

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş.
VE BAĞLI ORTAKLIKLARI

30 EYLÜL 2013 TARİHİNDE
SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLAR

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş.
VE BAĞLI ORTAKLIKLARI

İÇİNDEKİLER

KONSOLİDE FİNANSAL DURUM TABLOLARI
KONSOLİDE KAR VEYA ZARAR TABLOLARI
KONSOLİDE KAPSAMLI D İĞER GELİR TABLOSU
KONSOLİDE ÖZKAYNAK DE ĞİŞİM TABLOSU
KONSOLİDE NAK İT AKI Ş TABLOSU
KONSOLİDE FİNANSAL TABLOLARA A İT DİPNOTLAR

İncelemeden Bağımsız Denetim'den Bağımsız Denetim'den
Geçmemiş Geçmiş Geçmiş

Dipnot
Cari

Dönem
Geçmiş
Dönem

Geçmiş
Dönem

Referansları 30.09.2013 31.12.2012 31.12.2011
VARLIKLAR
Dönen Varlıklar
Nakit ve Nakit Benzerleri 4 46,037,624 41,140,313 15,818,760
Finansal Yatırımlar 5 8,026,394 2,930,267 7,528,761
Ticari Alacaklar 52,578,946 50,449,859 50,509,582
İlişkili Taraflardan Ticari Alacaklar 7 75,774 276,870 843,308
İlişkili Olmayan Taraflardan Ticari Alacaklar 7 52,503,172 50,172,989 49,666,274

Diğer Alacaklar 101,238,988 51,143,943 63,891,125
İlişkili Taraflardan Diğer Alacaklar 9 93,259,285 46,310,682 59,620,906
İlişkili Olmayan Taraflardan Diğer Alacaklar 9 7,979,703 4,833,261 4,270,219

Türev Araçlar 10 128,962 430,928 -
Stoklar 11 171,332,845 109,489,755 106,627,727
Canlı Varlıklar 12 1,533,868 1,142,494 2,183,274
Peşin Ödenmiş Giderler 13 1,357,264 2,243,138 2,306,813
Cari Dönem Vergisiyle İlgili Varlıklar 14 1,929,633 1,443,829 9,473,883
Diğer Dönen Varlıklar 21 11,745,052 7,097,762 3,998,941
TOPLAM DÖNEN VARLIKLAR 395,909,576 267,512,288 262,338,866
Duran Varlıklar
Finansal Yatırımlar 5 2,750,000 - -
Diğer Alacaklar 14,694 14,694 17,121

İlişkili Olmayan Taraflardan Diğer Alacaklar 9 14,694 14,694 17,121
Özkaynak Yöntemiyle Değerlenen Yatırımlar 15 105,018,197 95,485,795 96,721,038
Maddi Duran Varlıklar 16 120,063,646 88,822,175 79,646,696
Maddi Olmayan Duran Varlıklar 566,599 422,892 235,121

Diğer Maddi Olmayan Duran Varlıklar 17 566,599 422,892 235,121
Peşin Ödenmiş Giderler 13 3,869,315 324,915 157,044
Ertelenmiş Vergi Varlığı 28 10,789,569 7,580,816 5,747,194
TOPLAM DURAN VARLIKLAR 243,072,020 192,651,287 182,524,214
TOPLAM VARLIKLAR 638,981,596 460,163,575 444,863,080

KAYNAKLAR
Kısa Vadeli Yükümlülükler
Kısa Vadeli Borçlanmalar 8 187,256,728 78,199,117 76,632,685
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları 8 15,417,770 9,491,117 6,893,938
Ticari Borçlar 85,882,298 60,381,894 29,797,179
İlişkili Taraflara Ticari Borçlar 7 3,805,474 8,540,083 6,220,680
İlişkili Taraflara Olmayan Ticari Borçlar 7 82,076,824 51,841,811 23,576,499

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 20 3,096,251 2,611,946 2,232,354
Diğer Borçlar 10,568,814 10,103,749 12,253,237
İlişkili Taraflara Diğer Borçlar 9 9,825,811 9,190,661 11,108,080
İlişkili Olmayan Taraflara Diğer Borçlar 9 743,003 913,088 1,145,157

Türev Araçlar 10 4,831,131 352,055 -
Ertelenmiş Gelirler 13 9,004,604 7,261,788 14,204,926
Dönem Karı Vergi Yükümlülüğü 28 5,783,888 167,246 12,658,782
Kısa Vadeli Karşılıklar 356,325 46,039 196,381

Diğer Kısa Vadeli Karşılıklar 19 356,325 46,039 196,381
TOPLAM KISA VADELİ YÜKÜMLÜLÜKLER 322,197,809 168,614,951 154,869,482
Uzun Vadeli Yükümlülükler
Uzun Vadeli Borçlanmalar 8 23,062,872 12,962,229 5,872,920
Ticari Borçlar - - 60,240
İlişkili Olmayan Taraflara Ticari Borçlar 7 - - 60,240

Uzun Vadeli Karşılıklar 6,621,566 5,667,560 5,038,368
Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar 19 6,621,566 5,667,560 5,038,368

Ertelenmiş Vergi Yükümlülüğü 28 252,775 216,986 207,720
TOPLAM UZUN VADEL İ YÜKÜMLÜLÜKLER 29,937,213 18,846,775 11,179,248
ÖZKAYNAKLAR
Ana Ortaklı ğa Ait Özkaynaklar 285,079,164 270,427,129 276,404,404
Ödenmiş Sermaye 22.1 250,000,000 250,000,000 225,000,000
Sermaye Düzeltme Farkları 22.2 485,133 485,133 485,133
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler

 Emeklilik Planlarından Aktüeryal Kazanç/Kayıplar 22.3 110,487 (1,044) 109,502
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler
 Yabancı Para Çevirim Farkları (925,449) (575,365) (656,642)
Kardan Ayrılan Kısıtlanmış Yedekler 22.4 8,507,915 8,180,517 5,788,317
Geçmiş Yıllar Karları/Zararları 22.5 12,010,490 18,396,440 (3,734,362)
Net Dönem Karı/Zararı 14,890,588 (6,058,552) 49,412,456
Kontrol Gücü Olmayan Paylar 22.6 1,767,410 2,274,720 2,409,946
TOPLAM ÖZKAYNAKALAR 286,846,574 272,701,849 278,814,350
TOPLAM KAYNAKLAR 638,981,596 460,163,575 444,863,080

Ekli notlar bu tabloların ayrılmaz parçasıdır.

MENDERES TEKSTİL SANAY İ VE TİCARET ANON İM ŞİRKET İ VE BAĞLI ORTAKLIKLARI
BAĞIMSIZ İNCELEMEDEN GEÇMEMİŞ 30 EYLÜL 2013 TARİHLİ
FİNANSAL DURUM TABLOSU (KONSOLİDE)
(Tüm tutarlar, TL olarak gösterilmiştir)

MENDERES TEKSTİL SANAY İ VE TİCARET ANON İM ŞİRKET İ VE BAĞLI ORTAKLIKLARI
BAĞIMSIZ İNCELEMEDEN GEÇMEMİŞ 01.01.2013-30.09.2013 DÖNEMİNE AİT
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU (KONSOLİDE)
(Tüm tutarlar, TL olarak gösterilmiştir)

İncelemeden İncelemeden İncelemeden İncelemeden
Geçmemiş Geçmemiş Geçmemiş Geçmemiş

Cari Geçmiş Cari Geçmiş
Dönem Dönem Dönem Dönem

Dipnot
Referansları

01.01.2013-
30.09.2013

01.01.2012-
30.09.2012

01.07.2013-
30.09.2013

01.07.2012-
30.09.2012

KAR VEYA ZARAR KISMI

Hasılat 23.1 323,170,839 293,211,698 155,653,482 151,769,143
Satışların Maliyeti (-) 23.2 (280,232,716) (266,613,959) (128,413,077) (143,069,987)

BRÜT KAR/ZARAR 42,938,123 26,597,739 27,240,405 8,699,156
Genel Yönetim Giderleri (-) 24.1 (5,435,559) (4,565,913) (1,881,511) (1,094,419)
Pazarlama Giderleri (-) 24.2 (7,595,604) (5,004,613) (3,109,078) (2,271,236)
Esas Faaliyetlerden Diğer Gelirler 25.1 7,330,157 11,784,975 4,004,626 1,335,890
Esas Faaliyetlerden Diğer Giderler (-) 25.2 (15,531,465) (14,694,025) (8,074,920) (7,629,237)

ESAS FAALİYET KARI/ZARARI 21,705,652 14,118,163 18,179,522 (959,846)
Yatırım Faaliyetlerinden Gelirler 26.1 820,163 218,254 247,535 91,021
Yatırım Faaliyetlerinden Giderler (-) 26.2 - (9,019) - -
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarından/Zararlarından Paylar 26.3 6,332,402 (9,497,615) 2,866,701 (953,713)

FİNANSMAN GİDERİ ÖNCESİ FAAL İYET KÂRI/ZARARI 28,858,217 4,829,783 21,293,758 (1,822,538)
Finansman Gelirleri (+) 27.1 29,570,432 18,331,379 13,688,376 3,136,390
Finansman Giderleri (-) 27.2 (41,427,421) (27,347,855) (23,085,525) (6,954,124)

SÜRDÜRÜLEN FAAL İYETLER VERG İ ÖNCESİ KARI/ZARARI 17,001,228 (4,186,693) 11,896,609 (5,640,272)
Sürdürülen Faaliyetler Vergi Gideri/Geliri (2,583,043) 659,201 (1,956,712) 1,037,105

Dönem Vergi Gideri/Geliri 28 (5,783,888) (553,002) (3,883,743) 803,041
Ertelenmiş Vergi Gideri/Geliri 28 3,200,845 1,212,203 1,927,031 234,064

DÖNEM KARI/ZARARI 14,418,185 (3,527,492) 9,939,897 (4,603,167)

Dönem Karı/Zararının Dağılımı
Kontrol Gücü Olmayan Paylar (472,403) (184,724) (283,538) (39,931)
Ana Ortaklık Payları 14,890,588 (3,342,768) 10,223,435 (4,563,236)

Pay Başına Kazanç
Sürdürülen Faaliyetlerden Pay Başına Kazanç 0.0577 (0.0141) 0.0398 (0.0184)

DİĞER KAPSAMLI GEL İR:
Kar veya Zararda Yeniden Sınıflandırılmayacaklar
Emeklilik Planlarından Aktüeryal Kazanç ve Kayıplar 139,414 486,570 505,713 568,013
Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İli şkin Vergiler

Ertelenmiş Vergi Gideri/Geliri (27,883) (97,314) (101,142) (113,603)
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar

Yabancı Para Çevirim Farkları (350,084) 119,401 (207,121) (30,269)
DİĞER KAPSAMLI GEL İR (238,553) 508,657 197,450 424,141
TOPLAM KAPSAMLI GEL İR 14,179,632 (3,018,835) 10,137,347 (4,179,026)

Toplam Kapsamlı Gelirin Dağılımı
Kontrol Gücü Olmayan Paylar (472,403) (184,724) (283,538) (39,931)
Ana Ortaklık Payları 14,652,035 (2,834,111) 10,420,885 (4,139,095)

Ekli notlar bu tabloların ayrılmaz parçasıdır.

MENDERES TEKSTİL SANAY İ VE TİCARET ANON İM ŞİRKET İ VE BAĞLI ORTAKLIKLARI
BAĞIMSIZ İNCELEMEDEN GEÇMEMİŞ 01.01.2013-30.09.2013 DÖNEMİNE AİT

ÖZKAYNAKLAR DEĞİŞİM TABLOSU (KONSOLİDE)

Ödenmiş
Sermaye

Sermaye
Düzeltme
Farkları

Emeklilik Planlarından
Aktüeryal Kazanç / Kayıplar

Yabancı Para Çevirim
Farkları

Kardan Ayrılan
Kısıtlanmış Yedekler

Geçmiş Yıllar
Kar / Zararları

Net Dönem Karı
/ Zararı

Ana Ortaklı ğa Ait
Özkaynaklar

Kontrol Gücü
Olmayan Paylar

Toplam
Özkaynaklar

01.01.2012 itibariyle bakiyeler (Dönem Başı) 225,000,000 485,133 109,502 (656,642) 5,788,317 (4,123,618) 49,412,456 276,015,148 2,409,946 278,425,094

Transferler - - - - 2,392,200 47,020,256 (49,412,456) - - -
Toplam Kapsamlı Gelir / (Gider) - - 389,256 119,401 - - (3,342,768) (2,834,111) (184,724) (3,018,835)
Sermaye Artırımı 25,000,000 - - - - (25,000,000) - - -
Diğer Değişiklikler Nedeniyle Artış /Azalış - - - - - - - - 11,905 11,905

30.09.2012 itibariyle bakiyeler (Dönem Sonu) 250,000,000 485,133 498,758 (537,241) 8,180,517 17,896,638 (3,342,768) 273,181,037 2,237,127 275,418,164

CARİ DÖNEM
01.01.2013 itibariyle bakiyeler (Dönem Başı) 250,000,000 485,133 (1,044) (575,365) 8,180,517 18,396,440 (6,058,552) 270,427,129 2,274,720 272,701,849

Transferler - - - - 327,398 (6,385,950) 6,058,552 - - -
Toplam Kapsamlı Gelir / (Gider) - - 111,531 (350,084) - - 14,890,588 14,652,035 (472,403) 14,179,632
Diğer Değişiklikler Nedeniyle Artış/Azalış - - - - - - - - (34,907) (34,907)

30.09.2013 itibariyle bakiyeler (Dönem Sonu) 250,000,000 485,133 110,487 (925,449) 8,507,915 12,010,490 14,890,588 285,079,164 1,767,410 286,846,574

Kar veya Zararda Yeniden Kar veya Zararda Yeniden Birikmiş Karlar

Ekli notlar bu tabloların ayrılmaz parçasıdır.

