası (*) -- 1,742,310 14.03

TL Yapı Kredi Bankası -- 45 --

Toplamı 1,742,355

30 Eylül 2012 ve 31 Aralık 2011 tarihi itibariyle toplam banka kredilerinin vadesel bazda detayı
aşağıdaki gibidir;

 30 Eylül 2012 31 Aralık 2011

1 yıl içinde ödenecekler -- 1,742,355

 -- 1,742,355

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-30-

30 Eylül 2012 ve 31 Aralık 2011 tarihleri itibariyle faktoring borçlarının vadesel bazda detayı
aşağıdaki gibidir;

 30 Eylül 2012 31 Aralık 2011

1 yıl içinde ödenecekler -- 2,201,669

 -- 2,201,669

NOT 9 – DİĞER FİNANSAL YÜKÜMLÜLÜKLER

Yoktur (31 Aralık 2011 – Yoktur).

NOT 10 – TİCARİ ALACAK VE BORÇLAR

10.1 Ticari Alacaklar

Kısa vadeli ticari alacaklar

 30 Eylül 2012 31 Aralık 2011

Ticari alacaklar 1,837,878 7,761,165

Ticari alacakların reeskontu (-) (3,474) (5,625)

İlişkili şirketlerden alacaklar 16,706,162 3,368,188

İlişkili şirketlerden alacakların reeskontu (-) (399,883) (47,102)

Alacak çek ve senetleri 729,307 552,106

Alacak çek ve senetleri reeskontu (-) (3,432) (6,089)

İlişkili şirketlerden alacak senetleri -- 2,800,000

İlişkili şirketlerden alacak çek ve senet reeskontları (-) -- (58,870)

Şüpheli ticari alacaklar 2,077,848 1,785,785

Şüpheli ticari alacaklar karşılığı (-) (2,077,848) (1,785,785)

 18,866,558 14,363,773

30 Eylül 2012 tarihi itibariyle, ticari alacakların ortalama vadesi 104 (31 Aralık 2011:20) gündür.

Şüpheli ticari alacaklara ilişkin hareket tablosu aşağıdaki gibidir;

 30 Eylül 2012 31 Aralık 2011

Açılış bakiyesi 1,785,785 668,899

Konsolidasyon etkisi -- 1,106,263

Dönem gideri 329,265 223,135

Dönem içi iptal edilen karşılık (37,202) (212,512)

Toplam 2,077,848 1,785,785

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-31-

30 Eylül 2012 ve 31 Aralık 2011 tarihi itibariyle alacak senetlerinin vadesel bazda detayı aşağıdaki
gibidir;

 30 Eylül 2012 31 Aralık 2011

61-90 gün arası vadeli -- 2,800,000

271-300 gün arası vadeli 729,307 --

331-360 gün arası vadeli -- 552,106

 729,307 3,352,106

10.2 Ticari Borçlar

Kısa vadeli ticari borçlar

 30 Eylül 2012 31 Aralık 2011

Ticari borçlar 3,139,487 298,687

Ticari borçların reeskontu (-) (32,609) (675)

İlişkili şirketlere borçlar 6,136 --

İlişkili şirketlere borçların reeskontu (-) (90) --

Borç senetleri 5,453,221 130,000

Borç senetleri reeskontu (-) (2,105) (5,312)

 8,564,040 422,700

30 Eylül 2012 tarihi itibariyle, ticari borçların ortalama vadesi 129 (31 Aralık 2011: 43) gündür.

30 Eylül 2012 ve 31 Aralık 2011 tarihi itibariyle borç senetlerinin vadesel bazda detayı aşağıdaki
gibidir;

 30 Eylül 2012 31 Aralık 2011

30 gün vadeli 2,024,461 --

31-60 gün arası vadeli 2,081,772 --

61-90 gün arası vadeli 1,147,351 130,000

91-120 gün arası vadeli 199,637 --

 5,453,221 130,000

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-32-

NOT 11 – DİĞER ALACAKLAR VE BORÇLAR

11.1 Diğer Alacaklar

Kısa vadeli diğer alacaklar

 30 Eylül 2012 31 Aralık 2011

Verilen depozito ve teminatlar 38,322 4,343

İlişkili şirketlerden alacaklar (*) 3,093,390 --

Ortaklardan alacaklar (**) 3,064,937 --

Diğer alacaklar 168,922 --

Diğer şüpheli alacaklar 40,187 40,187

Diğer şüpheli alacaklar karşılığı (-) (40,187) (40,187)

 6,365,571 4,343

(*) 30 Eylül 2012 tarihi itibariyle, ilişkili firmalardan alacakların 2,294,128 TL’si Grup’ un Sis
Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş’ den, sermaye taahhüdünü yerine getirebilmesi
için verdiği finansal amaçlı tutarlardan oluşmaktadır. Şirket ilgili alacak için herhangi bir vade farkı
hesaplanmamıştır. İlişkili firmalardan alacakların 799,262 TL’si de Akayteks Dokumacılık ve
Emprimecilik A.Ş.’den oluşmakta olup finansman amaçlıdır.

(**) 30 Eylül 2012 tarihi itibariyle, ortaklardan alacakların 3,053,395 TL’si Mintay Tekstil
Konfeksiyon Sanayi ve Ticaret A.Ş.’ den oluşmakta olup finansman amaçlıdır. Şirket ilgili alacağı için
Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ ye vade farkı hesaplanmamıştır.

11.2 Diğer Borçlar

Kısa vadeli diğer borçlar

 30 Eylül 2012 31 Aralık 2011

Ortaklara borçlar (*) -- 14,360,726

İlişkili taraflara borçlar (**) 63,047 1,139,422

Alınan avanslar 90,365 9,096

Ödenecek vergi, resim ve harçlar 145,145 53,304

Vadesi geçmiş, ertelenmiş veya taksitlendirilmiş vergi ve
diğer yükümlülükler 37,577 41,433

Ödenecek ücret giderleri 127,321 90,628

Diğer borçlar (****) 1,142,207 4,919,615

Diğer senet borçları (***) 988,768 --

 2,594,430 20,614,224

(*) 31 Aralık 2011 tarihi itibariyle, ortaklara borçların 13,980,240 TL’si Ana Ortaklık Şirket’ in ortağı
olan Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş’ den Grup’ un bağlı ortaklığı olan Mintay Dış
Ticaret ve Tekstil A.Ş.’ nin hisselerinin alımlarına ait borçlar ve bu borçların faizlerinden
oluşmaktadır. Rapor tarihi itibariyle ilgili borçlar Ana Ortaklık Şirket olan Ceylan Yatırım Holding
A.Ş.’ nin gerçekleştirdiği sermaye artırımına istinaden kullanılan rüçhan hakları ile mahsup edilmiştir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-33-

(**) 31 Aralık 2011 tarihi itibariyle, ilişkili şirketlere borçların 1,139,422 TL’ si Grup’ un finansal
borçlarının ödenmesi sebebiyle oluşan borçlardan oluşmaktadır.

(***) Grup’ un eski ortağına olan borçlarına istinaden verilen 970,039 TL’lik borç senedinin yeniden
yapılandırılması neticesinde verilen yeni senetler ve tahakkuk eden 18,729 TL’ lik faiz giderlerinden
oluşmaktadır. Yeniden yapılandırılmış olan senetlerin vadesel detayı aşağıdaki gibidir.

 30 Eylül 2012

30 gün vadeli 370,000

31-60 gün arası vadeli 300,000

61-90 gün arası vadeli 300,039

 970,039

(****) 30 Eylül 2012 ve 31 Aralık 2011 tarihleri itibariyle diğer borçların detayı aşağıdaki gibidir;

 30 Eylül 2012 31 Aralık 2011

A.Zeki Özdoğan -- 2,154,039

Ayhan Öztürk -- 25,258

Birgül Yolcu 369,400 1,206,829

Cihan Mandıralı -- 53,000

Osman Özdoğan -- 856,056

Yeşil İnşaat Gayrimenkul Yatırım Hiz.A.Ş. (*) 624,433 624,433

Diğer 148,374 --

 1,142,207 4,919,615

Diğer borçlar, Grup’un eski ortaklarının Grup adına yaptığı ödemelerden kaynaklanan borçlardan ve
bu borçlar için hesaplanan faizlerden kaynaklanmaktadır.

(*) Yeşil İnşaat Gayrimenkul Yatırım Hizmetleri A.Ş.’den alınan 5 yıllık peşin kira bedelinden
oluşmaktadır. Kiralanan mülkün 07 Nisan 2011 tarihinde satılması neticesinde kira anlaşmasının
konusu kalmamıştır. Mevcut kira anlaşması mucibi alınan 624,433 TL’ nin geri ödenmesine ilişkin
protokol yapılmış olup ödeme tarihi 31 Temmuz 2012 olarak belirlenmiştir. Rapor tarihi itibariyle
herhangi bir ödeme yapılmamıştır.

Uzun vadeli diğer borçlar

 30 Eylül 2012 31 Aralık 2011

Vadesi geçmiş, ertelenmiş veya taksitlendirilmiş vergi ve
diğer yükümlülükler 18,655 47,533

 18,655 47,533

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-34-

NOT 12 – FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR

Yoktur (31 Aralık 2011 – Yoktur).

NOT 13 – STOKLAR

 30 Eylül 2012 31 Aralık 2011

İlk madde ve malzeme 1,643,072 --

Mamuller 3,359,317 --

Ticari mallar 93,742 558,360

Diğer stoklar 1,121 --

 5,097,252 558,360

30 Eylül 2012 tarihi itibariyle, stoklara ilişkin toplam sigorta tutarı 5,771,250 TL (2,500,000 EURO)’
dir.

NOT 14 – CANLI VARLIKLAR

Yoktur (31 Aralık 2011 – Yoktur).

NOT 15 – DEVAM EDEN İNŞAAT SÖZLEŞMELERİNE İLİŞKİN VARLIKLAR

Yoktur (31 Aralık 2011 – Yoktur).

NOT 16 – ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

Yoktur (31 Aralık 2011 – Yoktur).

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-35-

NOT 17 – YATIRIM AMAÇLI GAYRİMENKULLER

Yeraltı ve
Yerüstü

Düzenleri Binalar
Tesis, Makine ve

Cihazlar Toplam

Maliyet değeri

01 Ocak 2012 açılış bakiyesi 200,000 10,800,000 6,549,059 17,549,059

Girişler -- 40,850,000 5,246,500 46,096,500

30 Eylül 2012 kapanış bakiyesi 200,000 51,650,000 11,795,559 63,645,559

Birikmiş amortismanlar

01 Ocak 2012 açılış bakiyesi 3,333 54,000 148,135 205,468

Girişler 10,000 502,417 531,847 1,044,264

30 Eylül 2012 kapanış bakiyesi 13,333 556,417 679,982 1,249,732

31 Aralık 2011 itibariyle net defter değeri 196,667 10,746,000 6,400,924 17,343,591

30 Eylül 2012 itibariyle net defter değeri 186,667 51,093,583 11,115,577 62,395,827

30 Eylül 2012 tarihi itibariyle yatırım amaçlı gayrimenkuller üzerinde bulunan ipotek tutarları
aşağıdaki gibidir:

Banka Yer Derece Döviz tutarı
Para

birimi TL karşılığı

Denizbank A.Ş. Bursa 1 14,310,000 TL 14,310,000

Deniz Faktoring A.Ş. Bursa 2 1,500,000 EURO 3,462,750

Finansbank A.Ş. Bursa 1 13,000,000 EURO 30,010,500

Fibabanka A.Ş. Bursa 2 30,000,000 TL 30,000,000

Hsbc Bank A.Ş. Çorum 1 3,000,000 EURO 6,925,500

30 Eylül 2012 tarihi itibariyle, yatırım amaçlı gayrimenkullere ilişkin toplam sigorta tutarı 45,967,970
TL’dir.

Grup, 2011 senesi içerisinde Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ den satın almış
olduğu sabit kıymetleri (üretim binası dahil) 2014 yılına kadar, 3 sene boyunca Mintay Tekstil
Konfeksiyon Sanayi ve Ticaret A.Ş.’ ye Beta Gayrimenkul Değerleme A.Ş.’ nin 9 Ocak 2012 tarihli
raporunda tespit edilen kira tutarına istinaden kiraya vermiştir.