MENDERES TEKSTİL SANAY İ VE TİCARET ANON İM ŞİRKET İ VE BAĞLI ORTAKLIKLARI
BAĞIMSIZ İNCELEMEDEN GEÇMEMİŞ 30 EYLÜL 2013 DÖNEMİNE AİT
NAK İT AKIŞ TABLOSU (KONSOLİDE)
(Tüm tutarlar TL olarak gösterilmiştir.) İncelemeden İncelemeden

Geçmemiş Geçmemiş
Cari Geçmiş

Dönem Dönem
Dipnot

Referansları 01.01.-30.09.2013 01.01.-30.09.2012
A. İŞLETME FAAL İYETLERDEN NAK İT AKI ŞLARI (84,744,569) 14,955,890
Sürdürülen Faaliyetler Vergi Öncesi Karı / (Zararı) 17,001,228 (4,186,693)
Sürdürülen Faaliyetler Vergi Öncesi Karı / (Zararı) Mutabakatı ile İlgili Düzeltmeler - -
Amortisman ve İtfa Gideri ile İlgili Düzeltmeler 16-17 7,798,543 8,973,435
Kıdem Tazminatı Karşılığı ile İlgili Düzeltmeler 19-24.1 954,006 1,002,954
Karşılıklar ile İlgili Düzeltmeler 19 310,286 -
Faiz Gelirleri ve Giderleri ile İlgili Düzeltmeler 8-27.2 655,357 634,410
Alacak reeskontları 25.2 688,256 632,318
Borç reeskontları 25.1 1,101,552 583,722
İşletme Sermayesinde Gerçekleşen Değişimler
Finansal Varlıklardaki Artış/Azalışla İlgili Düzeltmeler 5 (7,846,127) 7,528,761
Ticari Alacaklardaki Artış/Azalışla İlgili Düzeltmeler 7 (2,817,343) 10,768,034
Stoklardaki Artış/Azalışla İlgili Düzeltmeler 11 (61,843,090) (20,549,341)
Canlı Varlıklardaki Artış/Azalışla İlgili Düzeltmeler 12 (391,374) 1,439,930
Faaliyetlerle İlgili Di ğer Alacaklardaki Artış/Azalışla İlgili Düzeltmeler 9 (50,095,045) 219,768
Peşin Ödenmiş Giderler 13 (2,658,526) (2,275,278)
Diğer Varlıklar 14+21 (5,133,095) 5,204,862
Ticari Borçlardaki Artış/Azalışla İlgili Düzeltmeler 7 24,398,852 27,044,795
Faaliyetlerle İlgili Di ğer Borçlardaki Artış/Azalışla İlgili Düzeltmeler 9-13-20 2,692,186 (11,110,779)
Kısa Vadeli Karşılıklardaki Artış/Azalışla İlgili Düzeltmeler 19 - (150,341)
Özkaynak yöntemiyle değerlenen yatırımlardaki değişim (9,532,402) 1,854,115
Diğer Nakit Girişleri/Çıkışları 22.3 139,413 -
Faaliyetlerden Elde Edilen Nakit Akışları
Vergi Ödemeleri/İadeleri 28 (167,246) (12,658,782)
B. YATIRIM FAAL İYETLER İNDEN KAYNAKLANAN NAK İT AKI ŞLARI (39,218,628) (9,582,223)
Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri 16-17 922,222 155,207
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları 16-17 (40,105,943) (9,749,335)
Azınlık payındaki değişim 22.5 (34,907) 11,905
C. FİNANSMAN FAAL İYETLER İNDEN NAK İT AKI ŞLARI 129,210,592 8,091,561
Borçlanmadan Kaynaklanan Nakit Girişleri / Nakit Çıkışları 8 114,617,211 8,839,664
Finansal Kiralama Sözleşmelerinden Kaynaklanan Borç Ödemelerine İlişkin Nakit Çıkışları 8 9,812,339 (199,871)
Türev Araçlarından Nakit Girişleri/Çıkışları 10-27 4,781,042 (548,232)
YABANCI PARA ÇEV İRİM FARKLARININ ETK İSİNDEN ÖNCE NAK İT VE NAK İT
BENZERLER İNDEK İ NET ARTI Ş/AZALI Ş (A+B+C) 5,247,395 13,465,228

D. YABANCI PARA ÇEV İRİM FARKLARININ NAK İT VE NAK İT BENZERLER İ ÜZERİNDEK İ ETK İSİ (350,084) 119,401
NAK İT VE NAK İT BENZERLER İNDEK İ NET ARTI Ş/AZALI Ş (A+B+C+D) 4,897,311 13,584,629
E. DÖNEM BAŞI NAK İT VE NAK İT BENZERLER İ 5 41,140,313 15,818,760
DÖNEM SONU NAK İT VE NAK İT BENZERLER İ (A+B+C+D+E) 5 46,037,624 29,403,389

Ekli notlar bu tabloların ayrılmaz parçasıdır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 1

NOT 1 - ŞİRKET’ İN ORGANİZASYONU VE FAAL İYET KONUSU

Menderes Tekstil Sanayi ve Ticaret Anonim Şirketi (“Şirket”), Bağlı Ortaklıkları ve İştirakleri konsolide
mali tablolar için “Grup” olarak anılacaktır.

Tam konsolidasyona dahil olan şirketler aşağıda özetlenmiştir:

- Menderes Tekstil Sanayi ve Ticaret A.Ş.
- Smyrna Seracılık Ticaret A.Ş.
- Menderes Bulgaria Ltd.

Özkaynak yöntemiyle konsolidasyona dahil olan şirketler aşağıda özetlenmiştir:

- Akça Enerji Üretim Otoprodüktör Grubu A.Ş.
- Menderes Tekstil Pazarlama A.Ş.
- Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş.

Menderes Tekstil Sanayi ve Ticaret A.Ş.

Şirket entegre, pamuklu ve sentetik tekstil kuruluşu olup, faaliyet konusu preseli pamuk, iplik, ham bez,
astar, tela, nevresim, çarşaf, gömleklik, ve döşemelik bez imalatını yapmaktır.

Şirket’in “Köprübaşı Mevki No: 146 Sarayköy, Denizli” olan adresi, Sarayköy Belediyesi’nin adres
çalışması sonucu işyeri değişikli ği olmadan 16 Nisan 2010 tarihli 7545 no’lu ticaret sicil gazetesine göre
“Cumhuriyet Mah. Gazi Mustafa Kemal Paşa Bulvarı No:242 Sarayköy, Denizli” olarak değişmiştir.

Şirket’in, 30 Eylül 2013 tarihi itibariyle personel sayısı 3,865 kişi, 2013 ilk dokuz aylık dönem için
ortalama personel sayısı 3,711’dir.

Şirket hisse senetleri 2000 yılından itibaren İstanbul Menkul Kıymetler Borsası’nda işlem görmektedir.

Kapasite (Tekstil)

14 Aralık 2010 tarih, 287 rapor no’lu ve 20 Aralık 2013 geçerlilik süresi olan Denizli Sanayi Odası’ndan
alınan kapasite raporuna göre Şirket’in yıllık üretim kapasite bilgileri aşağıdaki gibidir (kapasite, günde 8
saat yılda 300 gün üzerinden hesaplanmıştır, şirket günde 3 vardiya çalışmaktadır):

Ürün Birim Miktar
Örgü Kumaş kg 1,060,200
Nevresim adet 2,400,000
Yastık kılıfı adet 6,300,000
Çarşaf adet 28,080,000

Kapasite (Enerji)

01 Şubat 2011 tarih, 23 rapor no’lu ve 01 Şubat 2014 geçerlilik süresi olan Denizli Sanayi Odası’ndan
alınan kapasite raporuna göre Şirket’in yıllık üretim kapasite bilgileri aşağıdaki gibidir (kapasite, günde 8
saat yılda 300 gün üzerinden hesaplanmıştır, şirket günde 3 vardiya çalışmaktadır):

 Birim Miktar
Elektrik enerjisi kilowatt saat 161,827,000
Buhar joule 617,569,920,000
Sıcak su joule 238,360,320,000

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 2

Smyrna Seracılık Ticaret A.Ş.

Smyrna Seracılık Ticaret A.Ş. 2007 yılında İzmir’de kurulmuştur. Şirket’in faaliyet konusu zirai üretim
yapmaktır. 21 Nisan 2009 tarihli, 7296 numaralı Türk Ticari Sicil Gazetesi’nde Şirket’in Smyrna Organik
Tarım Sanayi ve Ticaret A.Ş. olan ticari unvanı Smyrna Seracılık Ticaret A.Ş. olarak değiştirilmi ştir. Şirket
2009 yılında tam konsolidasyona dahil olmuştur.

Smyrna Seracılık Ticaret A.Ş., faaliyet gösterdiği seracılık alanındaki 82,500 m2'lik üretim tesisine ilave
206,232 m2 lik arazisi üzerine 114,432 m2 örtü altı sera çelik konstriksiyon üretim tesisi tamamlanmış
olup Ağustos 2013 tarihi itibariyle üretime geçmiştir. Bu tesis ile birlikte ortu altı sera toplamı 196,932
m2’ye ulaşmıştır.

Denizli Sanayi ve Ticaret Odası’nın 02 Nisan 2012 tarihli ve 80 numaralı kapasite raporuna göre Şirket’in
günlük 1 vardiyadan oluşan 8 saatlik faaliyetlerine göre hesaplanan yıllık ana ürün üretim kapasitesi
aşağıdaki gibidir:

Ürün Birim Miktar

Domates Ton 2,400
Şoklanmış domates Ton 684

8 Ekim 2007 tarihinde 6911 sayılı Ticaret Sicil Gazetesinde Şirket’in merkezi Denizli olarak değiştirilmi ş
olup, adresi aşağıdaki gibidir;

Köyiçi Mevkii, Tosunlar Kasabası Sarayköy, Denizli

Şirket’in, 30 Eylül 2013 tarihi itibariyle personel sayısı 138 kişi, 2013 ilk dokuz aylık dönem için
ortalama personel sayısı 93’dir.

Menderes Bulgaria Ltd.

Grup’un konsolide mali tablolarına %90 oranında paya sahip olduğu Menderes Bulgaria Ltd. Şirket’inin
Bulgaristan mevzuatı uyarınca hazırlanmış denetlenmemiş mali tabloları, SPK’nın Seri XI No: 29 sayılı
tebliği uyarınca tam konsolide yöntemiyle ile dahil edilmiştir.

Menderes Bulgaria Ltd. 2002 yılında Bulgaristan’da kurulmuş olup, ana faaliyet konusu Menderes Tekstil
Sanayi ve Ticaret A.Ş.’ye (Ana Firma) fason işçilik yapmaktır. Ana firma tarafından hariçte işleme rejimi
kapsamında Bulgaristan’a gönderilen hammaddeler ve yarı mamuller, işlem gördükten sonra geri
dönmektedir.

Grup, 06 Aralık 2005 tarih ve 2005/17 sayılı karar ile, bağlı ortaklığı Menderes Bulgaria Ltd. Yönetim
Kurulu’nun 05 Aralık 2005 tarihli kararı ile almış olduğu tasfiye süreci ve sürecin 30 Ocak 2006’ya kadar
tamamlanması kararını, özel durum açıklaması ile İMKB ve SPK’ya bildirme kararı almıştır. Rapor tarihi
itibariyle tasfiye süreci tamamlanmamıştır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 3

Akça Enerji Üretim Otoprodüktör Grubu A. Ş.

Akça Enerji Üretim Otoprodüktör Grubu A.Ş. 13 Temmuz 1998 tarihinde Denizli’de kurulmuştur. Şirket’in
ana faaliyet konusu elektrik, sıcak su ve buhar üretimi yapmaktır.

Grup, enerji ihtiyacını 31 Ekim 2008 tarihine kadar iştiraki olan Akça Enerji Üretim Otoprodüktör Grubu
A.Ş.’den temin etmekteydi. Ancak 31 Ekim 2008 tarihinden itibaren EPDK’dan almış olduğu
otoprodüktör üretim lisansıyla beraber artık kendi enerjisini kendisi üreten otoprodüktör enerji şirketi
haline gelmiştir.

Grup’un 12.09.2011 tarihli özel durum açıklamasına göre, Alaşehir Belediyesince 24.08.2011 tarihinde
ihaleye çıkarılan toplam 858.59 hektarlık alandaki Doğal Mineralli Su/Jeotermal Kökenli Gaz Arama
Devri İhalesi Akça Enerji Üretim Otoprodüktör Grubu A.Ş. tarafından kazanılmıştır. Bu ihale
kapsamında 30 Kasım 2011 tarihi itibariyle sondaj çalışmalarına başlanılmıştır.

Grup’un 17.02.2012 tarihli özel durum açıklamasına göre, Akça Enerji Otoprodüktör Grubu A.Ş.'nin,
Denizli ili, Sarayköy ilçesi, Tosunlar Beldesi’ndeki, 5686 sayılı Jeotermal Kaynaklar ve Doğal Mineralli
Sular Kaynağı Arama Ruhsatına istinaden sondaj çalışmasına 17.02.2012 tarihi itibariyle başlanılmıştır.