Grup, 2012 senesi içerisinde S.İ.S Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş.’den satın almış
olduğu binalarını 31 Aralık 2012 yılına kadar yine S.İ.S Sayılgan Dokuma Boya İplik Sanayi ve
Ticaret A.Ş.’ye kiraya verilmiştir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-36-

2011 yılı içerisinde elde edilen yatırım amaçlı gayrimenkullerin içerisinde muhasebeleştirilen binalar
SPK mevzuatı çerçevesinde Respa Gayrimenkul Danışmanlık ve Değerleme A.Ş. tarafından
düzenlenmiş değerleme raporuna istinaden satın alınmıştır. Yatırım amaçlı gayrimenkullerin içerisinde
muhasebeleştirilen tesisi, makine ve cihazlar Respa Gayrimenkul Danışmanlık ve Değerleme A.Ş. ,
Metro Yatırım Menkul Değerler A.Ş.’ nin ve Avrupa Gayrimenkul Değerleme ve Danışmanlık A.Ş.’
nin hazırladıkları değerleme raporlarına istinaden satın alınmıştır.

2012 yılı içerisinde elde edilen yatırım amaçlı gayrimenkullerin içerisinde muhasebeleştirilen binalar
SPK mevzuatı çerçevesinde Çınar Taşınmaz Değerleme ve Müşavirlik A.Ş. tarafından düzenlenmiş
değerleme raporuna istinaden satın alınmıştır.

Yatırım Amaçlı Gayrimenkullere ilişkin satın alma, inşa veya geliştirme giderleri mal sahibi sıfatıyla
Grup’ un, kullanımla ilgili bakım ve onarım ile iyileştirme giderleri kiracıya aittir.

Yatırım Amaçlı Gayrimenkullere ilişkin olarak dönem içinde katlanılan doğrudan faaliyet gideri
yoktur.

Yatırım Amaçlı Gayrimenkuller’in defter değerinin mutabakatının sunumunda herhangi bir kur farkı
oluşmadığı için bir açıklama yapılmamıştır.

NOT 18 – MADDİ DURAN VARLIKLAR

Tesis, Makine

ve Cihazlar

Finansal
Kiralama

Yoluyla Edinilen
Varlıklar

Yapılmakta
olan

yatırımlar Demirbaşlar Toplam

Maliyet değeri

01 Ocak 2012 açılış bakiyesi 3,687,657 121,272 -- 184,349 3,993,278

Girişler -- -- 50 8,518 8,568

Çıkışlar (*) (357,657) (121,272) -- (183,078) (662,007)

Makul değer düzeltmesi -- -- -- -- --

Satış amaçlı elde tutulan duran varlıklara transfer -- -- -- -- --

30 Eylül 2012 kapanış bakiyesi 3,330,000 -- 50 9,789 3,339,839

Birikmiş amortismanlar

01 Ocak 2012 açılış bakiyesi 401,990 70,903 -- 161,141 634,034

Girişler 254,936 -- -- 1,132 256,068

Çıkışlar (*) (317,013) (70,903) -- (161,418) (549,334)

Satış amaçlı elde tutulan duran varlıklara transfer -- -- -- -- --

30 Eylül 2012 kapanış bakiyesi 339,913 -- -- 855 340,768

31 Aralık 2011 itibariyle net defter değeri 3,285,667 50,369 -- 23,208 3,359,244

30 Eylül 2012 itibariyle net defter değeri 2,990,087 -- 50 8,934 2,999,071

30 Eylül 2012 tarihi itibariyle, maddi duran varlıklara ilişkin toplam sigorta tutarı 5,609,655 TL ’dir.

NOT 19 – MADDİ OLMAYAN DURAN VARLIKLAR

Yoktur (31 Aralık 2011 – Yoktur).

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-37-

NOT 20 – ŞEREFİYE

 01.01.-

30.09.2012
01.01.-

31.12.2011

1 Ocak itibariyle -- --

İktisaplar (Not 3) 191,204 --

 191,204 --

NOT 21 – DEVLET TEŞVİK VE YARDIMLARI

Yoktur (31 Aralık 2011 – Yoktur).

NOT 22 –KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Devam eden icra takipleri:

Grup’un vekaletini taşıyan avukatlarından alınan doğrulama mektubuna göre; cari dönemde Grup’un
aleyhine açılan davalar ile önceki dönemlerde açılıp devam eden davaların özeti aşağıdaki gibidir:

 Durum Tarih
Parasal

Tutar
Döviz
Cinsi

İcra takibi Aleyhe sonuçlandı takip devam ediyor 2008 16,856 TL

İcra takibi Aleyhe sonuçlandı takip devam ediyor 2009 15,122 TL

İcra takibi Aleyhe sonuçlandı 2008 10,397 TL

İcra takibi Aleyhe sonuçlandı 2008 10,370 TL

İcra takibi Devam ediyor 2008 28,431 TL

İcra takibi Aleyhe sonuçlandı 2008 12,010 TL

İcra takibi (*) Devam ediyor 2009 3,499,196 TL

İcra takibi Aleyhe sonuçlandı 2009 9,662 TL
Kıdem tazminatı (14 eski
çalışan) (**) Aleyhe sonuçlandı 2009 530,000 TL

(*) Grup’un, kredilerine karşılık Türkiye İş Bankası A.Ş. lehine vermiş olduğu ipoteklerin paraya
çevrilmesi için başlatılan icra takipleridir. Grup ilgili borçlarla alakalı bir protokolü yapmıştır. Ana
Ortaklı şirket olan Ceylan Yatırım Holding A.Ş. protokolde belirtilen şartları yerine getirmesi
sebebiyle icra takipleri ve davalar rapor tarihi itibariyle sona ermiştir.

(**) Grup aleyhe sonuçlanan kıdem tazminatına karşılık gelen dava tutarı olan 530,000 TL borç için
12 Mart 2012 tarihinde bir protokol imzalanmıştır. Bu protokol neticesinde borç kesinleştiğinden
davacı tarafa toplam 530,000 TL’lik beş adet senet tanzim edilmiştir. Rapor tarihi itibariyle söz konusu
senetlerin tamamı ödenmiştir.

Bunların haricinde, 30 Eylül 2012 tarihi itibariyle devam eden icra takipleri için muhasebe kayıtlarında
bulunan tutarlara ek olarak herhangi bir karşılık ayırmamıştır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-38-

NOT 23 – TAAHHÜTLER

Alınan teminat, rehin ve ipotekler:

 30.09.2012 31.12.2011

Teminat senedi (*) 30,000 30,000

 30,000 30,000

(*) 11 Mayıs 2010 tarihinde Askon Tekstil İmalat ve Ticaret Ltd. Şti. ile yapılan protokole göre Ana
Ortaklık Şirket olan Ceylan Yatırım Holding A.Ş. ile aralarındaki alacak miktarı, avukatlık ücreti dahil
60,000 TL olarak belirlenmiştir. Şirket, borcunu 2 taksit halinde ödemiştir. Bu protokole istinaden
daha önce Askon Tekstil’in cari hesap alacağına karşılık olarak aldığı Tekirdağ’daki arsa geri
alınacaktır. Ancak, söz konusu arsa üzerinde ayrıca Akson Tekstil’in üçüncü şahıslara ait olan
yükümlülükleri bulunduğu için tapu satış işlemi yapılamamaktadır. Bu sebeple tapu işlemi yapmak
üzere 10 Haziran 2010 tarihinde “Düzenleme Şeklinde Gayrimenkul Satış Vaadi Sözleşmesi” yapılmış
ve söz konusu satış vaadi sözleşmesine teminat teşkil etmek üzere Askon Tekstil tarafından Ceylan
Yatırım Holding A.Ş.’ye 30,000 TL’lik teminat senedi verilmiştir.

Verilen teminat, rehin ve ipotekler:

23.1 30 Eylül 2012 tarihi itibariyle Grup’ un, taşınmazları üzerindeki ipoteklerin detayı aşağıdaki
gibidir;

Banka Yer Derece Döviz tutarı
Para

birimi TL karşılığı

Denizbank A.Ş. Bursa 1 14,310,000 TL 14,310,000

Deniz Faktoring A.Ş. Bursa 2 1,500,000 EURO 3,462,750

Finansbank A.Ş. Bursa 1 13,000,000 EURO 30,010,500

Fibabanka A.Ş. Bursa 2 30,000,000 TL 30,000,000

Hsbc Bank A.Ş. Çorum 1 3,000,000 EURO 6,925,500

31 Aralık 2011 tarihi itibariyle Grup’ un, taşınmazları üzerindeki ipoteklerin detayı aşağıdaki gibidir;

Banka Yer Derece Döviz tutarı Para birimi TL karşılığı

Türkiye İş Bankası A.Ş. İstanbul 1 5,200,000 TL 5,200,000

HSBC Bank A.Ş. Çorum 1 3,000,000 EUR 7,331,400

 12,531,400

23.2 Grup’ un Yenibosna’ daki fabrika binasının üzerinde Topkapı Boya Örme Ticaret Sanayi A.Ş.
lehine yeni kira sözleşmesi yapılmasına muvafakat edilmeyeceğine dair kira şerh bulunmaktadır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-39-

23.3 Grup’ un Yenibosna’ daki fabrika binasının üzerinde Yeşil İnşaat Gayrimenkul Yatırım
Hizmetleri A.Ş. lehine 677,000 TL’lik haciz şerhi bulunmaktadır.

23.4 30 Eylül 2012 tarihi itibariyle Grup’ un verdiği teminat mektuplarının detayı aşağıdaki gibidir;

 Para birimi TL karşılığı

BOSSA Ticaret ve Sanayi İşletmeleri Türk A.Ş. TL 400,000

Boğaziçi Elektrik Dağıtım A.Ş. TL 42,650

 442,650

Verilen teminat mektuplarına ait banka detayı aşağıdaki gibidir;

 Para birimi TL karşılığı

Fibabanka A.Ş. TL 400,000

Denizbank A.Ş. TL 42,650

 442,650

23.5 30 Eylül 2012 tarihi itibariyle Grup’ un verdiği teminat senetlerinin detayı aşağıdaki gibidir;

 Para birimi TL Değeri

Yeşil İnşaat Gayrimenkul Yatırım Hizmetleri A.Ş. TL 650,000

 650,000

31 Aralık 2011 tarihi itibariyle Grup’ un verdiği teminat senetlerinin detayı aşağıdaki gibidir;

 Para birimi TL Değeri

Yeşil İnşaat Gayrimenkul Yatırım Hizmetleri A.Ş. TL 650,000

 650,000

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-40-

30 Eylül 2012 tarihi itibariyle Grup’ un teminat / rehin / ipotek (TRİ) pozisyonuna ilişkin tabloları
aşağıdaki gibidir:

Şirket Tarafından Verilen TRİ'ler 30.09.2012 31.12.2011

A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı 650,000 5,850,000
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş
olduğu TRİ'lerin toplam tutarı 42,650 -
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin
borcunu temin amacıyla vermiş olduğu TRİ'lerin toplam tutarı - -

D. Diğer verilen TRİ'lerin toplam tutarı 400,000 -

i. Ana ortak lehine vermiş olduğu TRİ'lerin toplam tutarı - 7,331,400
ii. B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine
vermiş olduğu TRİ'lerin toplam Tutarı 84,708,750 -
iii. C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu
TRİ'lerin toplam tutarı - -

 85,801,400 13,181,400

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 30 Eylül 2012 itibariyle %97’
dir.

NOT 24 – ÇALIŞANLARA SAĞLANAN FAYDALAR

Grup, Türkiye’de mevcut iş kanunu gereğince, emeklilik nedeniyle işten ayrılan veya istifa ve kötü
davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle
yükümlüdür. Bu tazminatlar çalışılan her yıl için en fazla 3,033.94 TL olmak üzere 1 aylık ücret
üzerinden hesaplanmaktadır (31 Aralık 2011: 2,732 TL).

Grup, 30 Eylül 2012 dönemlerine ait mali tablolarında yukarıda belirtilen esaslara dayanarak beklenen
enflasyon oranı ve reel reeskont oranı kullanılarak bilanço gününe indirgenerek hesaplanmış kıdem
tazminatı yükümlülüğünü mali tablolarına yansıtmıştır.

 30 Eylül 2012 31 Aralık 2011

Kıdem tazminatı karşılığı 328,940 178,776

 328,940 178,776

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-41-

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

 01.01.-

30.09.2012
01.01.-

31.12.2011

Dönem başı itibariyle karşılık 178,776 10,678

Konsolidasyon etkisi -- 11,784

Faiz maliyeti 1,341 3,828

Dönem gideri 148,823 152,486

Dönem sonu itibariyle karşılık 328,940 178,776

NOT 25 – EMEKLİLİK PLANLARI

Yoktur (31 Aralık 2011 – Yoktur).

NOT 26 – DİĞER VARLIK VE YÜKÜMLÜLÜKLER

26.1 Diğer Varlıklar

Diğer dönen varlıklar

 30 Eylül 2012 31 Aralık 2011

Devreden KDV 2,170,943 1,266,875

Verilen sipariş avansları 201,212 28,250

İş avansları 124,558 200,500

Peşin ödenen vergi ve fonlar 103,077 --

Gelecek aylara ait diğer giderler 37,651 10,950

Diğer varlık ve yükümlülükler -- 172

 2,637,441 1,506,747

26.2 Diğer Yükümlülükler

 30 Eylül 2012 31 Aralık 2011

Gider tahakkukları 24,609 530,000

 24,609 530,000

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-42-

NOT 27 – ÖZKAYNAKLAR

Ödenmiş Sermaye

Ana Ortaklık Şirket’in sermayesi, tamamı ödenmiş 60,000,000 TL’dir. Sermaye, her biri 1 adet pay
karşılığında 0.01 TL nominal değerli 6,000,000,000 adet paya bölünmüştür. İmtiyazlı hisse senedi
bulunmamaktadır. Ancak ana sözleşmede tanımlanan kurucu senedi bulunmaktadır. Kurucu
senetlerine hesap dönemi sonunda elde edilen kazançtan Türk Ticaret Kanununun 466. maddesinde
yazılı yedek akçe ile hisse senetleri için birinci temettüye halel gelmemek şartıyla %5 birinci temettü
hissesi ayrıldıktan sonra geriye kalan kazançtan onda biri tahsis edilmektedir.

30 Eylül 2012 tarihindeki ödenmiş sermaye yapısı aşağıdaki gibidir:

Ortak adı
Hisse tutarı

(TL)
Hisse Adedi

Hisse
yüzdesi (%)

Halka Açık Kısım 44,867,652 4,486,765,200 74.78

Mintay Tekstil Konfeksiyon .San.ve Tic. A.Ş. 15,132,348 1,513,234,800 23.52

Tarihi değerle sermaye 60,000,000 6,000,000,000 100.00

31 Aralık 2011 tarihindeki ödenmiş sermaye yapısı aşağıdaki gibidir:

Ortak adı
Hisse tutarı

(TL)
Hisse
Adedi

Hisse
yüzdesi (%)

Mintay Dış Ticaret ve Tekstil Sanayi A.Ş. 1,148,384 114,838,400 5.22

Selim Sayılgan 590,000 59,000,000 2.68

Halka Açık Kısım 5,091,616 509,161,600 23.15

Mintay Tekstil Konfeksiyon San.ve Tic. A.Ş. 15,170,000 1,517,000,000 68.95

Tarihi değerle sermaye 22,000,000 2,200,000,000 100.00

Ana Ortaklık Şirket olan Ceylan Yatırım Holding A.Ş. 3 Ekim 2011 tarihli yönetim kurulunda sermaye
artırımı nedeniyle ihraç edilecek ve yeni pay alma hakları kullandırılmaksızın tahsisli olarak satılacak
15,170,000 TL’ lik nominal payın Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ ye
kullandırılmasına karar vermiştir.

Satış işlemi İstanbul Menkul Kıymetler Borsası “Toptan Satışlar Pazarı Genelgesi” çerçevesinde
belirlenen fiyat üzerinden gerçekleştirilmiş bu sermaye artırımı sonucunda Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş. %68.952 lik sermaye payı elde etmiş Halka açıklık oranı %23.15 oranına
gerilemiştir.

05 Nisan 2011 tarihinde Ana Ortaklık Şirket’in en büyük hissedarı durumunda olan Birgül Yolcu
sahip olduğu 475,918 TL nominal değerli paylarını Mintay Dış Ticaret ve Tekstil Sanayi A.Ş.’ye
satmıştır.

Ana Ortaklık Şirket olan Ceylan Yatırım Holding A.Ş.’ nin en büyük tüzel hissedarı olan Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş. 2012 senesinin ilk dokuz aylık süresinde sahibi olduğu ve
rüçhan hakkı kullanımı ile elde ettiği toplam 41,372,727 TL nominal bedelli hisselerden 27,259,470
TL nominal bedelli hissesini borsada satmış, Grup’ un ilişkili şirketi olan S.İ.S Sayılgan İplik Tekstil
Turizm İnşaat Sanayi ve Ticaret A.Ş.’ den, 1,019,091 TL nominal değerli hisseyi devralmıştır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-43-

Özsermaye Hesaplarına İlişkin Düzeltme Farkları

01 Ocak 2008 itibariyle yürürlüğe giren Seri: XI No: 29 sayılı tebliğ ve ona açıklama getiren SPK
duyurularına göre “Ödenmiş Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi
İhraç Primleri” nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu
tebliğin uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden
kaynaklanan farlılıklar gibi):

-“Ödenmiş Sermaye” den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, “Ödenmiş
Sermaye” kaleminden sonra gelmek üzere açılacak “Sermaye Düzeltmesi Farkları” kalemiyle;

-“Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi İhraç Primleri”nden kaynaklanmakta ve
henüz kar dağıtımı veya sermaye artırımına konu olmamışsa “Geçmiş Yıllar Kar/Zararıyla”;

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları
çerçevesinde değerlenen tutarları ile gösterilmektedir.

Değer Artış Fonları

Grup’un aktifinde bulunan maddi duran varlıkların ekspertiz değerleri dikkate alınarak değerlenmesi
sonucu oluşan yeniden değerleme fonu aşağıdaki gibidir.

30 Eylül 2012 tarihi itibariyle;

Yoktur

31 Aralık 2011 tarihi itibariyle;

Net defter

değeri

Net Ekspertiz
Değeri (Mevcut

durum)
Ertelenmiş

vergi

Yeniden
Değerleme

Fonu

Demirbaşlar ve diğer iktisadi kıymetler (*) 87,527 114,223 5,339 21,357

Toplam 87,527 114,223 5,339 21,357

(*) 31 Aralık 2011 itibariyle Grup’un aktifinde bulunan makine tesisleri, demirbaşlar ve finansal
kiralama yoluyla alınan makine tesis ve demirbaşların değeri olarak T. Halk Bankası’nın lehine tapu
siciline kaydettirilen teferruat listesindeki 112,952 TL ve 2011 yılı içerisinde satın alınan 1,271 TL’lik
büro demirbaşı dikkate alınmıştır.

Hisse Senedi İhraç Primleri

 30 Eylül 2012 31 Aralık 2011

Hisse senedi ihraç primleri 10,988,479 10,922,400

 10,988,479 10,922,400

30 Eylül 2012 tarihi itibariyle, Ana Ortaklık Şirketi’ nin sermayesi 22,000,000 TL‘ den 60,000,000
TL’ ye arttırılmıştır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-44-

Kardan Ayrılan Kısıtlanmış Yedekler

 30 Eylül 2012 31 Aralık 2011

1. tertip yasal yedekler 353,464 353,464

2. tertip yasal yedekler 192,488 192,488

 545,952 545,952

Kardan ayrılan kısıtlanmış yedekler kanuni yedek akçelerden oluşmaktadır ve yürürlükteki yasalara
göre aşağıdaki şekilde oluşmuştur. Söz konusu yedekler, yasal kayıtlardaki tutarlar üzerinden
gösterilmiş olup, UMS/UFRS’ye göre oluşan farklılıklar geçmiş yıl kar/zararları kaleminde
gösterilmiştir. Türk Ticaret Kanunu’na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak
üzere ikiye ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler, Şirket’in ödenmiş
sermayesinin %20’sine ulaşılıncaya kadar, kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal
yedekler ise ödenmiş sermayenin %5’ini aşan dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre,
yasal yedekler ödenmiş sermayenin %50’sini geçmediği sürece sadece zararları netleştirmek için
kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

İkinci tertip kanuni yedek akçe ise, % 5 birinci tertip kanuni yedek akçe ayrıldıktan sonra kalan kar,
dağıtıma tabi tutulacaksa bu kısım üzerinden sınırsız olarak %10 oranında ayrılır. İkinci tertip kanuni
yedek akçe Şirket’in zararlarına karşı kullanılabilir.

Geçmiş Yıllar Kar / Zararları

1 Ocak 2008 itibariyle yürürlüğe giren Seri: XI, No: 29 sayılı tebliğ ve ona açıklama getiren SPK
duyurularına göre “Ödenmiş Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi İhraç
Primleri”nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu tebliğin
uygulanması esnasında değerlemelerde çıkan farklılıkların; “Ödenmiş Sermaye”den
kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, “Ödenmiş Sermaye” kaleminden sonra
gelmek üzere açılacak “Sermaye Düzeltmesi Farkları” kalemiyle; “Kardan Ayrılan Kısıtlanmış
Yedekler” ve “Hisse Senedi İhraç Primleri”nden kaynaklanmakta ve henüz kar dağıtımı veya sermaye
artırımına konu olmamışsa “Geçmiş Yıllar Kar/Zararı” ile ilişkilendirilecektir.