Akça Enerji ile Osman Akça Tarım ürünleri karşılıklı özkaynaktan pay alma yöntemine göre konsolide
edilmektedir.

30 Eylül 2013 tarihi itibariyle, Akça Enerji, Ures Elektrik’in %30.5’ine, Akça Solar Enerji’nin %20’sine
sahiptir. Ures Elektrik ve Akça Solar Enerji’nin herhangi bir faaliyeti bulunmaması nedeniyle
konsolidasyona dahil edilmemiştir.

Menderes Tekstil Pazarlama A.Ş.

Menderes Tekstil Pazarlama A.Ş. 1998 tarihinde kurulmuştur. Şirket merkezi İzmir’dedir. Şirket, ev tekstil
ürünleri pazarlaması konusunda faaliyet göstermektedir.

Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş.

Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş. 2006 tarihinde kurulmuştur. Şirket merkezi İzmir’dedir.
Şirket 4046 sayılı kanun kapsamında özelleştirilen araç muayene istasyonlarının Aydın, Denizli, İzmir ve
Manisa illerinde 20 sabit ve 4 seyyar istasyonda 20 yıl süreyle işletmeciliğini yapacaktır. Lisans hakkı 2008
yılında başlamış olup 2028 yılına kadar devam edecektir.

Osman Akça Tarım Ürünleri İthalat İhracat Sanayi ve Ticaret A.Ş.

Osman Akça Tarım Ürünleri İthalat ve İhracat Sanayi ve Ticaret A.Ş. 25 Temmuz 1985 yılında İzmir’de
kurulmuştur. Şirket’in faaliyet konusu tarım ürünleri ve kuru meyve işleme üzerinedir.

Osman Akça Tarım Ürünleri, Tan Elektrik’in %70’ine ve Akça Solar Enerji’nin %70’ine sahiptir. Tan
Elektrik ve Akça Solar Enerji’nin herhangi bir faaliyeti bulunmaması nedeniyle konsolidasyona dahil
edilmemiştir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 4

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

İlişikteki ara dönem finansal tablolar Sermaye Piyasası Kurulu’nun 13 Haziran 2013 tarih ve 28676 sayılı
Resmi Gazete’ de yayınlanan Seri II, 14.1 no'lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin
Esaslar Tebliği” hükümlerine uygun olarak hazırlanmış olup Tebliğin beşinci maddesine göre Kamu
Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Muhasebe
Standartları’nı ve Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve dair yorumlar esas
alınmıştır.

Finansal Tabloların Onaylanması

Konsolide finansal tablolar, Yönetim Kurulu tarafından onaylanmış ve 11 Kasım 2013 tarihinde
yayınlanması için yetki verilmiştir. Genel Kurul’un finansal tabloları değiştirme yetkisi bulunmaktadır.

Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi

SPK, “Uygulanan Muhasebe Standartları”nda da belirtildiği üzere Türkiye’de faaliyette bulunan ve SPK
Muhasebe Standartları’na uygun mali tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli
olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Bu sebeple, Şirket 1
Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulamamıştır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 5

Konsolidasyona İlişkin Esaslar

Konsolide mali tablolar, Grup’un mali tablolarını içermektedir. Konsolidasyon kapsamı içinde yer alan
şirketlerin mali tabloları, konsolide mali tabloların tarihi itibariyle ve tekdüzen muhasebe ilke ve
uygulamaları gözetilerek Seri: XI; No: 29 Sayılı Tebliğ’e uygun olarak hazırlanmıştır.

Menderes Tekstil Sanayi ve Ticaret A.Ş. (Ana Ortaklık)

 30.09.2013 31.12.2012 31.12.2011
 Oran % Oran % Oran %

Halka Arz Hissedarları 51.9 51.9 51.9
Akça Holding A.Ş. 45.7 45.7 45.7
Diğer 2.4 2.4 2.4

 100.0 100.0 100.0

30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle, bağlı ortaklık ve iştiraklerin sermaye yapıları aşağıda
sunulmuştur:

Menderes Bulgaria Ltd. (Bağlı Ortaklık)

 30.09.2013 31.12.2012 31.12.2011
 Oran % Oran % Oran %

Menderes Tekstil Sanayi ve Ticaret A.Ş. 90.0 90.0 90.0
Diğer 10.0 10.0 10.0

 100.0 100.0 100.0

Smyrna Seracılık Ticaret A.Ş. (Bağlı Ortaklık)

 30.09.2013 31.12.2012 31.12.2011
 Oran % Oran % Oran %

Menderes Tekstil Sanayi ve Ticaret A.Ş. 79.2 79.2 79.2
Cemal İpekoğlu 20.4 20.4 20.4
Akça Holding A.Ş. 0.2 0.2 0.2
Rıza Akça 0.1 0.1 0.1
Dilek Göksan 0.1 0.1 0.1
Ali Atlamaz <0.1 <0.1 <0.1

 100.0 100.0 100.0

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 6

Akça Enerji Üretim Otoprodüktör Grubu A.Ş. (İştirak)

 30.09.2013 31.12.2012 31.12.2011
 Oran % Oran % Oran %

Tan Elektrik Üretim A.Ş. 45.71 00.0 00.0
Menderes Tekstil Sanayi ve Ticaret A.Ş. 20.0 20.0 20.0
Akça Holding A.Ş. 17.5 40.9 40.9
Osman Akça Tarım Ürün. İth. İhr. San. ve Tic. A.Ş. 10.7 25.0 25.0
Selin Tekstil Sanayi Ticaret A.Ş. 5.6 13.0 13.0
Akçasaraylı Tekstil Ltd. Şti. 0.5 1.1 1.1

 100.0 100.0 100.0

Menderes Tekstil Pazarlama A.Ş. (İştirak)

 30.09.2013 31.12.2012 31.12.2011
 Oran % Oran % Oran %

Menderes Tekstil Sanayi ve Ticaret A.Ş. 45.0 45.0 45.0
Akça Holding A.Ş. 45.0 45.0 45.0
Rıza Akça 4.5 4.5 4.5
Dilek Göksan 4.5 4.5 4.5
Ahmet Bilge Göksan 1.0 1.0 1.0

 100.0 100.0 100.0

Aktur Araç Muayene İstasyon İşletmeleri A.Ş. (İştirak)

 30.09.2013 31.12.2012 31.12.2011
 Oran % Oran % Oran %

Menderes Tekstil Sanayi ve Ticaret A.Ş. 48.0 48.0 48.0
Nihat Zeybekçi 49.5 49.5 49.5
Diğer 2.5 2.5 2.5

 100.0 100.0 100.0

İştiraklerdeki yatırımlar, özkaynaktan pay alma yöntemi ile muhasebeleştirilmi ştir. Bunlar, Grup’un
genel olarak oy hakkının %20 ile %50’sine sahip olduğu veya Grup’un, şirket faaliyetleri üzerinde
kontrol yetkisine sahip bulunmamakla birlikte önemli etkiye sahip olduğu kuruluşlardır.

Bağlı Ortaklıklar, kontrolün Grup’a geçtiği tarihten itibaren konsolidasyona dahil edilmekte olup
kontrolün sona erdiği tarihten itibaren konsolidasyon kapsamından çıkartılmaktadırlar.

Bağlı Ortaklıkların net varlıklarında ve faaliyet sonuçlarında ana ortaklık dışı paya sahip hissedarların
payları, konsolide bilanço ve gelir tablosunda ana ortaklık dışı pay olarak gösterilmektedir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 7

Para Ölçüm Birimi ve Raporlama Birimi

30 Eylül 2013, 31 Aralık 2012 ve 2011 tarihleri itibariyle Şirket’in fonksiyonel ve raporlama para birimi
geçmiş dönemlerle karşılaştırmalı TL olarak sunulmuştur.

Netleştirme/Mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net olarak
değerlendirmeye niyetli olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin
birbirini takip ettiği durumlarda net olarak gösterilmiştir.

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.

2.c. Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

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

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 8

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

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket’in cari dönem finansal
tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem finansal tabloların sunumu
ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır.

Ara dönem finansal tablolar Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından
yayınlanan Türkiye Muhasebe Standartları’na göre Şirket’in durumunu layıkıyla arz edebilmek için bir
takım düzeltme ve sınıflandırma değişikliklerine tabi tutularak hazırlanmıştır.

Şirket, 01 Ocak 2013 tarihinden itibaren yürürlüğe giren UMS 19 - “Çalışanlara Sağlanan Faydalar”
standardındaki değişiklik gereği kıdem tazminatı yükümlülüğünün hesaplanmasında oluşan aktüeryal
kazanç / (kayıp) tutarını özkaynaklarda muhasebeleştirilmi ştir. İlgili standarttaki değişiklik gereği, Şirket
30 Eylül 2012 tarihinde sona eren hesap dönemindeki finansal tablolarında da aynı uygulamayı yapmış
ve dönem kar/(zararından) 498,758 TL’yi özkaynaklarda “Aktüeryal Kayıp/Kazanç Fonu” içerisine
sınıflamıştır. Şirket 31 Aralık 2012 tarihli finansal durum tablosunda da dönem kar/(zararından) 1,044
TL’yi özkaynaklarda “Aktüeryal Kayıp/Kazanç Fonu” içerisine sınıflamıştır (2011: 109,502 TL).

Sermaye Piyasası Kurulu’nun 7 Haziran 2013 tarih ve 20/670 sayılı toplantısında alınan karar uyarınca
Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği kapsamına giren sermaye piyasası
kurumları için 31 Mart 2013 tarihinden sonra sona eren ara dönemlerden itibaren yürürlüğe giren finansal
tablo örnekleri ve kullanım rehberi yayınlanmıştır. Yürürlüğe giren bu formatlar uyarınca Şirket’in
finansal durum ve kar/zarar tablolarında çeşitli sınıflamalar yapılmıştır. Şirket’in 31 Aralık 2012 ve 2011
tarihli finansal durum tablosunda yapılan sınıflamalar aşağıdaki gibidir:

“Nakit ve nakit benzerleri” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 2,930,267 TL ve 31
Aralık 2011 tarihi itibariyle 7,528,761 TL tutarlarındaki 3 aydan uzun vadeli banka mevduatları ve faiz
tahakkukları, finansal durum tablosunda “finansal yatırımlar” kapsamında ayrı bir hesap olarak
sınıflanmıştır.

“Di ğer dönen varlıklar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 1,824,678 TL ve 31
Aralık 2011 tarihi itibariyle 1,913,416 TL tutarlarındaki verilen sipariş avansları, finansal durum
tablosunda “kısa vadeli peşin ödenmiş giderler” kapsamında ayrı bir hesap olarak sınıflanmıştır.

“Di ğer dönen varlıklar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 418,460 TL ve 31
Aralık 2011 tarihi itibariyle 393,397 TL tutarlarındaki gelecek aylara ait giderler, finansal durum
tablosunda “kısa vadeli peşin ödenmiş giderler” kapsamında ayrı bir hesap olarak sınıflanmıştır.

“Di ğer dönen varlıklar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 1,443,829 TL ve 31
Aralık 2011 tarihi itibariyle 9,440,453 TL tutarlarındaki peşin ödenmiş vergi ve fonlar, finansal durum
tablosunda “cari dönem vergisiyle ilgili varlıklar” kapsamında ayrı bir hesap olarak sınıflanmıştır.

“Di ğer dönen varlıklar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 430,928 TL
tutarındaki vadeli döviz işlemi gelir tahakkuku, finansal durum tablosunda “türev araçları” kapsamında
ayrı bir hesap olarak sınıflanmıştır.

“Di ğer dönen varlıklar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 2,221,382 TL ve 31
Aralık 2011 tariih itibariyle 1,656,060 TL tutarlarındaki KDV iade alacakları, finansal durum tablosunda
“diğer alacaklar” içine sınıflanmıştır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 9

“Di ğer duran varlıklar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 174,237 TL tutarındaki
maddi duran varlık alımları için verilen sipariş avansları, finansal durum tablosunda “uzun vadeli peşin
ödenmiş giderler” kapsamında ayrı bir hesap olarak sınıflanmıştır.

“Di ğer duran varlıklar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 150,678 TL ve 31
Aralık 2011 tarihi itibariyle 157,044 TL tutarlarındaki gelecek yıllara ait giderler, finansal durum
tablosunda “uzun vadeli peşin ödenmiş giderler” kapsamında ayrı bir hesap olarak sınıflanmıştır.

“Kısa vadeli finansal borçlar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 9,491,117 TL ve
31 Aralık 2011 tarihi itibariyle 6,893,938 TL tutarlarındaki uzun vadeli borçlanmaların kısa vadeli
kısımları finansal durum tablosunda ayrı bir kalem olarak gösterilmiştir.

“Kısa vadeli finansal borçlar” hesap grubunda gösterilen 31 Aralık 2011 tarihi itibariyle 1,000,000 TL
tutarlarındaki uzun vadeli borçlanmalar, finansal durum tablosunda “uzun vadeli finansal borçlar”
içerisine sınıflanmıştır.

“Ticari borçlar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 6,000 TL ve 31 Aralık 2011
tarihi itibariyle 6,000 TL tutarlarındaki alınan depozito ve teminatlar, finansal durum tablosunda “kısa
vadeli diğer borçlar” içerisine sınıflanmıştır.

“Kısa vadeli diğer borçlar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 1,979,293 TL ve 31
Aralık 2011 tarihi itibariyle 1,646,946 TL tutarlarındaki personele borçlar, finansal durum tablosunda
ayrı bir hesap olarak “çalışanlara sağlanan faydalar kapsamında borçlar” içerisine sınıflanmıştır.