SPK’nın 30 Aralık 2003 tarihli ve 66/1630 sayılı kararına göre, enflasyona göre düzeltilen ilk mali tablo
denkleştirme işleminde ortaya çıkan ve “Geçmiş Yıl Zararı”nda izlenen tutarın, SPK’nın kar dağıtımına
ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş mali tablolara göre dağıtılabilecek kar
rakamı bulunurken indirim kalemi olarak dikkate alınması esastır. Bununla birlikte “Geçmiş Yıl
Zararı”nda izlenen söz konusu tutarın, varsa dönem karı ve dağıtılmamış geçmiş yıl karı, kalan zarar
miktarının ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler ve özkaynak kalemlerinin
enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi
mümkün bulunmaktadır.

Türk Ticaret Kanunu uyarınca yasal yedekler birinci ve ikinci yedek akçelerden oluşmaktadır. Yasal
yedekler Şirket’in nominal ödenmiş sermayesinin %20’sine ulaşıncaya kadar, net dönem karının %5’i
birinci yasal yedekler olarak ayrılmaktadır. İkinci yasal yedek ise, Şirket’in ödenmiş sermayesinin
%5’inin üzerindeki tüm kar dağıtımının üzerinden %10 oranında ayrılmaktadır. Türk Ticaret
Kanunu’na göre, yasal yedekler ödenmiş sermayenin %50’sini geçmedikleri sürece dağıtılamaz, fakat
kar yedeklerinin tükendiği noktada zararları kapatmak için kullanılabilirler.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-45-

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

25 Şubat 2005 tarih 7/242 sayılı SPK kararı uyarınca; SPK düzenlemelerine göre bulunan net
dağıtılabilir kar üzerinden SPK’nın asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri uyarınca
hesaplanan kar dağıtım tutarının tamamının yasal kayıtlarda yer alan dağıtılabilir kardan
karşılanabilmesi durumunda, bu tutarın tamamının, karşılanmaması durumunda ise yasal kayıtlarda yer
alan net dağıtılabilir karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal
tablolarda veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kar dağıtımı
yapılmayacaktır.

9 Ocak 2009 tarih, 1/6 sayılı SPK kararı uyarınca; halka açık anonim ortaklıkların 2008 yılı
faaliyetlerinden elde ettikleri karların dağıtım esaslarının belirlenmesi ile ilgili olarak payları borsada
işlem gören anonim ortaklıklar için, asgari kar dağıtım oranının Seri: IV, No: 27 Tebliği’nin 5’inci
maddesinde belirtildiği üzere %20 olarak uygulanmasına, bu dağıtımın genel kurullarında alacakları
karara bağlı olarak nakit ya da temettünün sermayeye eklenmesi suretiyle ihraç edilecek payların
bedelsiz olarak ortaklara dağıtılması ya da belli oranda nakit, belli oranda bedelsiz pay dağıtılması
suretiyle gerçekleştirilebilmesine karar verilmiştir. Yine anılan karar uyarınca, konsolide finansal tablo
düzenleme yükümlülüğü bulunan işletmelerce dağıtılabilir karın hesaplanmasında konsolide finansal
tablolarda yer alan kar içinde görünen; bağlı ortaklık, müşterek yönetime tabi ortaklık ve iştiraklerden
ana ortaklığın konsolide finansal tablolarına intikal eden kar tutarlarının, şirketlerin yasal kayıtlarında
bulunan kaynaklarından karşılanabildiği sürece, genel kurullarınca kar dağıtım kararı alınmış olmasına
bakılmaksızın, dağıtacakları kar tutarını SPK’nın Seri:XI, No:29 sayılı Sermaye Piyasasında Finansal
Raporlamaya ilişkin Esaslar Tebliği çerçevesinde hazırlayıp kamuya ilan edecekleri finansal
tablolarında yer alan net dönem karlarını dikkate alarak hesaplamalarına imkan tanınmasına karar
verilmiştir.

SPK’nın 27 Ocak 2010 tarihli kararı ile payları borsada işlem gören halka açık anonim ortaklıklar için
yapılacak temettü dağıtımı konusunda herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine
karar verilmiştir.

Özkaynak enflasyon düzeltmesi farkları ile olağanüstü yedeklerin kayıtlı değerleri bedelsiz sermaye
artırımı; nakit kar dağıtımı ya da zarar mahsubunda kullanılabilecektir. Ancak özkaynak enflasyon
düzeltme farkları, nakit kar dağıtımında kullanılması durumunda kurumlar vergisine tabi olacaktır.

Grup’un yönetim kurulu 03 Mayıs 2012 tarihinde aldığı karar ile 01 Ocak - 31 Aralık 2011 hesap
döneminde oluşan net konsolide karın geçmiş yıllar zararlarından mahsubu konusunda karar almıştır.
Grup 2011 yılı faaliyetlerinden kaynaklanan gelirlerinden herhangi bir kar dağıtımı yapmayacaktır.

Azınlık Payları

01.01 –

30.09.2012
01.01 –

31.12.2011

Açılış bakiyesi 52,279 --

Ana ortaklık dışı paylardaki dönem içi artış / (azalış) 36,074,828 52,279

Kapanış bakiyesi 36,127,107 52,279

01.01 –

30.09.2012
01.01 –

30.06.2011

Ana ortaklık dışı kar / (zarar) 185,789 --

 185,789 --

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-46-

NOT 28 – SATIŞLAR VE SATIŞLARIN MALİYETİ

28.1 Satışlar

01.01.-

30.09.2012
01.01.-

30.09.2011
01.07.-

30.09.2012
01.07.-

30.09.2011

Ceylan marka satış gelirleri -- 3,638 -- --

Yurtiçi gömlek satışları 12,214,045 -- 6,875,736 --

Yurtiçi kumaş satışları 2,306,198 -- 5,156 --

Yurtdışı gömlek satışları 16,592,700 -- 5,702,996 --

Diğer satışlar 1,124,964 -- 589,513 --

Satış iskontoları (-) (2,683) -- -- --

 32,235,224 3,638 13,173,401 --

28.2 Satışların Maliyeti

01.01.-

30.09.2012
01.01.-

30.09.2011
01.07.-

30.09.2012
01.07.-

30.09.2011

İlk madde ve malzeme giderleri (-) (13,543,859) -- (8,013,231) --

Direkt işçilik giderleri (-) (367,586) -- (204,821) --

Genel üretim giderleri (-) (7,883,077) -- (4,799,223) --

Amortisman giderleri (-) (141,222) -- (70,668) --

Mamul stoklarındaki değişim 3,359,317 -- 2,493,860 --

Satılan mamullerin maliyeti (-) (18,576,427) -- (10,594,083) --

Dönem başı ticari mal stoku (+) (558,360) -- -- --

Dönem içi alışlar (+) (9,477,354) -- (1,396,039) --

Dönem sonu ticari mal stoku (-) 93,742 -- -- --

Ticari mal maliyeti (9,941,972) -- (1,396,039) --

Diğer hizmet maliyeti (492,114) -- (249,210) --

Diğer hizmet maliyetleri amortismanı (728,811) -- (219,180) --

Diğer satışların maliyeti -- -- -- --

 (29,739,324) -- (12,458,512) --

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-47-

NOT 29 – PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ VE GENEL YÖNETİM
GİDERLERİ

29.1 Pazarlama, satış ve dağıtım giderleri

01.01.-

30.09.2012
01.01.-

30.09.2011
01.07.-

30.09.2012
01.07.-

30.09.2011

Personel giderleri 160,751 -- 93,290 --

Nakliye ve kargo giderleri 63,604 383 30,912 223

Komisyon giderleri 104,682 -- 13,186 --

İhracat ve gümrük giderleri 171,637 -- 40,250 --

Diğer giderler 28,839 -- 10,995 --

 529,513 383 188,633 223

29.2 Genel yönetim giderleri

01.01.-

30.09.2012
01.01.-

30.09.2011
01.07.-

30.09.2012
01.07.-

30.09.2011

Personel giderleri 762,224 177,208 269,484 39,864

Avukat ve danışmanlık giderleri 321,641 143,992 52,543 51,948

Kıdem tazminatı karşılık giderleri 150,164 2,053 127,230 1,818

Şüpheli alacak karşılık giderleri 329,265 601,833 (16,169) 483,745

Ödenen vergi ve harçlar 76,169 120,638 25,230 1,414

Amortisman gideri 362,216 -- 292,760 --

Dava karşılık giderleri 24,610 -- 24,610 --

Diğer giderler 388,318 67,389 143,663 41,758

 2,414,607 1,113,113 919,351 620,547

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-48-

NOT 30 – NİTELİKLERİNE GÖRE GİDERLER

30 Eylül 2012 ve 2011 tarihleri itibariyle giderler fonksiyon bazında olarak gösterilmiş olup, detayları
Not 29’da yer almaktadır.

01.01.-

30.09.2012
01.01.-

30.09.2011
01.07.-

30.09.2012
01.07.-

30.09.2011

Pazarlama Satış ve Dağıtım Giderleri 529,513 383 188,633 223

Genel Yönetim Giderleri 2,414,607 1,113,113 919,351 620,547

 2,944,120 1,113,496 1,107,984 620,770

NOT 31 – DİĞER FAALİYETLERDEN GELİR / GİDERLER

31.1 Diğer Faaliyetlerden Gelirler

01.01.-

30.09.2012
01.01.-

30.09.2011
01.07.-

30.09.2012
01.07.-

30.09.2011

Konusu kalmayan karşılıklar 37,202 -- 10,834 (105,953)
Kira geliri (*) 2,066,225 185,291 954,200 56,049

Sabit kıymet satış karı 90,276 3,511,059 -- 501

Diğer olağan gelir ve karlar 84,316 266,189 306 --

 2,278,019 3,962,539 965,340 (49,403)

(*) Kira gelirleri Grup’ un, 2011 senesi içerisinde Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’
den satın almış olduğu sabit kıymetlerin (üretim binaları dahil) 2014 yılına kadar, 3 sene boyunca yine
Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ ye Beta Gayrimenkul Değerleme A.Ş.’ nin 9
Ocak 2012 tarihli raporunda tespit edilen kira tutarından ve 2008 senesinde Topkapı Boya Örme
Ticaret Sanayi A.Ş.’ ye kiraya verilmiş olan fabrika kira tutarlarından ve Grup’un 2012 senesi
içerisinde S.İ.S Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş.’den satın almış olduğu binalarını
31 Aralık 2012 yılına kadar yine S.İ.S Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş.’ye kiraya
verilen ve kira tutarı 22 Mayıs 2012 tarihinde yapılan kira sözleşmesine göre belirlenmiş kira
tutarlarından oluşmaktadır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-49-

31.2 Diğer Faaliyetlerden Giderler

01.01.-

30.09.2012
01.01.-

30.09.2011
01.07.-

30.09.2012
01.07.-

30.09.2011

Diğer olağan gider ve zararlar (4,707) (82,745) (1,287) (22,426)

Finansal yatırım satış zararı (*) (787,267) -- -- --

 (791,974) (82,745) (1,287) (22,426)

(*) Ana Ortaklık Şirket’inin bağlı ortaklıklarından Mintay Dış Ticaret ve Tekstil Sanayi A.Ş. nin sahibi
olduğu 1,148,384 TL nominal değerli Ana Ortaklık Şirket hisse senetlerinin satış zararından
oluşmaktadır.

NOT 32 – FİNANSAL GELİRLER

01.01.-

30.09.2012
01.01.-

30.09.2011
01.07.-

30.09.2012
01.07.-

30.09.2011

Faiz gelirleri 134,994 -- 52,452 --

Kur farkı gelirleri 1,651,821 401,839 887,406 --

Reeskont gelirleri 152,343 -- (75,937) --

 1,939,158 401,839 863,921 --

NOT 33 – FİNANSAL GİDERLER

01.01.-

30.09.2012
01.01.-

30.09.2011
01.07.-

30.09.2012
01.07.-

30.09.2011

Finansman, ortaklar ve cari hesap faiz
giderleri (763,046) (693,319) (47,377) (91,450)

Kur farkı giderleri (1,399,767) (352,274) (826,780) --

Reeskont giderleri (412,932) -- (34,091) --

Diğer masraf ve komisyon giderleri (100,387) (52,537) (45,028) (469)

 (2,676,132) (1,098,130) (953,276) (91,919)

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-50-

NOT 34 – SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN
FAALİYETLER

 Binalar Toplam
Maliyet değeri 1,195,216 1,195,216
Birikmiş amortismanlar 495,325 495,325

30 Eylül 2012 itibariyle net defter değeri 699,891 699,891

 Binalar Toplam
Maliyet değeri 1,195,216 1,195,216
Birikmiş amortismanlar 495,325 495,325

31 Aralık 2011 itibariyle net defter değeri 699,891 699,891

Ana Ortaklık Şirket olan Ceylan Yatırım Holding A.Ş.’ nin maddi duran varlıklarında kayıtlı bulunan
İstanbul İli, Bahçelievler İlçesi, Yenibosna Mahallesi, Maslak Mevkii, 21 Pafta, 2687 No'lu parselde
kayıtlı 6.000 m2 alanlı arsa üzerinde yer alan kargir fabrika binasının Ana Ortaklık Şirket’in sahibi
olduğu %51 hissesinin satışı için Eskidji Müzayedecilik Ticaret İthalat İhracat A.Ş.'ne yetki
verilmesine Ana Ortaklık Şirket’ in 09.03.2012 tarihli yönetim kurulu toplantısında oybirliği ile karar
verilmiştir. Mevcut durum ile ilgili Eskidji Müzayedecilik Ticaret İthalat İhracat A.Ş. ile “Taşınmazın
Müzayede ile Satışına Aracılık Hizmeti Sözleşmesi” imzalanmıştır. Söz konusu kıymetin %51’ i için
tespit edilen değer SPK’nın “Gayrimenkul Değerleme Şirketleri Listesi”nde yer alan bağımsız bir
değerleme şirketinin 16 Haziran 2011 tarihli raporuna göre Grup’un payına isabet eden mevcut değeri
“maliyet yaklaşımı” yöntemine göre 7,438,000 TL olarak belirlenmiştir.

Grup, Çobançeşme Mahallesi Selvi Sokak No:5 Yenibosna adresindeki Fabrika ve işyeri binasının
kendi payına düşen kısmını Topkapı Boya Örme Sanayi Ticaret A.Ş.’ ye, 1 Ağustos 2008 tarihinde
kiraya vermiştir. Gelecek yıllara ilişkin kira bedelleri 13 Eylül 2011 tarihinde Sulh Mahkemesi’nde
açılan kira tespit davası neticesinde belirlenecektir, dava 21.06.2012 tarihinde karara bağlanmış ve kira
bedeli 16,000 TL olarak belirlenmiştir. Ancak yenikira döneminin başlamasıyla kira kontratı gereği
%10 artış yapılmış ve aylık kira bedeli 17,600 TL olarak yeniden belirlenmiştir.

30 Eylül 2012 tarihi itibariyle, satış amacıyla elde tutulan duran varlıklar ilişkin toplam sigorta tutarı
1,158,996 TL’dir.

Satış amacıyla elde tutulan duran varlıklar üzerinde Yeşil İnşaat Gayrimenkul Yatırım Hizmetleri A.Ş.
lehine 677,000 TL’lik haciz şerhi bulunmaktadır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-51-

NOT 35 – VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Kurumlar Vergisi
Grup Türkiye’de geçerli olan kurumlar vergisine tabidir.

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.

30 Eylül 2012 döneminde uygulanan efektif vergi oranı %20 (2011: %20)’dir.

Türkiye’de geçici vergi üçer aylık dönemler itibariyle hesaplanmakta ve tahakkuk ettirilmektedir. 2012
yılı kurum kazançlarının geçici vergi dönemleri itibariyle vergilendirilmesi aşamasında kurum
kazançları üzerinden hesaplanması gereken geçici vergi oranı %20’dir. (2011: %20).

Zararlar, gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl
taşınabilir.

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 (özel hesap dönemine sahip olanlarda dönem kapanışını izleyen dördüncü ayın 1-25 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 stopaj oranı, 23 Temmuz 2006 tarihi itibariyle %15 olarak
değiştirilmiştir. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

Ertelenmiş Vergi:
Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin mali tablolarda gösterilen
değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların
bilanço yöntemine göre ve yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla
belirlenmektedir.

 01.01.- 01.01.-

 30 Eylül 2012 30 Eylül 2011

 Cari Dönem Vergisi (166,518) -

 Ertelenmiş Vergi (142,290) -

 (308,808) -

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-52-

 30 Eylül 2012 31 Aralık 2011

Kümülatif
Geçici
Farklar

Ertelenmiş
Vergi

Kümülatif
Geçici
Farklar

Ertelenmiş
Vergi

Ertelenmiş vergi varlıkları

 Kıdem tazminatı 328,940 65,788 178,776 35,755
 Alacak reeskontu 406,794 81,358 117,686 23,537
 Kredi faiz tahakkuku düzeltmesi -- -- 165,656 33,131
 Gider tahakkukları -- -- 530,000 106,000
 Şüpheli alacak karşılıkları 1,539,305 307,861 1,258,634 251,726
 Kur farkı 119,539 23,908 192,706 38,541
 Diğer 95,043 19,009 -- --

 497,924 488,690

Ertelenmiş vergi yükümlülükleri

 Borç reeskontu (34,809) (6,962) (5,987) (1,197)
 Maddi duran varlık makul değer artış düzeltmesi -- -- (26,696) (5,339)
 Binalar ve amortismanları (625,766) (31,288) (42,109) (2,105)
 Maddi duran varlıklar (566,473) (113,295) (73,021) (14,604)

Bağlı menkul kıymet borsa rayicine göre değerleme
farkı -- -- (2,522,588) (126,129)

 Kredi faiz tahakkuku iptali -- -- -- --
 Diğer (9,875) (1,975) (8,214) (1,643)

 (153,520) (151,017)

Ertelenmiş vergi geliri/(gideri) 344,404 337,673

Henüz kullanılmamış geçmiş yıl mali zararları ilerideki dönemde bunların mahsup edilmesine yeterli
olacak tutarda vergilendirilebilir gelir elde edileceğinin muhtemel olması halinde ertelenmiş vergi
varlığı muhasebeleştirilir. Grup’un mevcut durumu göz önüne alındığında kullanılmamış mali
zararların ve indirilebilir geçici farklar için ileriki dönemlerde bu giderlerin indirilmesine yetecek
kadar vergiye tabi gelir oluşacağının muhtemel olmaması nedeniyle ertelenmiş vergi varlığı kayıtlara
alınmamıştır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-53-

NOT 36 – HİSSE BAŞINA KAZANÇ

01 Ocak – 30 Eylül 2012 dönemine ait nominal değeri 0.01 TL olan hisse başına kazanç aşağıdaki
gibidir:

Hesaplama, 1 Hisse = 0.01 TL eşitliği dikkate alınarak yapılmıştır.

01.01.-

30.09.2012
01.01.-

30.09.2011

Ana ortaklık başına düşen pay (193,746) 2,073,645

Tedavüldeki hisse senetleri - Lot 6,000,000,000 680,000,000

0.01 TL nominal bedelli hisse başına kar / (zarar) (0.0000) 0.0030

NOT 37 – İLİŞKİLİ TARAF AÇIKLAMALARI

i) İlişkili taraflardan alacak ve borçlar:

a) Ortaklardan ticari alacaklar

 30 Eylül 2012 31 Aralık 2011

Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş. (*) 15,891,961 3,368,188

 15,891,961 3,368,188

(*) Ticari faaliyet sonucu oluşan tutarlardan oluşmaktadır.

b) İlişkili taraflardan ticari alacaklar

 30 Eylül 2012 31 Aralık 2011

Sis Sayılgan Dokuma Boya İplik San. ve Tic. A.Ş. 814,201 -

 814,201 -

c) Ortaklardan senetli ticari alacaklar

 30 Eylül 2012 31 Aralık 2011

Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş. - 2,800,000

 - 2,800,000

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-54-

30 Eylül 2012 tarihi itibariyle alacak senetlerinin vadesel bazda detayı aşağıdaki gibidir;

 30 Eylül 2012 31 Aralık 2011

61-90 gün arası vadeli - 2,800,000

 - 2,800,000

d) Ortaklardan alacaklar

 30 Eylül 2012 31 Aralık 2011

Ahmet Tayan 11,542 -

Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş. (*) 3,053,395 -

 3,064,937 -

(*) 30 Eylül 2012 tarihi itibariyle, ortaklardan alacakların 3,053,395 TL’si Mintay Tekstil Konfeksiyon
Sanayi ve Ticaret A.Ş.’ den oluşmakta olup finansman amaçlıdır. Şirket ilgili alacağı için Mintay
Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş.’ ye vade farkı hesaplanmamıştır.

e) Ortaklara borçlar

 30 Eylül 2012 31 Aralık 2011

Mintay Tekstil Konfeksiyon Sanayi ve Ticaret A.Ş. - 13,980,240

Selim Sayılgan - 380,486

 - 14,360,726

f) İlişkili taraflardan alacaklar (ticari olmayan)

 30 Eylül 2012 31 Aralık 2011

Akayteks Dokumacılık ve Emprimecilik A.Ş. (*) 799,262 -

S.İ.S. Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş. (*) 2,294,128 -

 3,093,390 -

(*) 30 Eylül 2012 tarihi itibariyle, ilişkili firmalardan alacakların 2,294,128 TL’si Grup’ un Sis
Sayılgan Dokuma Boya İplik Sanayi ve Ticaret A.Ş’ den, sermaye taahhüdünü yerine getirebilmesi
için verdiği finansal amaçlı tutarlardan oluşmaktadır. Şirket ilgili alacak için herhangi bir vade farkı
hesaplanmamıştır. İlişkili firmalardan alacakların 799,262 TL’si de Akayteks Dokumacılık ve
Emprimecilik A.Ş.’den oluşmakta olup finansman amaçlıdır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-55-

g) İlişkili taraflara ticari borçlar

 30 Eylül 2012 31 Aralık 2011

Akayteks Dokumacılık ve Emprimecilik A.Ş. 6,136 -

 6,136 -

h) İlişkili taraflara borçlar (ticari olmayan)

 30 Eylül 2012 31 Aralık 2011

Akayteks Dokumacılık ve Emprimecilik A.Ş. 673 1,124,242

S.İ.S Sayılgan İplik Tekstil Turizm İnş. San. ve Tic. A.Ş. 62,374 -

Ahmet Tayan - 7,590

Çetin Tümer - 7,590

 63,047 1,139,422

i) Personele borçlar

 30 Eylül 2012 31 Aralık 2011

Personele borçlar 127,321 90,628

 127,321 90,628

ii) İlişkili taraflara yapılan önemli satışlar ve ilişkili taraflardan yapılan önemli alımlar:

a) İlişkili taraflardan yapılan alımlar

İlişkili taraflardan yapılan alımlar tekstil hammaddesi ve mamullerinden oluşmaktadır.