“Kısa vadeli diğer borçlar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 632,653 TL ve 31
Aralık 2011 tarihi itibariyle 585,408 TL tutarlarındaki ödenecek sosyal güvenlik kesintileri, finansal
durum tablosunda ayrı bir hesap olarak “çalışanlara sağlanan faydalar kapsamında borçlar” içerisine
sınıflanmıştır.

“Kısa vadeli diğer borçlar” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 7,261,788 TL ve 31
Aralık 2011 tarihi itibariyle 14,204,926 TL tutarlarındaki alınan avanslar, finansal durum tablosunda ayrı
bir hesap olarak “ertelenmiş gelirler” içerisine sınıflanmıştır.

“Kısa vadeli diğer yükümlülük” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 33,969 TL ve
31 Aralık 2011 tarihi itibariyle 35,158 TL tutarlarındaki gider tahakkukları, finansal durum tablosunda
“ticari borçlar” içerisine sınıflanmıştır.

“Kısa vadeli diğer yükümlülük” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 294 TL ve 31
Aralık 2011 tarihi itibariyle 466,694 TL tutarlarındaki 6111 sayılı kanun kapsamında matrah arttırım
karşılığı, finansal durum tablosunda “diğer kısa vadeli borçlar” içerisine sınıflanmıştır.

“Kısa vadeli diğer yükümlülükler” hesap grubunda gösterilen 31 Aralık 2012 tarihi itibariyle 352,055 TL
tutarındaki “vadeli döviz işlemi gider tahakkuku” finansal durum tablosunda “Türev araçları”
kapsamında ayrı bir hesap olarak sınıflanmıştır.

“Dönem karı vergi yükümlülüğü” hesap grubunda gösterilen 31 Aralık 2011 tarihi itibariyle 33,428 TL
tutarındaki “peşin ödenmiş giderler” finansal durum tablosunda “cari dönem vergisiyle ilgili varlıklar”
içerisine sınıflanmıştır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 10

Şirket’in 30 Eylül 2012 tarihli kar/zarar tablosunda yapılan sınıflamalar aşağıdaki gibidir:

“Finansman gelirleri” hesap grubunda bulunan ticari alacak ve borçlara ilişkin 1,960,171 TL tutarındaki
kur farkı geliri “esas faaliyetlerden diğer gelirler” içerisine sınıflanmıştır.

“Finansman gelirleri” hesap grubunda bulunan ticari borçlara ilişkin 583,722 TL tutarındaki reeskont
geliri “esas faaliyetlerden diğer gelirler” içerisine sınıflanmıştır.

“Finansman giderleri” hesap grubunda gösterilen ticari alacak ve borçlara ilişkin 3,013,971 TL
tutarındaki kur farkı gideri “esas faaliyetlerden diğer giderler” içerisine sınıflanmıştır.

Finansman giderleri hesap grubunda gösterilen ticari alacaklara ilişkin 632,318 TL tutarındaki reeskont
giderleri esas faaliyetlerden diğer giderler içerisine sınıflanmıştır.

“Esas faaliyetlerden diğer gelirler” hesap grubu içerisinde gösterilen 33,887 TL tutarındaki sabit kıymet
satış geliri “yatırım faaliyetlerinden gelirler” içerisine sınıflanmıştır.

“Esas faaliyetlerden diğer gelirler” hesap grubu içerisinde gösterilen 184,367 TL tutarındaki kira geliri
“yatırım faaliyetlerinden gelirler” içerisine sınıflanmıştır.

“Esas faaliyetlerden diğer giderler” hesap grubu içerisinde gösterilen 9,019 TL tutarındaki sabit kıymet
satış zararı yatırım faaliyetlerinden giderler içerisine sınıflanmıştır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 11

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

30 Eylül 2013 tarihi itibarıyla sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas
alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2013 tarihi itibarıyla geçerli yeni ve değiştirilmi ş
standartlar ve UFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır.

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

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. . Söz konusu standardın Şirket’in finansal
durumun veya performansı üzerindeki etkileri Not 2.d’de belirtilmiştir.

UMS 27 Bireysel Finansal Tablolar (Değişiklik)
UFRS 10’un ve UFRS 12’nin yayınlanmasının sonucu olarak, UMSK UMS 27’de de değişiklikler
yapmıştır. Yapılan değişiklikler sonucunda, artık UMS 27 sadece bağlı ortaklık, müştereken kontrol
edilen isletmeler, ve iştiraklerin bireysel finansal tablolarda muhasebeleştirilmesi konularını
içermektedir. Bu değişikliklerin geçim hükümleri UFRS 10 ile aynıdır. Sözü edilen değişikli ğin, Şirket’
in finansal durumunu veya performansı üzerinde herhangi bir etkisinin olması beklenmemektedir.

UMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar (Değişiklik)
UFRS 11’in ve UFRS 12’nin yayınlanmasının sonucu olarak, UMSK UMS 28’de de değişiklikler yapmış
ve standardın ismini UMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar olarak değiştirmiştir.
Yapılan değişiklikler ile iştiraklerin yanı sıra, is ortaklıklarında da özkaynak yöntemi ile
muhasebeleştirme getirilmiştir. Bu değişikliklerin geçim hükümleri UFRS 11 ile aynıdır. Sözü edilen
değişikli ğin, Şirket’ in finansal durumunu veya performansı üzerinde herhangi bir etkisinin olması
beklenmemektedir.

UFRS 7 Finansal Araçlar: Açıklamalar (Değişiklik) “Finansal Varlık ve Borçların Netleştirilmesi”
Getirilen açıklamalar finansal tablo kullanıcılarına;
a) netleştirilen işlemlerin şirketin finansal durumuna etkilerinin ve muhtemel etkilerinin
değerlendirilmesi için ve
b) UFRS’ye göre ve diğer genel kabul görmüş muhasebe ilkelerine göre hazırlanmış finansal tabloların
karsılaştırılması ve analiz edilmesi için faydalı bilgiler sunmaktadır. Bu değişiklik henüz Avrupa Birliği
tarafından kabul edilmemiştir. Değişiklikler geriye dönük olarak 1 Ocak 2013 ve sonrasında başlayan
yıllık hesap dönemleri ve bu hesap dönemlerindeki ara dönemler için geçerlidir. Değişiklik sadece
açıklama esaslarını etkilemektedir.

UFRS 10 Konsolide Finansal Tablolar
Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler bazı
farklı düzenlemelerle geriye dönük olarak uygulanacaktır. UFRS 11 Müşterek Düzenlemeler ve UFRS 12
Diğer İşletmelerdeki Yatırımların Açıklamaları standartlarının da aynı anda uygulanması şartı ile erken
uygulamaya izin verilmiştir. UMS 27 Konsolide ve Bireysel Finansal Tablolar Standardının
konsolidasyona ilişkin kısmının yerini almıştır. Hangi şirketlerin konsolide edileceğini belirlemede
kullanılacak yeni bir “kontrol” tanımı yapılmıştır. Finansal tablo hazırlayıcılarına karar vermeleri için
daha fazla alan bırakan, ilke bazlı bir standarttır. Sözü edilen değişikli ğin, Şirket’ in finansal durumunu
veya performansı üzerinde herhangi bir etkisinin olması beklenmemektedir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 12

UFRS 11 Müşterek Anlaşmalar
Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler bazı
düzenlemelerle geriye dönük olarak uygulanacaktır. UFRS 10 Konsolide Finansal Tablolar ve UFRS 12
Diğer İşletmelerdeki Paylara İlişkin Açıklamalar standartlarının da aynı anda uygulanması şartı ile erken
uygulamaya izin verilmiştir. Standart müşterek yönetilen iş ortaklıklarının ve müşterek faaliyetlerin nasıl
muhasebeleştirileceğini düzenlemektedir. Yeni standart kapsamında, artık is ortaklıklarının oransal
konsolidasyona tabi tutulmasına izin verilmemektedir. Sözü edilen standardın, Şirket’ in finansal
durumunu veya performansı üzerinde herhangi bir etkisinin olması beklenmemektedir.

UFRS 12 Diğer İşletmelerdeki Paylara İlişkin Açıklamalar
Standart 1 Ocak 2013 ve sonrasında sona eren yıllık hesap dönemleri için geçerlidir ve değişiklikler bazı
düzenlemelerle geriye dönük olarak uygulanacaktır. UFRS 10 Konsolide Finansal Tablolar ve UFRS 11
Müşterek Anlaşmalar standartlarının da aynı anda uygulanması şartı ile erken uygulamaya izin
verilmiştir. UFRS 12 daha önce UMS 27 Konsolide ve Bireysel Finansal Tablolar Standardında yer alan
konsolide finansal tablolara ilişkin tüm açıklamalar ile daha önce UMS 31 İş Ortaklıklarındaki Paylar ve
UMS 28 İştiraklerdeki Yatırımlar’da yer alan iştirakler, iş ortaklıkları, bağlı ortaklıklar ve yapısal
işletmelere ilişkin verilmesi gereken tüm dipnot açıklamalarını içermektedir. Sözü edilen standardın,
Şirket’ in finansal durumunu veya performansı üzerinde herhangi bir etkisinin olması beklenmemektedir.

UFRS 13 Gerçeğe Uygun Değerin Ölçümü
Yeni standart gerçeğe uygun değerin UFRS kapsamında nasıl ölçüleceğini açıklamakla beraber, gerçeğe
uygun değerin ne zaman kullanılabileceği ve/veya kullanılması gerektiği konusunda bir değişiklik
getirmemektedir. Tüm gerçeğe uygun değer ölçümleri için rehber niteliğindedir. Yeni standart ayrıca,
gerçeğe uygun değer ölçümleri ile ilgili ek açıklama yükümlülükleri getirmektedir. Bu standardın 1 Ocak
2013 ve sonrasında sona eren yıllık hesap dönemlerinde uygulanması mecburidir ve uygulama ileriye
doğru uygulanacaktır. Erken uygulamaya izin verilmektedir. Yeni açıklamaların sadece UFRS 13’ün
uygulamaya başlandığı dönemden itibaren verilmesi gerekmektedir sonuç olarak önceki dönemlerle
karşılaştırmalı açıklama gerekmemektedir. Sözü edilen standardın, Şirket’ in finansal durumunu veya
performansı üzerinde herhangi bir etkisinin olması beklenmemektedir.

UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj)
Maliyetleri 1 Ocak 2013 tarihinde ya da sonrasında başlayan finansal dönemler için yürürlüğe girecek
olup erken uygulamaya izin verilmektedir. Şirketlerin karsılaştırmalı olarak sunulan dönemin basından
itibaren üretim aşamasında oluşan hafriyat maliyetlerine bu yorumun gerekliliklerini uygulamaları
gerekecektir. Yorum, üretim aşamasındaki hafriyatların ne zaman ve hangi koşullarda varlık olarak
muhasebeleşeceği, muhasebeleşen varlığın ilk kayda alma ve sonraki dönemlerde nasıl ölçüleceğine
açıklık getirmektedir. Sözü edilen değişikli ğin, Şirket’ in finansal durumunu veya performansı üzerinde
herhangi bir etkisinin 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. Sözü edilen standardın, Şirket’ in finansal durumunu veya performansı üzerinde
herhangi bir etkisinin olması beklenmemektedir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 13

UFRS’deki iyileştirmeler
UMSK, mevcut standartlarda değişiklikler içeren 2009-2011 dönemi Yıllık UFRS İyileştirmelerini
yayınlamıştır. Yıllık iyile ştirmeler kapsamında gerekli ama acil olmayan değişiklikler yapılmaktadır.
Değişikliklerin geçerlilik tarihi 1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleridir. Gerekli
açıklamalar verildiği sürece, erken uygulamaya izin verilmektedir. Bu proje henüz Avrupa Birliği
tarafından kabul edilmemiştir. Projenin, Şirket’in finansal durumu veya performansı üzerinde önemli bir
etkisi olması beklenmemektedir.

UMS 1 Finansal Tabloların Sunuşu:
İhtiyari karşılaştırmalı ek bilgi ile asgari sunumu mecburi olan karşılaştırmalı bilgiler arasındaki farka
açıklık getirilmiştir.

UMS 16 Maddi Duran Varlıklar:
Yedek parça ve bakım ekipmanlarının, maddi duran varlık tanımına uyduğu durumlarda stok olarak
muhasebeleştirilmemesi konusuna açıklık getirilmiştir.

UMS 32 Finansal Araçlar: Sunum:
Hisse senedi sahiplerine yapılan dağıtımların vergi etkisinin UMS 12 kapsamında muhasebeleştirilmesi
gerektiğine açıklık getirilmiştir. Değişiklik, UMS 32’de bulun mevcut yükümlülükleri ortadan kaldırıp
şirketlerin hisse senedi sahiplerine yaptığı dağıtımlardan doğan her türlü gelir vergisinin UMS 12
hükümleri çerçevesinde muhasebeleştirmesini gerektirmektedir.

TMS 34 Ara Dönem Finansal Raporlama:
TMS 34’de her bir faaliyet bölümüne ilişkin toplam bölüm varlıkları ve borçları ile ilgili istenen
açıklamalara açıklık getirilmiştir. Faaliyet bölümlerinin toplam varlıkları ve borçları sadece bu bilgiler
işletmenin faaliyetlerine ilişkin karar almaya yetkili merciine düzenli olarak raporlanıyorsa ve açıklanan
toplam tutarlarda bir önceki yıllık mali tablolara göre önemli değişiklik olduysa açıklanmalıdır.