 01.01.- 01.01.- 01.07.- 01.07.-

 30.09.2012 30.09.2011 30.09.2012 30.09.2012

Mintay Tekstil Konfeksiyon Sanayi ve
Ticaret A.Ş. 10,326,156 - 3,976,407 -

 10,326,156 - 3,976,407 -

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-56-

b) İlişkili taraflara yapılan ürün satışları

 01.01.- 01.01.- 01.07.- 01.07.-

 30.09.2012 30.09.2011 30.09.2012 30.09.2012

Mintay Tekstil Konfeksiyon Sanayi ve
Ticaret A.Ş. 17,234,110 - 7,944,077 -
Sis Sayılgan Dokuma Boya İplik San. ve
Tic. A.Ş. 5,605,513 - 3,367,741 -

 22,839,623 - 11,311,818 -

iii) İlişkili taraflarla yapılan işlemler ile ilgili diğer gelir ve giderler:

a) İlişkili taraflardan elde edilen kira ve hizmet geliri

 01.01.- 01.01.- 01.07.- 01.07.-

 30.09.2012 30.09.2011 30.09.2012 30.09.2012

Mintay Tekstil Konfeksiyon Sanayi ve
Ticaret A.Ş. 1,661,866 - 390,000 -
Sis Sayılgan Dokuma Boya İplik San. ve
Tic. A.Ş. 735,300 - 513,000 -

 2,397,166 - 903,000 -

b) İlişkili taraflarla ödenen kira ve hizmet giderleri:

 01.01.- 01.01.- 01.07.- 01.07.-

 30.09.2012 30.09.2011 30.09.2012 30.09.2012

Mintay Tekstil Konfeksiyon Sanayi ve
Ticaret A.Ş. 4,504,839 - 2,498,620 -

 4,504,839 - 2,498,620 -

c) İlişkili taraflara ödenen kur farkı, faiz ve vade farkları

 01.01.- 01.01.- 01.07.- 01.07.-

 30.09.2012 30.09.2011 30.09.2012 30.09.2012

Mintay Tekstil Konfeksiyon Sanayi ve
Ticaret A.Ş. 327,980 - 149,827 -

 327,980 - 149,827 -

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-57-

d) İlişkili taraflardan alınan kur, faiz ve vade farkı

 01.01.- 01.01.- 01.07.- 01.07.-

 30.09.2012 30.09.2011 30.09.2012 30.09.2012

Mintay Tekstil Konfeksiyon Sanayi ve
Ticaret A.Ş. 804,220 - 394,167 -
Akayteks Dokumacılık ve Emprimecilik
A.Ş. 3,842 - - -

 808,062 - 394,167 -

Cari dönemde üst düzey yöneticilere sağlanan kısa vadeli faydalar (ücret ve benzeri menfaatler) 79,547
TL’dir (01.01.-30.09.2011: 34,296 TL, 01.07.-30.09.2012: 18,659 TL, 01.07.-30.09.2011: 0 TL;).

NOT 38 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ

Finansal Araçlar

Kredi riski

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirememesi nedeniyle
Grup’a finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır. Grup, vadeli satışlarından
kaynaklanan ticari alacakları ve bankalarda tutulan mevduatları dolayısıyla kredi riskine maruz
kalmaktadır. Grup’un henüz satışları başlamadığından dolayı sadece bankalarda tutulan mevduatları
dolayısıyla kredi riskine maruz kalmaktadır.

Grup’un 30 Eylül 2012 tarihi itibariyle finansal araç türleri itibariyle maruz kaldığı kredi riskleri aşağıda
belirtilmiştir:

Alacaklar

Ticari Alacaklar Diğer Alacaklar Bankalardaki

30 Eylül 2012
İlişkili
Taraf Diğer Taraf

İlişkili
Taraf Diğer Taraf Mevduat

Raporlama tarihi itibariyle maruz kalınan azami kredi riski
(A+B+C+D+E) 16,306,279 2,560,279 6,158,327 207,244 116,898

Azami riski teminat, vs ile güvence altına alınmış kısmı -- -- -- -- --
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış
finansal varlıkların net defter değeri 16,306,279 2,560,279 6,158,327 207,244 116,898
B. Koşulları yeniden görüşülmüş bulunan, aksi taktirde vadesi
geçmiş veya değer düşüklüğüne uğramış sayılacak finansal
varlıkların defter değeri -- -- -- -- --
C.Vadesi geçmiş ancak değer düşüklüğüne uğramamış
varlıkların net defter değeri -- -- -- -- --

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

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

Vadesi geçmiş (brüt defter değeri) -- 2,077,848 -- 40,187 --

 Değer düşüklüğü (-) -- (2,077,848) -- (40,187) --

 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 -- -- -- -- --

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

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-58-

30 Eylül 2012 itibariyle vadesi geçen alacakların yaşlandırması aşağıdaki gibidir;

Ticari Alacaklar Diğer Alacaklar

30 Eylül 2012
İlişkili
Taraf Diğer Taraf

İlişkili
Taraf Diğer Taraf

Vadesi üzerinden 1 - 30 gün geçmiş -- -- -- --

Vadesi üzerinden 1 - 3 ay geçmiş -- -- -- --

Vadesi üzerinden 3 - 12 ay geçmiş -- -- -- --

Vadesi üzerinden 1 - 5 yıl geçmiş -- -- -- --

Grup’un 31 Aralık 2011 tarihi itibariyle finansal araç türleri itibariyle maruz kaldığı kredi riskleri aşağıda
belirtilmiştir:

Alacaklar

Ticari Alacaklar Diğer Alacaklar Bankalardaki

31 Aralık 2011
İlişkili
Taraf Diğer Taraf

İlişkili
Taraf Diğer Taraf Mevduat

Raporlama tarihi itibariyle maruz kalınan azami kredi riski
(A+B+C+D+E) 6,062,216 8,301,557 -- 4,343 12,757

Azami riski teminat, vs ile güvence altına alınmış kısmı -- -- -- -- --
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış
finansal varlıkların net defter değeri 6,062,216 6,834,322 -- 4,343 12,757
B. Koşulları yeniden görüşülmüş bulunan, aksi taktirde vadesi
geçmiş veya değer düşüklüğüne uğramış sayılacak finansal
varlıkların defter değeri -- -- -- -- --
C.Vadesi geçmiş ancak değer düşüklüğüne uğramamış
varlıkların net defter değeri -- 1,467,235 -- -- --

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

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

Vadesi geçmiş (brüt defter değeri) -- 1,785,785 -- 40,187 --

 Değer düşüklüğü (-) -- (1,785,785) -- (40,187) --

 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 -- -- -- -- --

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

31 Aralık 2011 itibariyle vadesi geçen alacakların yaşlandırması aşağıdaki gibidir;

Ticari Alacaklar Diğer Alacaklar

31 Aralık 2011
İlişkili
Taraf Diğer Taraf

İlişkili
Taraf Diğer Taraf

Vadesi üzerinden 1 - 30 gün geçmiş -- 1,467,235 -- --

Vadesi üzerinden 1 - 3 ay geçmiş -- -- -- --

Vadesi üzerinden 3 - 12 ay geçmiş -- -- -- --

Vadesi üzerinden 1 - 5 yıl geçmiş -- -- -- --

Faiz oranı riski

30 Eylül 2012 tarihi itibariyle, Grup’un finansal yükümlülükleri, Grup’u faiz oranı riskine maruz
bırakmaktadır. Grup’un finansal yükümlülükleri sabit faizli borçlanmalardır, değişken faizli finansal
yükümlülükleri bulunmamaktadır.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-59-

Likidite riski

Likidite riski, Grup’un net fonlama yükümlülüklerini yerine getirmeme ihtimalidir. Piyasalarda
meydana gelen bozulmalar veya kredi puanının düşürülmesi gibi fon kaynaklarının azalması sonucunu
doğuran olayların meydana gelmesi, likidite riskinin oluşmasına sebebiyet vermektedir. Grup’un,
sürekliliğin ortadan kalkması ve önemli bir gelir kaynağı olmaması sebepleriyle likidite riski
bulunmaktadır.

Grup’un 30 Eylül 2012 tarihi itibariyle likidite riskini gösteren tablo aşağıdadır;

Yükümlülükler 30.09.2012

30 Eylül 2012
Defter
Değeri

Sözleşme
uyarınca nakit

çıkışlar toplamı
(=I+II+III)

3 Aydan
Kısa (I)

3 - 12 Ay arası
(II)

1- 5 Yıl
arası (III)

Türev Olmayan Finansal Yükümlülükler

Ticari borçlar
 İlişkili taraf 6,046 6,136 6,136 -- --
 Diğer taraf 8,557,994 8,592,708 8,321,140 271,568 --
Diğer Borçlar
 İlişkili taraf 190,368 190,368 190,368 -- --
 Diğer taraf 2,422,717 2,422,716 1,750,750 653,311 18,655
Diğer kısa vadeli
yükümlülükler 24,610 24,610 -- 24,610 --

 11,201,735 11,236,538 10,268,394 949,489 18,655

Grup’un 31 Aralık 2011 tarihi itibariyle likidite riskini gösteren tablo aşağıdadır;

Yükümlülükler 31.12.2011

31 Aralık 2011
Defter
Değeri

Sözleşme
uyarınca nakit

çıkışlar toplamı
(=I+II+III)

3 Aydan
Kısa (I)

3 - 12 Ay
arası (II)

1- 5 Yıl arası
(III)

Türev Olmayan Finansal Yükümlülükler

Finansal borçlar 4,109,680 4,163,214 4,007,587 155,627 --
Ticari borçlar
 İlişkili taraf -- -- -- -- --
 Diğer taraf 422,700 423,375 218,319 205,056 --
Diğer Borçlar
 İlişkili taraf 15,590,776 16,040,404 105,809 15,934,595 --
 Diğer taraf 5,070,981 5,070,983 62,402 4,961,048 47,533

 25,194,137 25,697,976 4,394,117 21,256,326 47,533

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-60-

Kur riski

Yabancı para varlıklar, yükümlülükler ve bilanço dışı yükümlülüklere sahip olma durumunda ortaya
çıkan kur hareketlerinden kaynaklanacak etkilere kur riski denir. Dönem içinde gerçekleşen dövizli
işlemler, işlem tarihlerinde geçerli olan döviz kurları üzerinden çevrilmiştir. Dövize dayalı parasal
varlık ve yükümlülükler, dönem sonunda geçerli olan döviz kurları üzerinden çevrilmiştir. Dövize
dayalı parasal varlık ve yükümlülüklerin çevrimlerinden doğan kur kazancı veya zararları, kar / zarar
tablosuna yansıtılmıştır. Grup’un parasal döviz yükümlülükleri ve parasal döviz alacaklarını aşmakta;
kurların yükselmesi durumunda, Grup yabancı para riskine maruz kalmaktadır.

Grup’un 30 Eylül 2012 ve 31 Aralık 2011 tarihleri itibariyle orijinal para birimi cinsinden yabancı para
pozisyonu aşağıdaki gibidir;

 30.09.2012

ABD EURO GBP CHF

TL karşılığı
fonksiyonel
para birimi Doları

1. Ticari Alacaklar 2,529,487 1,205 1,027,013 54,077 -
2a. Parasal Finansal Varlıklar (Kasa,banka hesapları
dahil) 18,477 - 8,004 - -

2b. Parasal olmayan finansal varlıklar 123,415 45,749 15,949 1,710 -

3. Diğer 34,496 - 14,943 - -

4.Dönen Varlıklar (1+2+3) 2,705,875 46,954 1,065,909 55,787 -
5. Ticari Alacaklar - - - - -

6a. Parasal Finansal Varlıklar - - - - -

6b. Parasal olmayan finansal varlıklar - - - - -

7. Diğer - - - - -

8. Duran Varlıklar (5+6+7) - - - - -

9. Toplam Varlıklar (4+8) 2,705,875 46,954 1,065,909 55,787 -
10. Ticari Borçlar 3,920,249 257,531 1,498,055 820 -

11. Finansal Yükümlülükler - - - - -

12a. Parasal olan diğer yükümlülükler - - - - -

12b. Parasal olmayan diğer yükümlülükler 90,364 - 39,144 - -

13. Kısa vadeli yükümlülükler (10+11+12) 4,010,613 257,531 1,537,199 820 -
14. Ticari Borçlar - - - - -

15. Finansal Yükümlülükler - - - - -

16a. Parasal olan diğer yükümlülükler - - - - -

16b. Parasal olmayan diğer yükümlülükler - - - - -

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

18. Toplam yükümlülükler 4,010,613 257,531 1,537,199 820 -
19. Bilanço dışı türev araçlarının net varlık /
yükümlülük pozisyonu (19a-19b) - - - - -

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

19b. Hedge edilen toplam yükümlülük tutarı - - - - -
20. Net yabancı para varlık/yükümlülük
pozisyonu (9-18+19) (1,304,738) (210,577) (471,290) 54,967 -
21. Parasal Kalemler Net yabancı para
varlık/yükümlülük pozisyonu (UFRS 7.B23)
(=1+2a+5+6a-10-11-12a-14-15-16a) (1,372,285) (256,326) (463,038) 53,257 -
22. Döviz hedge'i için kullanılan finansal
araçların toplam gerçeğe uygun değeri - - - - -

23. İhracat 8,765,778 124,007 2,565,486 739,293 289,164

24. İthalat - - - - -

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-61-

 31.12.2011

ABD EURO GBP CHF

TL karşılığı
fonksiyonel
para birimi Doları

1. Ticari Alacaklar 5,773,764 89,617 1,956,019 256,394 38,115
2a. Parasal Finansal Varlıklar (Kasa,banka hesapları
dahil) - - - - -

2b. Parasal olmayan finansal varlıklar - - - - -

3. Diğer - - - - -

4.Dönen Varlıklar (1+2+3) 5,773,764 89,617 1,956,019 256,394 38,115
5. Ticari Alacaklar - - - - -

6a. Parasal Finansal Varlıklar - - - - -

6b. Parasal olmayan finansal varlıklar - - - - -

7. Diğer - - - - -

8. Duran Varlıklar (5+6+7) - - - - -

9. Toplam Varlıklar (4+8) 5,773,764 89,617 1,956,019 256,394 38,115
10. Ticari Borçlar 128,228 - 52,471 - -

11. Finansal Yükümlülükler 2,201,670 - 800,678 83,981 -

12a. Parasal olan diğer yükümlülükler - - - - -

12b. Parasal olmayan diğer yükümlülükler 9,103 - 3,725 - -

13. Kısa vadeli yükümlülükler (10+11+12) 2,339,001 - 856,874 83,981 -
14. Ticari Borçlar - - - - -

15. Finansal Yükümlülükler - - - - -

16a. Parasal olan diğer yükümlülükler - - - - -

16b. Parasal olmayan diğer yükümlülükler - - - - -

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

18. Toplam yükümlülükler 2,339,001 - 856,874 83,981 -
19. Bilanço dışı türev araçlarının net varlık /
yükümlülük pozisyonu (19a-19b) - - - - -

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

19b. Hedge edilen toplam yükümlülük tutarı - - - - -
20. Net yabancı para varlık/yükümlülük
pozisyonu (9-18+19) 3,434,763 89,617 1,099,145 172,413 38,115
21. Parasal Kalemler Net yabancı para
varlık/yükümlülük pozisyonu (UFRS 7.B23)
(=1+2a+5+6a-10-11-12a-14-15-16a) 3,443,866 89,617 1,102,870 172,413 38,115
22. Döviz hedge'i için kullanılan finansal
araçların toplam gerçeğe uygun değeri - - - - -

23. İhracat 45,285,238 838,161 16,653,899 1,442,473 730,774

24. İthalat - - - - -

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-62-

Kur riskine duyarlılık analizi

30 Eylül 2012 tarihi itibariyle TL’nin aşağıda belirtilen yabancı paralar karşısında % 10 değişmesi
halinde gelir tablosu aşağıdaki şekilde etkilenecektir. Analiz yapılırken, başta faiz oranları olmak üzere
diğer bütün değişkenlerin sabit kaldığı varsayılmıştır.

30 Eylül 2012 tarihi itibariyle olan bilanço pozisyonuna göre, Türk Lirası yabancı paralar karşısında %10
oranında değer kaybetseydi / kazansaydı ve diğer tüm değişkenler sabit kalsaydı, yabancı para
biriminden olan varlık ve yükümlülüklerden oluşan kur farkı zararı / karı sonucu net kar 130,474 TL
daha düşük / yüksek olacaktı.

30 Eylül 2012 ve 31 Aralık 2011 tarihleri itibariyle döviz kuru duyarlılık analizi tablosu aşağıda
sunulmuştur;

Döviz Kuru Duyarlılık Analizi Tablosu
01.01. - 30.09.2012 Dönemi İtibariyle

 Kar / (Zarar)
 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Dolarının TL karşısında % 10 değer kazanması / kaybetmesi halinde

1-ABD Doları net varlık / yükümlülüğü (37,581) 37,581

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

3-ABD Doları Net etki (1+2) (37,581) 37,581
 Euro'nun TL karşısında % 10 değer kazanması / kaybetmesi halinde

4-Euro net varlık / yükümlülüğü (108,797) 108,797

5-Euro riskinden korunan kısım (-) - -

6-Euro Net etki (4+5) (108,797) 108,797
 İngiliz Sterlini'nin TL karşısında % 10 değer kazanması / kaybetmesi halinde

7-İngiliz Sterlini net varlık / yükümlülüğü 15,904 (15,904)

8-İngiliz Sterlini riskinden korunan kısım (-) - -

9-İngiliz Sterlini Net etki (7+8) 15,904 (15,904)

TOPLAM (3+6+9) (130,474) 130,474

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-63-

31 Aralık 2011 tarihi itibariyle olan bilanço pozisyonuna göre, Türk Lirası yabancı paralar karşısında
%10 oranında değer kaybetseydi / kazansaydı ve diğer tüm değişkenler sabit kalsaydı, yabancı para
biriminden olan varlık ve yükümlülüklerden oluşan kur farkı zararı / karı sonucu net kar 343,478 TL
daha düşük / yüksek olacaktı.

Döviz Kuru Duyarlılık Analizi Tablosu
01.01. - 31.12.2011 Dönemi İtibariyle

 Kar / (Zarar)
 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Dolarının TL karşısında % 10 değer kazanması / kaybetmesi halinde

1-ABD Doları net varlık / yükümlülüğü 16,929 (16,929)

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

3-ABD Doları Net etki (1+2) 16,929 (16,929)
 Euro'nun TL karşısında % 10 değer kazanması / kaybetmesi halinde

4-Euro net varlık / yükümlülüğü 268,609 (268,609)

5-Euro riskinden korunan kısım (-) - -

6-Euro Net etki (4+5) 268,609 (268,609)
 İngiliz Sterlini'nin TL karşısında % 10 değer kazanması / kaybetmesi halinde

7-İngiliz Sterlini net varlık / yükümlülüğü 50,293 (50,293)

8-İngiliz Sterlini riskinden korunan kısım (-) - -

9-İngiliz Sterlini Net etki (7+8) 50,293 (50,293)

 İsviçre Frankı'nın TL karşısında % 10 değer kazanması / kaybetmesi halinde

10-İsviçre Frankı net varlık / yükümlülüğü 7,647 (7,647)

11-İsviçre Frankı riskinden korunan kısım (-) - -

12-İsviçre Frankı Net etki (10+11) 7,647 (7,647)

TOPLAM (3+6+9+12) 343,478 (343,478)

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-64-

NOT 39 – FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE
FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)

Sermaye riski yönetimi

Sermaye’yi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak için
Grup’un faaliyetlerinin devamını sağlayabilmek ve sermaye maliyetini azaltmak amacıyla en uygun
sermaye yapısını sürdürmektir.

Grup, sermaye yönetimini borç / sermaye oranını kullanarak izler. Bu oran, net borcun toplam
sermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından
(bilançoda gösterildiği gibi finansal, ticari, ilişkili taraflara borçları ve diğer borçları içerir) düşülmesiyle
hesaplanır. Toplam sermaye, bilançoda gösterildiği gibi özkaynak ile net borcun toplanmasıyla
hesaplanır.

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

 30 Eylül 2012 31 Aralık 2011

Toplam borçlar 11,201,735 25,724,137

Eksi: Hazır değerler 135,572 27,338

Net borç 11,066,163 25,696,799

Toplam öz sermaye 88,036,347 12,152,241

Toplam sermaye 99,102,510 37,849,040

Net Borç/Toplam Sermaye oranı 11% 68%

Önemli muhasebe politikaları

Grup’un finansal araçlarla ilgili önemli muhasebe politikaları 2 numaralı “Uygulanan Değerleme
İlkeleri” notunda açıklanmaktadır.

Finansal araçlar kategorileri

 30 Eylül 2012 31 Aralık 2011

Finansal varlıklar

Hazır değerler 135,572 27,338

Ticari alacaklar 18,866,558 14,363,773

Diğer alacaklar 6,366,319 4,343

Finansal yükümlülükler

Finansal borçlar - 4,109,680

Ticari borçlar 8,564,040 422,700

Diğer borçlar 2,613,085 20,661,757

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-65-

NOT 40 – BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

40.1 Grup’un bağlı ortaklığı olan Kervansaray Tekstil Yatırımları A.Ş.' nin sahibi olduğu Bursa
Osmangazi 396/2’de bulunan yatırım amaçlı gayrimenkulü üzerinde Finansbank A.Ş. lehine
13,000,000 EURO değerinde ipotek 12 Kasım 2012’ de ve Fibabanka A.Ş. lehine 30,000,000 TL
değerinde ipotek 11 Temmuz 2012 tarihinde fek edilmiştir.

40.2 Ana Ortaklık Şirket olan Ceylan Yatırım Holding A.Ş.’ nin ticaret ünvanının Kervansaray
Yatırım Holding A.Ş. olarak değiştirilmesi ve bu amaçla şirketimizin esas sözleşmesinin şirket ünvanı
ile ilgili 3.maddesinin tadil edilmesi ile ilgili olarak Sermaye Piyasası Kurulu’ndan olumlu görüş
alınmıştır.