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

UFRS 10 Konsolide Finansal Tablolar, UFRS 12 ve UMS 27 İştiraklerdeki Yatırımlar (Değişiklik)
1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu
değişiklik ile birçok fon ve fon nitelikli şirketin iştirakleri konsolidasyondan hariç tutulacak, bunun
yerine, bu iştirakleri makul değişiklikleri gelir tablosuna yansıtılmak suretiyle izlenecektir. Değişiklik
iştiraklerdeki yatırımlar tanımlamasına giren şirketler için istisna getirmektedir. UFRS 12’ye de
iştiraklerdeki yatırımlara ilişkin açıklamalar ile ilgili değişiklikler yapılmıştır.

UMS 32 Finansal Araçlar: Sunum (Değişiklik) “Finansal Varlık ve Borçların Netleştirilmesi”
Değişiklik “muhasebeleştirilen tutarları netleştirme konusunda mevcut yasal bir hakkının bulunması”
ifadesinin anlamına açıklık getirmekte ve UMS 32 netleştirme prensibinin eş zamanlı olarak
gerçekleşmeyen ve brüt ödeme yapılan hesaplaşma sistemlerindeki uygulama alanına açıklık
getirmektedir. Değişiklikler 1 Ocak 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük
olarak uygulanacaktır. Sözü edilen değişikli ğin, Şirket’ in finansal durumunu veya performansı üzerinde
herhangi bir etkisinin olması beklenmemektedir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 14

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

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından
yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut TFRS standartlarındaki değişiklikler TMSK
tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni
standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS’ye uyarlanıp yayınlanmamıştır. Şirket
ara dönem finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS’ de
yürürlüğe girdikten sonra yapacaktır.

TFRS 10 “Konsolide Finansal Tablolar (Değişiklik)”
Sözü edilen değişikli ğin, Şirket’ in finansal durumunu veya performansı üzerinde herhangi bir etkisinin
olması beklenmemektedir.

TFRYK Yorum 21 Zorunlu Vergiler, (Söz konusu yorum 1 Ocak 2014 ve sonrasında başlayan yıllık
hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. Bu yorumun geçmişe dönük
olarak uygulanması zorunludur)

Sözü edilen değişikli ğin, Şirket’ in finansal durumunu veya performansı üzerinde herhangi bir etkisinin
olması beklenmemektedir. Yorumun Şirket’in finansal durumu veya performansı üzerinde hiçbir etkisi
olmayacaktır.)

2.f. 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.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 15

Finansal yatırımlar:

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)

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.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 16

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 İstanbul Borsası’nda 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 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
Şirket tarafından bir alıcıya ürün veya hizmet sağlanması veya bir satıcıdan ürün veya hizmet alınması
sonucunda oluşan ticari alacaklar ve ticari borçlar ertelenmiş finansman gelirlerden ve giderlerinden
netleştirilmi ş 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.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 17

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 Kar şılığı
Şirket, tahsil imkanının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari alacaklar için
şüpheli alacak karşılığı ayırmaktadır. Sözkonusu 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 maliyet bedelinden düşük olanı ile değerlenir. Stokların maliyeti,
satın alma maliyetlerini içerir. Stokların birim maliyeti, ilk giren ilk çıkar (FİFO) yöntemi ile belirlenir.
Net gerçekleşebilir değer, işin normal akışı içinde tahmini satış fiyatından tahmini tamamlama maliyeti
ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır.

Canlı Varlıklar
Grup’un canlı varlıkları ekili domateslerden oluşmaktadır. Domatesler, aktif bir piyasası olmamasından
dolayı maliyet eksi varsa değer düşüklüğü karşılığı ayrıldıktan sonra konsolide finansal tablolara
yansıtılmaktadır.

Maddi Duran Varlıklar
Maddi duran varlıklar, 01 Ocak 2005 tarihinden önce satın alınan kalemler için enflasyonun etkilerine
göre düzeltilmiş maliyetlerinden ve 01 Ocak 2005 tarihinden sonra satın alınan kalemler için satın alım
maliyet değerinden, birikmiş amortisman payları ile kalıcı değer kayıpları düşülmüş olarak gösterilirler.

Maddi duran varlıklar elde etme maliyetinden birikmiş amortismanın düşülmesi ile gösterilmektedir.
Amortismana tabi tutulan varlıklar, maliyet tutarları üzerinden tahmini ekonomik ömürlerine dayanan
oranlarla doğrusal amortisman yöntemine göre aktife girdikleri tarih dikkate alınarak kıst amortismana
tabi tutulmaktadır. Tamir ve bakım harcamaları, masraf yapıldığı tarihte ilgili masraf hesabına intikal
ettirilmektedir.

Aşağıda belirtilen amortisman süreleri, ilgili aktiflerin tahmini faydalanma süreleri dikkate alınarak
oluşturulmuştur:
 Yıl
Yer altı ve yer üstü düzenleri 10-30
Binalar 50
Makine, tesis ve cihazlar 5-10
Taşıtlar 5
Döşeme ve demirbaşlar 10

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 18

Maddi Olmayan Duran Varlıklar
Maddi olmayan duran varlıklar, 01 Ocak 2005 tarihinden önce satın alınan kalemler için enflasyonun
etkilerine göre düzeltilmiş maliyetlerinden ve 01 Ocak 2005 tarihinden sonra satın alınan kalemler için
satın alım maliyet değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer kayıpları düşülmüş olarak
gösterilirler.

Maddi olmayan varlık itfa payları gelir tablolarında, ilgili varlıkların tahmini ekonomik ömürleri
üzerinden eşit tutarlı, doğrusal amortisman yöntemi kullanılarak hesaplanması sonucu muhasebeleştirilir.
Söz konusu maddi olmayan duran varlıklar kullanıma hazır oldukları tarihten itibaren itfa edilirler.
Maddi olmayan varlıklar için kullanılan itfa oranı yıllık % 10 ve % 20 arasında değişmektedir.

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

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

Çalışanlara Sağlanan Faydalar/Kıdem Tazminatları

• Kıdem Tazminatı Yükümlülü ğü
Şirket, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan
veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem
tazminatı ödemekle yükümlüdür. Bu yükümlülük çalışılan her yıl için, 30 Eylül 2013 tarihi itibariyle,
azami 3,255.44 TL (31 Aralık 2012: 3,033.98, 2011: 2,731.85) olmak üzere, 30 günlük toplam brüt ücret
ve diğer haklar esas alınarak hesaplanmaktadır.

Şirket, ilişikteki mali tablolarda yer alan Kıdem Tazminatı karşılığını “Projeksiyon Metodu”nu
kullanarak ve Şirket’in personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma
konularında geçmiş yıllarda kazandığı deneyimlerini baz alarak hesaplamış ve bilanço tarihinde şirketin
borçlanma oranı ile iskonto etmiştir. Hesaplanan tüm kazançlar ve kayıplar gelir tablosuna yansıtılmıştır.

• Sosyal Sigortalar Primleri
Şirket, Sosyal Sigortalar Kurumu’na zorunlu olarak sosyal sigortalar primi ödemektedir. Şirket’in, bu
primleri ödediği sürece başka yükümlülüğü kalmamaktadır. Bu primler tahakkuk esasına göre ilgili
dönemlere personel giderleri olarak yansıtılmaktadır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 19

Vergi
İlişikteki mali tablolarda, vergi gideri dönem cari vergi karşılığı ve ertelenmiş vergiden oluşmaktadır.
Dönem faaliyet sonuçlarından doğacak kurumlar, gelir vergisine ilişkin yükümlülükler için bilanço
tarihinde geçerli olan yasal vergi oranları çerçevesinde bir karşılık ayrılmıştır. Ertelenmiş vergi aktifi ve
pasifi muhasebe ve vergilendirmenin farklı muamelesi sonucu önemli zamanlama farklarından (ileride
vergilendirilebilir zamanlama farkları) kaynaklanmakta ve “borçlanma” metodu kullanılarak cari vergi
oranı üzerinden hesaplanmaktadır. Ertelenmiş vergi borçlanma metodu kullanılarak aktif ve pasiflerin
raporlanan mali tablolarda taşıdıkları değerler ile vergi amaçlı hazırlanan yasal mali tablolardaki
değerleri arasındaki geçici farklar üzerinden muhasebeleştirilmektedir. Ertelenmiş vergi pasifi genellikle
tüm vergilendirilebilir veya düşülebilir geçici farklar için mali tablolara alınmakta; ancak ertelenmiş
vergi aktifi indirilebilir geçici farkların mahsup edilebileceği vergilendirilebilir karların olmasının
muhtemel olması durumunda muhasebeleştirilmektedir. Zamanlama farkları üzerinden ortaya çıkan net
ertelenmiş vergi aktifleri, eldeki veriler ışığında gelecek yıllarda kullanılabileceğinin kesin olmadığı
durumlarda, vergi indirimleri nispetinde azaltılmaktadır.

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

Kar şılıklar, 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.

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

Özkaynak Yöntemiyle Değerlenen Yatırımlar
Özkaynak yöntemiyle değerlenen yatırımlar arasında yer alan iştirakler başlangıçta elde etme maliyeti ile
kaydedilmekte, bu tutarın iştirakin net varlıklarından Grup’un payına düşen kısmını gösterecek şekilde
artırılması veya azaltılması yoluyla özkaynak yöntemi kullanılarak muhasebeleştirilmektedir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 20

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.

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.

Temettü ve diğer gelirler:
Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu zaman
kayda alınır.

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

Kiralama i şlemleri

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.

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

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 21

Yabancı Para Cinsinden Varlık ve Borçlar
Yabancı para işlemleri, işlem tarihindeki cari kurlardan muhasebeleştirilmektedir. Yabancı para
cinsinden kayıtlara geçirilmiş olan aktif ve pasif hesaplar dönem sonlarındaki kurlar esas alınarak
değerlemeye tabi tutulmaktadır. Değerleme işleminden doğan kur farkları kambiyo karı veya zararı
olarak gelir tablosuna yansıtılmaktadır.

USD, EURO ve GBP için dönem sonlarında kullanılan kurlar ve fiyatlar aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011

USD 2.0342 1.7826 1.8889
EUR 2.7484 2.3517 2.4438
GBP 3,2665 2.8708 2.9170

Türev Finansal Araçlar ve Riskten Korunma Amaçlı Araçlar
Şirket’in türev finansal araçlarını vadeli döviz alım-satım sözleşmeleri (forward ve opsiyon) ve faiz oranı
swap işlemleri oluşturmaktadır.

Türev araçların ilk olarak kayda alınmasında elde etme maliyeti kullanılmakta ve bunlara ilişkin işlem
maliyetleri elde etme maliyetine dahil edilmektedir. Türev araçlar kayda alınmalarını izleyen dönemlerde
makul değer ile değerlenmektedir. Tüm türev araçlar makul değeriyle ölçülen ve gelir tablosuyla
ili şkilendirilen bilanço dışı finansal varlıklar olarak sınıflandırılmaktadır.

Yapılan değerleme sonucu makul değeriyle ölçülen ve gelir tablosuyla ilişkilendirilen finansal varlık
olarak sınıflandırılan türev araçların makul değerinde meydana gelen farklar gelir tablosuna
yansıtılmaktadır.

Vadeli döviz alım-satım sözleşmelerindeki kazanç ve zararlar, sözleşmenin bilanço tarihinde geçerli olan
spot döviz kuru ile değerlenmesi ve bulunan tutarın sözleşmelerin başlangıcında geçerli olan spot döviz
kurunun kullanılmasıyla doğrusal yöntem üzerinden hesaplanan orjinal tutarın karşılaştırılması ile
hesaplanmıştır. Gelir tablosu ile ilişkilendirilen tutarlar, bilançoda diğer varlık ve diğer yükümlülükler
altında, gelir/gider tahakkuku olarak sınıflandırılmıştır.

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 Şirket’in döviz pozisyonunun üst yönetim tarafından izlenmesi ve onaylanmış
limitler dahilinde pozisyon alınması suretiyle yönetilmektedir.

Hisse Başına Kazanç / (Zarar)
Gelir tablosunda belirtilen hisse başına kazanç / (zarar), net karın / (zararın), dönem sonlarında piyasada
bulunan hisse senetleri sayısına bölünmesi ile bulunmuştur.

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

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 22

Diğer Bilanço Kalemleri
Diğer bilanço kalemleri esas olarak kayıtlı değerleriyle yansıtılmışlardır.

Nakit Akım Tablosu
Şirket, nakit akım tablosunu, SPK Tebliği’ne uygun olarak hazırlamaktadır.

Bilanço Tarihinden Sonraki Olaylar
Bilanço tarihi ile bilançonun yetkilendirme tarihi arasında mali tablolarda düzeltme gerektiren bir olayın
ortaya çıkması durumunda mali tablolara gerekli düzeltmeler yapılmakta, düzeltme gerektirmeyen
durumlarda ilgili olay bilanço dipnotlarında açıklanmaktadır.

İlişkili Taraflar

Aşağıdaki kriterlerden birinin varlığında, taraf Şirket 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) Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması; veya
(iii) Şirket üzerinde ortak kontrole sahip olması;
(b) Tarafın, Şirket’in bir iştiraki olması;
(c) Tarafın, Şirket’in ortak girişimci olduğu bir iş ortaklığı olması;
(d) Tarafın, Şirket’in 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. Şirket, ilişkili taraflarıyla olağan faaliyetleri
çerçevesinde iş ili şkilerine girmektedir (Not 6).

Şirket ile yönetim ilişkisine sahip şirketlerin dökümü aşağıdaki gibidir:

Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş.
Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş. 2006 tarihinde kurulmuştur. Şirket merkezi İzmir’dedir.
Şirket 4046 sayılı kanun kapsamında özelleştirilen araç muayene istasyonlarının Aydın, Denizli, İzmir ve
Manisa illerinde 20 yıl süreyle işletmeciliğini yapacaktır. 30 Eylül 2013 tarihi itibariyle, 20 sabit istasyon ve
4 seyyar istasyonu faaliyet göstermektedir.

Osman Akça Tarım Ürünleri İthalat İhracat Sanayi ve Ticaret A.Ş.”Osman Akça Tarım Ürünleri”
Osman Akça Tarım Ürünleri İthalat ve İhracat Sanayi ve Ticaret A.Ş. 25 Temmuz 1985 yılında İzmir’de
kurulmuştur. Şirket’in faaliyet konusu tarım ürünleri ve kuru meyve işleme üzerinedir.

Tan Elektrik Üretim A.Ş.”Tan Elektrik”
Tan Elektrik Üretim A.Ş. 18 Temmuz 2006 yılında İzmir’de “MTT Elektrik Üretim A.Ş” unvanı ile
kurulmuştur. 9 Kasım 2006 tarihinde unvanını “Tan Elektrik Üretim A.Ş.” olarak değiştirmiştir. Şirket’in
ana faaliyet konusu üretim tesisi kurulmak, işletmeye almak, kiralanmak, elektrik enerjisi üretmek,
üretilen elektrik enerjisinin müşterilere satışı konularında faaliyette bulunmaktır. Şirket henüz faaliyette
bulunmamaktadır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 23

Akçamen Tekstil Sanayi ve Ticaret A.Ş. “Akçamen Tekstil”
Akçamen Tekstil Sanayi ve Ticaret A.Ş. 26 Temmuz 1994 yılında İzmir’de kurulmuştur. 11 Kasım 2008
tarihinde 7186 sayılı Ticaret Sicil Gazetesinde şirketin merkezi Denizli olarak değiştirilmi ştir. Şirket’in
faaliyet konusu pamuk imalatı üzerinedir.

Ak-San Sigorta ve Aracılık Hizmetleri Ltd. Şti. “Aksan Sigorta”
Ak-San Sigorta Aracılık Hizmetleri Ltd. Şti. 13 Mart 1997 yılında İzmir’de kurulmuştur. Şirket’in faaliyet
konusu sigortacılık aracılık hizmetleri üzerinedir.

Selin Tekstil Sanayi ve Ticaret A.Ş. “Selin Tekstil”
Selin Tekstil Sanayi ve Ticaret A.Ş. 1992 yılında Denizli’de kurulmuştur. Şirket’in faaliyet konusu fason
tekstil imalatı üzerinedir.

Akçasaraylı Tekstil Sanayi ve Ticaret Ltd. Şti. “Akçasaraylı Tekstil”
Akçasaraylı Tekstil Sanayi ve Ticaret Ltd. Şti. 1990 yılında İzmir’de kurulmuştur. Şirket’in faaliyet konusu
tekstil ürünlerinin toptan ve perakende satışı üzerinedir.

Akça Holding A.Ş. “Akça Holding”
Akça Holding A.Ş. 1994 yılında İzmir’de kurulmuştur. Şirket’in faaliyet konusu grup şirketlerine finansman
desteği sağlamaktadır.

Akça Solar Enerji Üretim Sanayi ve Ticaret A.Ş.”Akça Solar”
Akça Solar Enerji Üretim Sanayi ve Ticaret A.Ş. 4 Eylül 2012 yılında Denizli’de kurulmuştur. Şirket’in
faaliyet konusu her türlü yenilenebilir enerji kaynağını (güneş, rüzgar vb) kullanarak üretilen enerjinin
satışını ve ticaretini yapmaktır. Şirket henüz faaliyette bulunmamaktadır.

2.g. Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

İlişikteki finansal tabloları etkileyebilecek önemli muhasebe değerlendirme, tahmin ve varsayımları yoktur.

2.f. Finansal Bilgilerin Bölümlere Göre Raporlanması

Grup’un tekstil ve tarım sektörü olmak üzere iki faaliyet alanı bulunmaktadır, tarımsal üretim Smyrna
tarafından yapılmaktadır. Bilanço kalemleri ve faaliyet sonuçları Not 3’te verilmiştir.

Menderes Bulgaria’nın rapor tarihi itibariyle faaliyetine son vermiş ve tasfiye sürecine girmiş olmasından
dolayı finansal bilgilerin coğrafi bölümlere göre raporlanması yapılmamıştır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 24

NOT 3 – BÖLÜMLERE GÖRE RAPORLAMA

30 Eylül 2013 Tekstil Sektörü
Tarım

Sektörü Eliminasyon Toplam

VARLIKLAR

Nakit ve Nakit Benzerleri 46,021,104 16,520 - 46,037,624
Finansal Yatırımlar 8,026,394 - 8,026,394
Ticari Alacaklar 52,569,907 9,039 - 52,578,946
Diğer Alacaklar 105,579,035 - (4,340,047) 101,238,988
Türev Araçlar 128,962 - - 128,962
Stoklar 170,772,508 560,337 - 171,332,845
Canlı Varlıklar - 1,533,868 - 1,533,868
Peşin Ödenmiş Giderler 1,350,467 6,797 - 1,357,264
Cari Dönem Vergisiyle İlgili Varlıklar 1,904,654 24,979 - 1,929,633
Diğer Dönen Varlıklar 9,697,665 2,047,387 - 11,745,052

Dönen Varlıklar 396,050,696 4,198,927 (4,340,047) 395,909,576

Finansal Yatırımlar - 2,750,000 - 2,750,000
Diğer Alacaklar 11,568 3,126 - 14,694
Özkaynak Yöntemiyle Değerlenen Yatırımlar 114,518,197 - (9,500,000) 105,018,197
Maddi Duran Varlıklar 92,062,590 28,001,056 - 120,063,646
Maddi Olmayan Duran Varlıklar 561,459 5,140 - 566,599
Peşin Ödenmiş Giderler 3,685,979 183,336 3,869,315
Ertelenmiş Vergi Varlığı 10,433,860 506,684 (150,975) 10,789,569

Duran Varlıklar 221,273,653 31,449,342 (9,650,975) 243,072,020

TOPLAM VARLIKLAR 617,324,349 35,648,269 (13,991,022) 638,981,596

KAYNAKLAR

Kısa Vadeli Borçlanmalar 187,256,728 - - 187,256,728
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları 11,662,800 3,754,970 - 15,417,770
Ticari Borçlar 84,591,497 1,290,801 - 85,882,298
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 2,937,879 158,372 - 3,096,251
Diğer Borçlar 3,650,183 11,258,677 (4,340,046) 10,568,814
Türev Araçlar 4,831,131 - - 4,831,131
Ertelenmiş Gelirler 9,004,604 - - 9,004,604
Dönem Karı Vergi Yükümlülüğü 5,783,888 - - 5,783,888
Kısa Vadeli Karşılıklar 356,325 - - 356,325

Kısa Vadeli Yükümlülükler 310,075,035 16,462,820 (4,340,046) 322,197,809

Uzun Vadeli Borçlanmalar 13,745,203 9,317,669 - 23,062,872
Uzun Vadeli Karşılıklar 6,555,703 65,863 - 6,621,566
Ertelenmiş Vergi Yükümlülüğü 247,849 155,901 (150,975) 252,775

Uzun Vadeli Yükümlülükler 20,548,755 9,539,433 (150,975) 29,937,213

 Ödenmiş Sermaye 250,000,000 12,000,000 (12,000,000) 250,000,000
 Sermaye Düzeltme Farkları 485,133 - - 485,133

Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş
Diğer Kapsamlı Gelirler veya Giderler 110,487 - - 110,487
Yabancı Para Çevirim Farkları (925,449) - - (925,449)
Kardan Ayrılan Kısıtlanmış Yedekler 8,484,796 23,119 - 8,507,915
Geçmiş Yıllar Kar/Zararları 12,101,714 (109,569) 18,345 12,010,490
Net Dönem Karı/Zararı 16,685,719 (2,267,534) 472,403 14,890,588
Kontrol Gücü Olmayan Paylar (241,841) - 2,009,251 1,767,410

ÖZKAYNAKLAR 286,700,559 9,646,016 (9,500,001) 286,846,574

TOPLAM KAYNAKLAR 617,324,349 35,648,269 (13,991,022) 638,981,596

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 25

30 Eylül 2013 Tekstil Sektörü
Tarım

Sektörü Eliminasyon Toplam

Hasılat 319,355,620 3,815,219 - 323,170,839
Satışların Maliyeti (-) (276,578,153) (3,654,563) - (280,232,716)
BRÜT KAR/ZARAR 42,777,467 160,656 - 42,938,123
Genel Yönetim Giderleri (-) (5,283,001) (152,558) - (5,435,559)
Pazarlama Giderleri (-) (6,803,356) (792,248) - (7,595,604)
Esas Faaliyetlerden Diğer Gelirler 7,109,591 220,566 - 7,330,157
Esas Faaliyetlerden Diğer Giderler (-) (15,430,387) (101,078) - (15,531,465)
ESAS FAALİYET KARI/ZARARI 22,370,314 (664,662) - 21,705,652
Yatırım Faaliyetlerinden Gelirler 820,163 - - 820,163
Özkaynak Yöntemiyle Değerlenen Yatırımların
Karlarından/Zararlarından Paylar 6,332,402 - - 6,332,402
FİNANSMAN GİDERİ ÖNCESİ FAAL İYET
KÂRI/ZARARI 29,522,879 (664,662) - 28,858,217
Finansman Gelirleri (+) 29,402,049 277,940 (109,557) 29,570,432
Finansman Giderleri (-) (39,232,863) (2,304,115) 109,557 (41,427,421)
SÜRDÜRÜLEN FAAL İYETLER VERG İ ÖNCESİ
KARI/ZARARI 19,692,065 (2,690,837) - 17,001,228
Sürdürülen Faaliyetler Vergi Gideri/Geliri
- Dönem Vergi Gelir/Gideri (5,783,888) - - (5,783,888)
- Ertelenmiş Vergi Gelir/Gideri 2,777,542 423,303 - 3,200,845

DÖNEM KARI/ZARARI 16,685,719 (2,267,534) - 14,418,185

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 26

NOT 4 – NAKİT VE NAK İT BENZERLER İ

30.09.2013, 31.12.2012 ve 2011tarihleri itibariyle nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011

Kasa 75,833 21,692 8,272
Bankalar 45,940,276 40,946,215 15,782,012
 Vadesiz mevduat 2,983,072 27,202,467 178,649
 Vadeli mevduat 42,957,204 13,743,748 15,603,363
Banka faiz tahakkukları 21,515 172,406 28,476

 46,037,624 41,140,313 15,818,760

30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle, nakit ve nakit benzerleri içerisinde yer alan vadeli
mevduatın vade detayı aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011

1 aya kadar 39,435,690 7,648,089 12,750,981
1-3 ay 3,521,514 6,095,659 2,852,382

 42,957,204 13,743,748 15,603,363

30 Eylül 2013 tarihi itibariyle, TL, USD ve EUR cinsinden vadeli mevduatların etkin faiz oranları sırasıyla
%8.06, % 2.60 ve 3.05’tir (31.12.2012: TL için %7.07, USD için % 2.46 ve 31.12.2011: TL için %7.25,
USD için %2.55, EUR için %2.02’dir).

30 Eylül 2013 tarihi itibariyle vadeli mevduatların ortalama vadesi 34 gündür (31.12.2012: 35 ve 2011: 17).
Söz konusu vadeli mevduatlar 30.09.2013 tarihi itibariyle, 27,690,446 TL ve 7,292,920 USD (14,835,259
TL) (31.12.2012: 916,600 TL ve 7,195,752 USD (12,827,148 TL), 31.12.2011: 375,559 TL, 7,976,538
USD (14,519,102 TL) ve 290,000 EURO (708,702 TL)) tutarlarından oluşmnaktadır.

31.12.2012 tarihi itibariyle, Grup’un 3 aydan kısa vadeli banka mevduatları üzerinde, Şekerbank
T.A.Ş.’den kullandığı kredilerine karşılık 2,395,000 USD (4,269,327 TL) tutarında mevduat rehni
bulunmaktadır (31.12.2011: 545,000 USD (1,029,451 TL)).

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 27

NOT 5 – FİNANSAL YATIRIMLAR

Kısa vadeli finansal yatırımlar

 30.09.2013 31.12.2012 31.12.2011

3 aydan uzun vadeli banka mevduatları 7,933,380 2,869,349 7,347,821
Banka faiz tahakkukları 93,014 60,918 180,940

 8,026,394 2,930,267 7,528,761

30 Eylül 2013 tarihi itibariyle, USD cinsinden vadeli mevduatların etkin faiz oranı %2.74’tür (31.12.2012:
TL için %7.98, USD için % 4 ve 31.12.2011: USD için %4.09).

30 Eylül 2013 tarihi itibariyle vadeli mevduatların ortalama vadesi 229 gündür (31.12.2012: 143 ve
31.12.2011: 228). Söz konusu vadeli mevduatlar, 30.09.2013 tarihi itibariyle, 3,900,000 USD (7,933,380
TL) (31.12.2012: 17,189 TL ve 1,600,999 USD (2,852,160 TL) ,31.12.2011: 3,890,000 USD (7,347,821
TL)) tutarlarında mevduatlardan oluşmaktadır.