40.3 Ana Ortaklık Şirket olan Ceylan Yatırım Holding A.Ş.’ nin Yönetim Kurulu'nun 12 Kasım 2012’
de yaptığı toplantıda;Türk Ticaret Kanunu'nun 136 ila 158'nci, Kurumlar Vergisi Kanunu'nun 18 ila
20'nci maddeleri ile Sermaye Piyasası Kanunu ve Sermaye Piyasası Kurulu'nun Seri:I No:31 sayılı
"Birleşme İşlemlerine İlişkin Esaslar Tebliği" hükümleri çerçevesinde SİS Sayılgan İplik Tekstil
Turizm İnşaat San.ve Tic. A.Ş.'nin Şirketimize katılması suretiyle (Ortaklık Devralma Yoluyla)
birleşmesine, birleşmenin, şirketlerin Sermaye Piyasası Kanunu'nun ilgili düzenlemelerine göre
hazırlanan 30 Eylül 2012 tarihli bilançoları üzerinden ve SİS Sayılgan İplik Tekstil Turizm İnşaat
San.ve Tic. A.Ş.'nin 30 Eylül 2012 tarihli bilançosunun tüm aktif ve pasiflerinin bir kül halinde
şirketimize devrolunması suretiyle gerçekleşmesine, devir dolayısıyla SİS Sayılgan İplik Tekstil
Turizm İnşaat San.ve Tic. A.Ş.'nin ortaklarına verilecek pay miktarının tespitinde Sermaye Piyasası
Mevzuatı'nda öngörülen uzman kuruluş raporu ve yetkili mahkemece atanacak bilirkişiler tarafından
düzenlenecek raporların esas alınmasına, bilirkişi tayini için ilgili Asliye Ticaret Mahkemesine
başvuruda bulunulmasına, bu esaslar çerçevesinde yapılacak birleşme işlemlerinin yürütülmesi için
gerekli diğer tüm merasimlerin tamamlanmasına, oybirliği ile karar verilmiştir.

Birleşmeyi planladığımız, SİS Sayılgan İplik Tekstil Turizm İnşaat Sanayi ve Ticaret A.Ş. bünyesinde
"Kervansaray" ismiyle faaliyette bulunan yedi adet otel (Kervansaray Termal Oteli, Kervansaray
Uludağ Oteli, Kervansaray Bursa Oteli, Kervansaray Lara Antalya Oteli, Kervansaray Kundu Antalya
Oteli, Kervansaray Marmaris Oteli, Kervansaray Bodrum Oteli) vardır.

NOT 41 – MALİ TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL
TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN
AÇIKLANMASI GEREKEN DİĞER HUSUSLAR

41.1. Ana Ortaklık Şirket olan Ceylan Yatırım Holding A.Ş.’ nin maddi duran varlıklarında kayıtlı
bulunan İstanbul İli, Bahçelievler İlçesi, Yenibosna Mahallesi, Maslak Mevkii, 21 Pafta, 2687 No'lu
parselde kayıtlı 6.000 m2 alanlı arsa üzerinde yer alan kargir fabrika binasının Ana Ortaklık Şirket’in
sahibi olduğu %51 hissesi ile, Ana Ortaklık Şirket adına tescilli “Ceylan” markası 19.04.2012 tarihinde
müzayede ile şatışa sunulmuş ancak herhangi bir teklif alınmadığı için satışlar gerçekleştirilememiştir.
Söz konusu fabrika binası için müzayede firması ile yapılan satışa aracılık hizmet sözleşmesi
09.06.2012 tarihinde, CEYLAN markasına ilişkin yapılan sözleşme ise 29.06.2012 tarihinde sona
ermiştir. Söz konusu edilen taşınmazın %51’ i için tespit edilen değer 7,438,350 TL, “Ceylan” markası
için tespit edilen değer ise 3,439,268 TL’dir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-66-

41.2. Ana Ortaklık Şirket’in aktifinde kayıtlı, Eski Hadımköy Yolu, 1.Cadde ,1 Sokak, No:32
Büyükçekmece/İstanbul adresinden bulunan fabrika binası, Yeşil İnşaat Gayrimenkul Yatırım
Hizmetleri A.Ş.’ne 01.02.2011 tarihinden başlamak üzere 5 yıllığına kiraya verilmiştir. Kira bedeli
01.02.2011 tarihinden başlamak üzere 5 yıllık net 650.000 TL’dir ve kira bedeli 650.000 TL olarak
peşin tahsil edilmiştir. Kiracıya 5 yıl süreyle mecurda kalacağı taahhüt edilmiş, bu süre zarfında
kiralanan yer icraen veya rızaen satıldığında eğer kiracı sürenin bitiminden önce tahliye edilirse kalan
süreye isabet eden kirayı kiracıya iade etmeyi gerek Ana Ortaklık Şirket gerekse bu kontratın kefili
eski hissedarlardan Hakan YOLCU beyan, kabul ve taahhüt etmiştir. Bununla ilgili Ana Ortaklık
Şirket kiracıya peşin ödediği 650.000 TL karşılığında aynı tutarda teminat senedi vermiş, söz konusu
teminat senedine eski hissedar Hakan YOLCU kefil olmuştur. Bu senet her yıl için 1 yıla isabet eden
kira nispetinde azaltılarak yenilenecektir.

Ancak; söz konusu fabrika binası 07.04.2011 tarihinde satıldığından kira anlaşmasının konusu
kalmamıştır. Peşin olarak tahsil edilen 650.000 TL, Yeşil İnşaat Gayrimenkul Yatırım Hizmetleri
A.Ş.’nin cari hesabına alacak olarak kaydedilmiştir. 2 aylık kira bedeli düşüldükten sonra kalan
624,433 TL’ nin geri ödenmesine ilişkin protokol yapılmış olup ödeme tarihi 31 Temmuz 2012 olarak
belirlenmiştir. Rapor tarihi itibariyle herhangi bir ödeme yapılmamıştır.

41.3. Ana Ortaklık Şirket olan Ceylan Yatırım Holding A.Ş. adına tescilli bulunan “CEYLAN”
markası, TOB Giyim Sanayi ve Ticaret A.Ş. tarafından 13 Eylül 2005 tarihinde yapılmış bulunan bir
lisans sözleşmesine bağlı olarak kullanılmaktaydı. Ancak; söz konusu lisans sözleşmesinin süresi
dolduğundan TOB Giyim San.ve Tic. A.Ş. ile görüşmeler yapılmış, yapılan müzakereler sonrasında
anlaşma sağlanamadığından sözleşme yenilenmemiştir.

41.4. Ana Ortaklık Şirket olan Ceylan Yatırım Holding A.Ş.’ nin esas sözleşmesindeki 7. madde, 13.
madde, 15. madde ve 21. madde değiştirilmiş ve ayrıca esas sözleşmeye 42.madde ilave edilmiş olup,
13 Temmuz 2012 tarihinde tescil ettirilmiştir.

41.5. Grup avukatından alınan doğrulama mektubuna göre Grup aleyhine açılan dava ve icra takipleri
hakkında detaylı bilgi aşağıdaki gibidir.

1.Penta Anadolu Tekstil Turizm Ltd. Şti tarafından Ceylan yatırım Holding A.Ş aleyhine
Büyükçekmece 3. İcra Müdürlüğü’nün 2008/21843 E sayılı dosyası ile 16,856 TL’lik icra takibi
yapılmış olup takip itirazımız üzerine durdurulmuştur. Penta ile yapılan görüşmeler neticesinde 28
Şubat2013 vadeli 37,200 TL’lik senet verilerek 13 Kasım 2012’ de protokol yapılmıştır.

2.Telpa Tekstil Ürünleri ve Dış Tic. Ltd. tarafından Ceylan Yatırım Holding A.Ş aleyhine İstanbul 2.
icra Müdürlüğünün 2009/21047 E sayılı dosyası ile 10,397 TL’lik icra takibi yapılmış olup takip
itirazımız üzerine durdurulmuştur Bakırköy 4. asliye Tic. mahkemesinde 2009/435 E sayılı dosya ile
açılan itirazın iptali davasında 24.03.2010 tarihinde aleyhe karar verilmiştir.

4.Enis Fermuar Tic. ve San. Ltd. tarafından Ceylan Yatırım Holding A.Ş aleyhine Büyükçekmece 3.
İcra Müdürlüğünün 2008/18570 E sayılı dosyası ile 28,431 TL’lik icra takibi yapılmış ve haciz
yapılmış olup tapuya şerhli teferruat listesindeki büro eşyalarının haczedilmiş olması sebebiyle
Büyükçekmece İcra hakimliğinde haczin kaldırılması için 23.11.2010 tarihinde dava aleyhe
sonuçlanmıştır.

5.Adecco Hizmet ve Danışmanlık A.Ş tarafından Ceylan Yatırım Holding A.Ş aleyhine İstanbul 1.
İcra Müdürlüğünün 2008/25387 E sayılı dosyası ile 12,010 TL’lik icra takibi yapılmış olup takip
itirazımız üzerine durdurulmuştur. Adecco tarafından İstanbul 15. Asliye Ticaret Mahkemesinin
2009/491 E sayılı dosyası ile itirazın iptali davası açılmış olup olup 22.03.2012 tarihinde aleyhe karar
verilmiştir.

CEYLAN YATIRIM HOLDİNG ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARININ
30 EYLÜL 2012 TARİHİNDE SONA EREN ARA HESAP

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

-67-

6.T. İş Bankası A.Ş tarafından Ceylan Yatırım Holding A.Ş aleyhine İst. 10. İcra Müdürlüğünün
2009/2927 E sayılı dosyası ile 3,499,196 TL’lik alacak için ipoteğin paraya çevrilmesi yolu ile takip
yapılmış olup, bankaya 06.07.2012 tarihinde yapılan ödeme sonucunda borç tamamen kapatılmıştır.

7.Aktin Tekstil İthalat İhracat Tic. ve San. A.Ş tarafından Büyükçekmece 1. İcra Müdürlüğünün
2009/24790 E sayılı dosyası ile Ceylan Yatırım Holding A.Ş aleyhine 9,663 TL’lik icra takibi
yapılmış olup takip itirazımız üzerine durdurulmuştur. Aktin Tekstil aynı borç için Büyükçekmece 2.
icra Müdürlüğünün 2009/41361 E sayılı dosyası ile yeniden takip yapmış olup bu takipte itirazımız
üzerine durdurulmuştur. Aktin Tekstil tarafından Bakırköy 5. Asliye Ticaret mahkemesinde itirazın
iptali davası açılmış olup, 09.12.2010 tarihinde 9,239 TL olarak aleyhe sonuçlanmıştır.

Grup aleyhe sonuçlanan kıdem tazminatına karşılık gelen dava tutarı olan 530,000 TL borç için 12
Mart 2012 tarihinde bir protokol imzalanmıştır. Bu protokol neticesinde borç kesinleştiğinden davacı
tarafa toplam 530,000 TL’lik beş adet senet tanzim edilmiştir. Rapor tarihi itibari ile söz konusu
senetlerin tamamı ödenmiştir.

Bunların haricinde, 30 Eylül 2012 tarihi itibariyle devam eden icra takipleri için muhasebe kayıtlarında
bulunan tutarlara ek olarak herhangi bir karşılık ayırmamıştır.