30.09.2013 tarihi itibariyle, Grup’un 3 aydan uzun vadeli banka mevduatları üzerinde, Şekerbank
T.A.Ş.’den kullandığı kredilerine karşılık 3,900,000 USD (7,933,380 TL) tutarında mevduat rehni
bulunmaktadır (31.12.2012: 1,600,000 USD (2,852,160 TL), 31.12.2011: 3,890,000 USD (7,347,821
TL)).

Uzun vadeli finansal yatırımlar

 30.09.2013 31.12.2012 31.12.2011

Tan Elektrik Üretim A.Ş. 2,750,000 - -

 2,750,000 - -

8 Ocak 2013 tarihinde, Smyrna Seracılık A.Ş., Tan Elektrik Üretim A.Ş.’ye %21 oranında iştirak
etmiştir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 28

NOT 6 – İLİŞKİLİ TARAF AÇIKLAMALARI

i) İlişkili taraflardan alacak ve borçlar:

a) İlişkili taraflardan ticari alacaklar (Not 7):

 30.09.2013 31.12.2012 31.12.2011

Akçasaraylı Tekstil Sanayi ve Ticaret Ltd. Şti. - - 617,666
Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş. 200 - -
Menderes Tekstil Pazarlama A.Ş. 75,574 275,612 242,011
Akca Solar Enerji Üretim Sanayi ve Ticaret A.Ş. - 1,258 -
Reeskont - - (16,369)

 75,774 276,870 843,308

b) İlişkili taraflara ticari borçlar (Not 7):

 30.09.2013 31.12.2012 31.12.2011

Selin Tekstil Sanayi ve Ticaret A.Ş. 3,373,313 7,943,121 6,061,326
Ak-San Sigorta Aracılık Hizmetleri Ltd. Şti. 437,724 610,216 270,508
Reeskont (5,563) (13,254) (111,154)

 3,805,474 8,540,083 6,220,680

c) Ortaklardan alacaklar (Not 9):

 30.09.2013 31.12.2012 31.12.2011

Osman Akça Tarım Ürünleri 65,450,518 34,687,876 58,608,870

 65,450,518 34,687,876 58,608,870

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 29

d) İlişkili taraflardan ticari olmayan alacaklar (Not 9):

 30.09.2013 31.12.2012 31.12.2011

Akça Enerji Üretim Otoprodüktör Grubu A.Ş. 27,665,925 11,503,763 533,345
Tan Elektrik Üretim A.Ş. 142,842 - -
Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş. - - 336
Akça Holding A.Ş. - - 242,935
Akçamen Tekstil A.Ş. - 119,043 235,420

 27,808,767 11,622,806 1,012,036

e) Ortaklara borçlar (Not 9):

 30.09.2013 31.12.2012 31.12.2011

Rıza Akça 7,860,770 9,055,349 10,248,344
Ali Atlamaz 650 54,220 20,534
Ahmet Bilge Göksan - 24,244 837,244
Dilek Göksan - 1,850 1,958
Akça Holding A.Ş. 783 54,998 -

 7,862,203 9,190,661 11,108,080

f) İlişkili taraflara borçlar (Not 9):

 30.09.2013 31.12.2012 31.12.2011

Akça Solar Üretim Sanayi Ticaret A.Ş. 1,561,184 - -
Akçamen Tekstil A.Ş. 51,604 - -
Akça Enerji Üretim Otoprodüktör Grubu A.Ş. 350,820 - -

 1,963,608 - -

g) İlişkili taraflardan alınan avanslar (Not 13):

 30.09.2013 31.12.2012 31.12.2011

Menderes Tekstil Pazarlama A.Ş. 5,914,060 5,204,157 9,928,982
Akçasaraylı Tekstil Sanayi ve Ticaret Ltd. Şti. 163,108 55,341 -

 6,077,168 5,259,498 9,928,982

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 30

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

a) İlişkili taraflara yapılan satı şlar (Not 23.1):

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

 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Menderes Tekstil Pazarlama A.Ş. (a) 46,358,332 39,887,955 13,658,487 11,135,373
Osman Akça (b) 106,842 112,043 106,842 11,264
Akçasaraylı Tekstil Sanayi ve Ticaret Ltd. Şti. (c) 939,366 693,734 387,378 165,717
Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş. 14,200 14,330 - -
Selin Tekstil Sanayi ve Ticaret A.Ş. 216,502 - 216,502 -
Akça Enerji Üretim Otoprodüktör Grubu A.Ş. 92,070 - 92,070 -
Akça Holding A.Ş. 26,925 - 26,925 -

 47,754,237 40,708,062 14,488,204 11,312,354

(a) Grup, Menderes Tekstil Pazarlama A.Ş.’ye 01.01.-30.09.2013 dönemi içerisinde 46,358,332 TL tutarında

tekstil ürünü satışı yapmıştır (01.01.-30.09.2012: 39,887,955 TL).

(b) Grup, Osman Akça Tarım Ürünleri’ne 01.01-30.09.2013 dönemi içerisinde 106,842 TL tutarında ambalaj
malzemesi satışı yapılmıştır (01.01.-30.09.2012: 112,043 TL)

(c) Grup, Akçasaraylı Tekstil’e 01.01.-30.09.2013 dönemi içerisinde 846,533 TL tutarında tekstil ürünü,
25,301 TL tutarında enerji, 67,532 TL tutarında domates satışı yapmıştır) 01.01.-30.09.2012: 671,619 TL
tutarında tekstil ürünü, 22,115 TL tutarında enerji).

b) İlişkili taraflardan yapılan alımlar (Not 23.2):

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Osman Akça (a) 428,600 3,842,799 108,000 833,250
Selin Tekstil (b) 19,750,000 12,984,810 7,300,000 4,747,270
Akça Enerji Üretim Otoprodüktör Grubu A.Ş. 74,250 103,125 24,750 61,875
Akça Holding A.Ş. 48,881 45,601 15,559 18,952

 20,301,731 16,976,335 7,448,309 5,661,347

(a) Grup, Osman Akça Tarım Ürünleri’den 01.01.-30.09.2013 dönemi içerisinde 104,600 TL tutarında kuru

meyva, 324,000 TL tutarında kira hizmeti alımı yapmıştır (01.01.-30.09.2012: 3,538,899 TL tutarında
kuru meyva, 303,900 TL tutarında kira hizmeti).

(b) Grup, Selin Tekstil’den 01.01.-30.09.2013 dönemi içerisinde 19,268,000 TL tutarında taşeronluk
hizmeti, 482,000 TL tutarında kıdem tazminatı hizmet alımı yapmıştır (01.01.-30.09.2012: 12,649,610
TL tutarında taşeronluk hizmeti, 335,200 TL tutarında kıdem tazminatı hizmeti)

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 31

iii) İlişkili taraflarla yapılan i şlemler ile ilgili di ğer gelir ve giderler:

a) Yönetim kurulu üyeleri ve üst düzey yönetim personeline sağlanan faydalar, brüt (Not 24):

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

 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Yönetim Kurulu Üyelerine 831,955 769,668 295,194 273,707

 831,955 769,668 295,194 273,707

b) İlişkili taraflara ödenen hizmet bedeli (Not 24):

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Ak-San Sigorta Aracılık Hizmetleri Ltd. Şti. 137,277 43,239 55,677 10,185
Akça Holding A.Ş. 115,276 107,704 36,659 37,242

 252,553 150,943 92,336 47,427

c) İlişkili taraflardan alınan kira bedeli (Not 26.1):

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

 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Menderes Tekstil Pazarlama A.Ş. 7,650 7,200 2,550 2,400
Akça Enerji Üretim Otoprodüktör Grubu A.Ş. 19,800 18,000 6,600 6,000
Selin Tekstil Sanayi ve Ticaret A.Ş. 19,800 18,000 6,600 6,000
Akçasaraylı Tekstil Sanayi ve Ticaret Ltd. Şti. 38,250 36,750 12,750 12,000
Akçamen Tekstil Sanayi Ticaret A.Ş. 6,750 6,300 2,250 2,100

 92,250 86,250 30,750 28,500

d) İlişkili taraflardan alınan hizmet bedeli (Not 24):

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

 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Menderes Tekstil Pazarlama A.Ş. 42,750 13,500 14,250 -

 42,750 13,500 14,250 -

e) İlişkili taraflardan alınan kur farkları (Not 27.1):

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Osman Akça Tarim Ürünleri 18,317,008 - 11,344,485 -

 18,317,008 - 11,344,485 -

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 32

f) İlişkili taraflardan alınan faizler (Not 27.1):

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Akça Holding A.Ş. - 9,649 - -
Osman Akça 3,581,327 1,342,581 2,088,003 225,739
Akçamen Tekstil Sanayi Ticaret A.Ş. - 13,815 - 3,092
Akçasaraylı Tekstil Sanayi ve Ticaret Ltd. Şti. - 19,024 - -
Akça Enerji Üretim Otoprodüktör Grubu A.Ş. 1,652,569 101,814 692,132 91,616
Tan Elektrik 3,790 - 2,401 -

 5,237,686 1,486,883 2,782,536 320,447

İlişkili taraflardan ticari olmayan USD ve GBP alacaklar için, 01.01.-30.09.2013 döneminde %6.07 faiz
oranı kullanılmıştır (01.01.-30.09.2012: USD bakiyeler için %1 faiz oranı kullanılmıştır).

İlişkili taraflardan ticari olmayan TL alacaklar için, 01.01.-19.06.2013 döneminde %13.75, 20.06.-
30.06.2013 döneminde %11, 30.06.-30.09.2013 döneminde %16.5 faiz oranları kullanılmıştır (01.01.-
19.06.2012: %17.75, 20.06.2012-30.09.2012: %16.5).

g) İlişkili taraflara ödenen kur farkları (Not 27.2):

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Osman Akça Tarım Ürünleri 1,988,565 10,983,729 1,530,002 3,750,001

 1,988,565 10,983,729 1,530,002 3,750,001

h) İlişkili taraflara ödenen faizler (Not 27.2):

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

 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Osman Akça Tarım Ürünleri 1,227,853 651,037 394,213 651,037
Akça Holding A.Ş. 5,224 53,627 - 22,026
Akça Enerji Üretim Otoprodüktör Grubu A.Ş. 103,055 118,269 70,601 -
Menderes Tekstil Pazarlama A.Ş. 196,002 720,786 81,347 120,118
Akçasaraylı Tekstil Sanayi ve Ticaret Ltd. Şti. 21,702 5,858 10,782 5,859
Akçamen Tekstil Sanayi Ticaret A.Ş. 4,927 - 1,969 -
Akça Solar 63,485 - 50,622 -

 1,622,248 1,549,577 609,534 799,040

İlişkili taraflara ticari olmayan EUR borçlar için, 01.01.-30.09.2013 döneminde %8 faiz oranı
kullanılmıştır.

İlişkili taraflara ticari olmayan TL borçlar için, 01.01.-19.06.2013 döneminde %13.75, 20.06.-30.06.2013
döneminde %11, 30.06.-30.09.2013 döneminde %16.5 faiz oranları kullanılmıştır (01.01.-19.06.2012:
%17.75, 20.06.2012-30.09.2012: %16.5).

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 33

NOT 7 – TİCARİ ALACAK VE BORÇLAR

Kısa Vadeli Ticari Alacaklar

 30.09.2013 31.12.2012 31.12.2011

Ticari alacaklar 52,787,943 50,489,969 49,869,525
Ticari alacaklar reeskontu (295,638) (316,980) (203,251)
Şüpheli ticari alacaklar 251,802 212,837 280,552
Şüpheli ticari alacak karşılığı (-) (251,802) (212,837) (280,552)
Gelir tahakkukları 10,867 - -

İlişkili Olmayan Taraflardan Ticari Alacaklar 52,503,172 50,172,989 49,666,274

İlişkili şirketlerden alacaklar (Not 6-i-a) 200 1,258 617,666
İlişkili şirketlerden alacaklar (Not 6-i-a) 75,574 275,612 242,011
İlişkili şirketlerden alacaklar reeskontu - - (16,369)

İlişkili Taraflardan Ticari Alacaklar 75,774 276,870 843,308

Toplam kısa vadeli ticari alacaklar 52,578,946 50,449,859 50,509,582

Grup’un 30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle, alacaklarına karşılık olarak 950,000 TL
tutarında teminat mektubu bulunmaktadır.

Alacak senetlerinin 30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle vadesel detayı aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011

Vadesi geçen - - 31,706
1-30 gün - 118,871 65,103
31-60 gün 75,574 77,500 69,817
61-90 gün - 79,241 75,385

 75,574 275,612 242,011

Şüpheli ticari alacak karşılığının, 30.09.2013, 31.12.2012 ve 2011 tarihlerinde sona eren hesap dönemleri
içindeki hareketleri aşağıdaki gibidir:
 30.09.2013 31.12.2012 31.12.2011

Açılış bakiyesi 212,837 280,552 275,854
Dönem içinde yapılan tahsilatlar - (80,935) -
Dönem içinde ayrılan karşılıklar 38,965 13,220 4,698

Kapanış bakiyesi 251,802 212,837 280,552

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 34

Kısa Vadeli Ticari Borçlar

 30.09.2013 31.12.2012 31.12.2011

Ticari borçlar 75,371,421 44,503,790 20,898,606
Ticari borçlar reeskontu (708,699) (322,795) (335,135)
Borç senetleri 7,360,262 7,683,416 3,015,680
Borç senetleri reeskontu (70,310) (56,569) (37,810)
Gider tahakkukları 124,150 33,969 35,158

İlişkili Taraflara Olmayan Ticari Borçlar 82,076,824 51,841,811 23,576,499

İlişkili şirketlere borçlar (Not 6-i-b) 3,811,037 8,553,337 6,331,834
İlişkili şirketlere borçlar reeskontu (Not 6-i-b) (5,563) (13,254) (111,154)

İlişkili Taraflara Ticari Borçlar 3,805,474 8,540,083 6,220,680

Toplam kısa vadeli ticari borçlar 85,882,298 60,381,894 29,797,179

30.09.2013 tarihi itibariyle, Grup’un ticari boçlarına banka tarafından, 5,847,387 USD (11,894,755 TL)
ve 910,856 EURO (2,503,397 TL) tutarlarında aval verilmi ştir (31.12.2012: 3,518,511 USD (6,272,097
TL) ve 646,313 EURO (1,519,935 TL), 31.12.2011: 1,049,337 USD (1,982,093 TL) ve 536,363 EURO
(1,310,764 TL) tutarlarında aval verilmiştir).

Borç senetlerinin 30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle vadesel detayı aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011

1 – 30 gün 2,734,107 2,994,867 2,019,728
31 – 60 gün 2,273,702 2,119,386 585,610
61 – 90 gün 2,352,453 2,569,163 191,234
91 – 120 gün - - 172,122
121 – 150 gün - - 46,986

 7,360,262 7,683,416 3,015,680

Uzun Vadeli Ticari Borçlar

 30.09.2013 31.12.2012 31.12.2011

Ticari borçlar - - 60,240

 - - 60,240

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 35

NOT 8 – FİNANSAL BORÇLAR

 30.09.2013 31.12.2012 31.12.2011

Kısa vadeli finansal borçlar:
TL cinsinden banka kredileri 911,302 502,921 17,302
USD cinsinden banka kredileri 152,153,359 65,127,317 64,973,504
EUR cinsinden banka kredileri 31,579,575 11,064,495 11,117,681
GBP cinsinden banka kredileri 2,141,154 1,041,873 400,246
Kısa vadeli finansal borçların faiz tahakkukları:
USD cinsinden finansal borç faiz tahakkukları 63,514 457,614 121,278
EUR cinsinden finansal borç faiz tahakkukları 407,824 4,897 2,632
GBP cinsinden finansal borç faiz tahakkukları - - 42

Kısa vadeli finansal borçlar 187,256,728 78,199,117 76,632,685

Uzun vadeli finansal borçların kısa vadeli kısımları:
Finansal kiralama borçları:
USD cinsinden finansal kiralama borçları, net 196,951 - -
EUR cinsinden finansal kiralama borçları, net 2,496,148 39,215 197,801
Banka kredileri:
TL cinsinden banka kredileri 1,000,000 1,000,000 -
USD cinsinden banka kredileri 8,878,461 7,244,849 4,818,049
EUR cinsinden banka kredileri 2,662,192 1,090,593 1,825,555
Uzun vadeli finansal borçların faiz tahakkukları:
TL cinsinden finansal borç faiz tahakkukları 92,778 54,861 4,028
USD cinsinden finansal borç faiz tahakkukları 44,519 17,354 32,471
EUR cinsinden finansal borç faiz tahakkukları 46,721 44,245 16,034

Uzun vadeli borçların kısa vadeli kısmı 15,417,770 9,491,117 6,893,938

Uzun vadeli finansal kiralama borçları:

USD cinsinden finansal kiralama borçları, net 296,938 - -
EUR cinsinden finansal kiralama borçları, net 6,875,101 13,584 54,869
Uzun vadeli banka kredileri:
TL cinsinden banka kredileri - - 1,000,000
USD cinsinden banka kredileri 6,573,164 2,697,940 4,818,051
EUR cinsinden banka kredileri 9,317,669 10,250,705 -

Uzun vadeli finansal borçlar 23,062,872 12,962,229 5,872,920

Toplam finansal yükümlülükler 225,737,370 100,652,463 89,399,543

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 36

30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle, banka kredileri ve diğer mali borçların vade analizi
aşağıda sunulmuştur:

 30.09.2013 31.12.2012 31.12.2011

3 aya kadar 88,321,535 46,639,167 42,730,423
3 ile 12 ay arası 111,004,508 40,432,881 40,421,914
1 ile 5 yıl arası 15,890,833 12,948,645 5,818,051

 215,216,876 100,020,693 88,970,388

30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle, uzun vadeli kredilerin geri ödeme planı aşağıda
sunulmuştur:

 30.09.2013 31.12.2012 31.12.2011

1 – 2 yıl içerisinde ödenecekler 8,461,921 4,975,876 4,818,051
2 – 3 yıl içerisinde ödenecekler 3,435,627 2,277,934 1,000,000
3 – 4 yıl içerisinde ödenecekler 2,662,192 2,277,934 -
4 – 5 yıl içerisinde ödenecekler 1,331,093 2,277,934 -
5 – 6 yıl içerisinde ödenecekler - 1,138,967 -

 15,890,833 12,948,645 5,818,051

30.09.2013 tarihi itibariyle, TL, USD, EURO ve GBP cinsinden banka kredilerinin etkin faiz oranları
sırasıyla %5.0, %2.66, %3.91 ve %3.82’dir (31.12.2012: TL-%5, USD-%3.46, EURO-%3.25 ve GBP-
%4.44’tür, 31.12.2011: USD-%3.31, EURO-%4.87 ve GBP-%3.81’dir).

30.09.2013 tarihi itibariyle, Grup’un, Şekerbank T.A.Ş.’den kullandığı kredilerine karşılık 3,900,000
USD (7,933,380 TL) tutarında mevduat rehni bulunmaktadır (31.12.2012: 3,995,000 USD (7,121,487
TL, 31.12.2011: 4,435,000 USD (8,377,272 TL)).

Maddi duran varlıklara ilişkin arsa ve binalarının üzerinde finansal kurumlara verilmiş ipotek tutarları
156,200,000 USD (317,742,040 TL), 5,140,426 EUR (14,127,947 TL) ve 75,170,000 TL’dir.

30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle, Grup’un finansal kiralama borçları aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011

Kısa vadeli finansal kiralama borçları 3,093,813 41,454 208,070
Ertelenmiş finansal kiralama borç maliyetleri (-) (400,714) (2,239) (10,269)

 2,693,099 39,215 197,801

Uzun vadeli finansal kiralama borçları 7,749,291 13,949 57,574
Ertelenmiş finansal kiralama borç maliyetleri (-) (577,252) (365) (2,705)

 7,172,039 13,584 54,869

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 37

Finansal kiralama borçlarının 30 Eylül 2013 tarihi itibariyle, geri ödeme vadeleri aşağıdaki gibidir:

 Finansal
kiralama

işlemlerinden
borçlar

Ertelenmiş
finansal

kiralama borç
maliyetleri

Toplam
yükümlülük

0 – 1 yıl içerisinde ödenecekler 3,093,813 (400,714) 2,693,099
1 – 2 yıl içerisinde ödenecekler 2,603,049 (262,847) 2,340,202
2 – 3 yıl içerisinde ödenecekler 1,928,252 (170,710) 1,757,542
3 – 4 yıl içerisinde ödenecekler 1,579,660 (103,767) 1,475,893
4 – 5 yıl içerisinde ödenecekler 1,515,813 (39,488) 1,476,325
5 – 6 yıl içerisinde ödenecekler 122,517 (440) 122,077

 10,843,104 (977,966) 9,865,138

Finansal kiralama borçlarının 31 Aralık 2012 tarihi itibariyle, geri ödeme vadeleri aşağıdaki gibidir:

 Finansal
kiralama

işlemlerinden
borçlar

Ertelenmiş
finansal

kiralama borç
maliyetleri

Toplam
yükümlülük

0 – 1 yıl içerisinde ödenecekler 41,454 (2,239) 39,215
1 – 2 yıl içerisinde ödenecekler 13,749 (165) 13,584
2 – 3 yıl içerisinde ödenecekler 200 (200) -

 55,403 (2,604) 52,799

Finansal kiralama borçlarının 31 Aralık 2011 tarihi itibariyle, geri ödeme vadeleri aşağıdaki gibidir:

 Finansal
kiralama

işlemlerinden
borçlar

Ertelenmiş
finansal

kiralama borç
maliyetleri

Toplam
yükümlülük

0 – 1 yıl içerisinde ödenecekler 208,070 (10,269) 197,801
1 – 2 yıl içerisinde ödenecekler 43,077 (2,326) 40,751
2 – 3 yıl içerisinde ödenecekler 14,290 (172) 14,118
3 – 4 yıl içerisinde ödenecekler 207 (207) -

 265,644 (12,974) 252,670

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 38

NOT 9 – DİĞER ALACAKLAR VE BORÇLAR

Diğer Kısa Vadeli Alacaklar

 30.09.2013 31.12.2012 31.12.2011

Verilen depozito ve garantiler 277,609 271,758 177,992
KDV iade alacakları 4,967,227 2,221,382 1,656,060
Diğer çeşitli alacaklar (*) 2,734,867 2,340,121 2,436,167

İlişkili Taraflardan Di ğer Alacaklar 7,979,703 4,833,261 4,270,219

Ortaklardan alacaklar (Not 6-i-d) 65,450,518 34,687,876 58,608,870
İlişkili şirketlerden alacaklar (Not 6-i-c) 27,808,767 11,622,806 1,012,036

İlişkili Olmayan Taraflardan Di ğer Alacaklar 93,259,285 46,310,682 59,620,906

 101,238,988 51,143,943 63,891,125

(*) Diğer çeşitli alacaklar, Menderes Bulgaria Ltd.’nin vergi daireleri, gümrük idareleri ve taşeronlardan
olan alacaklarından oluşmaktadır (31.12.2012: 2,340,121 TL, 2011: 2,431,767 TL).

30 Eylül 2013 tarihi itibariyle, ilişkili taraflardan ticari olmayan alacaklar, Grup bilançosunun dönen
varlıklar toplamının %23.56’sını, toplam varlıkların %14.06’sını oluşturmaktadır (31 Aralık 2012 için
dönen varlıklar toplamının %17.31’ini, toplam varlıkların %10.06’sını, 31 Aralık 2011 için dönen
varlıklar toplamının %22.73’ünü, toplam varlıkların %13.40’ını oluşturmaktadır).

Diğer uzun vadeli alacaklar

 30.09.2013 31.12.2012 31.12.2011

Verilen depozito ve garantiler 14,694 14,694 17,121

 14,694 14,694 17,121

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 39

Diğer kısa vadeli borçlar

 30.09.2013 31.12.2012 31.12.2011

Alınan depozito ve teminatlar 6,000 6,000 6,000
Ödenecek vergi ve fonlar 735,054 904,845 670,518
6111 sayılı kanun kapsamında matrah arttırım karşılığı - 294 466,694
Diğer çeşitli borçlar 1,949 1,949 1,945

İlişkili Olmayan Taraflara Di ğer Borçlar 743,003 913,088 1,145,157

Ortaklara borçlar (Not 37-i-e) 7,862,203 9,190,661 11,108,080
İlişkili taraflara borçlar (Not 37-i-f) 1,963,608 - -

İlişkili Taraflara Di ğer Borçlar 9,825,811 9,190,661 11,108,080

 10,568,814 10,103,749 12,253,237

NOT 10 – TÜREV ARAÇLAR

 30.09.2013 31.12.2012 31.12.2011

Vadeli döviz işlemi gelir tahakkuku 128,962 430,928 -

 128,962 430,928 -

 30.09.2013 31.12.2012 31.12.2011

Vadeli döviz işlemi gider tahakkuku 4,831,131 352,055 -

 4,831,131 352,055 -

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 40

NOT 11 – STOKLAR

 30.09.2013 31.12.2012 31.12.2011

İlk madde ve malzeme 82,061,368 57,138,657 69,706,961
Yarı mamüller 44,367,907 40,051,875 30,479,559
Mamüller 43,790,103 11,551,256 5,764,938
Ticari mallar 296,590 255,339 449,349
Diğer stoklar 816,877 492,628 226,920

 171,332,845 109,489,755 106,627,727

Grup stoklarının tamamı sigorta teminatı kapsamındadır.

NOT 12 – CANLI VARLIKLAR

Kısa vadeli canlı varlıklar

 30.09.2013 31.12.2012 31.12.2011

Canlı varlıklar (domates) 1,533,868 1,142,494 2,183,274

 1,533,868 1,142,494 2,183,274

Grup’un canlı varlıkları domateslerden oluşmaktadır. Yetişmekte olan domateslerin, aktif bir piyasaları
olmamasından dolayı konsolide finansal tablolarda maliyet ve varsa değer düşüklüğü karşılığı ayrıldıktan
sonra gösterilmiştir.

NOT 13 – PEŞİN ÖDENMİŞ GİDERLER VE ERTELENM İŞ GELİRLER

Kısa vadeli peşin ödenmiş giderler

 30.09.2013 31.12.2012 31.12.2011

Verilen sipariş avansları 1,182,850 1,824,678 1,913,416
Gelecek aylara ait giderler 174,414 418,460 393,397

 1,357,264 2,243,138 2,306,813

Uzun vadeli peşin ödenmiş giderler

 30.09.2013 31.12.2012 31.12.2011

Maddi duran varlık alımları için verilen avanslar 3,723,412 174,237 -
Gelecek yıllara ait giderler 145,903 150,678 157,044

 3,869,315 324,915 157,044

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 41

Kısa vadeli ertelenmiş gelirler

 30.09.2013 31.12.2012 31.12.2011

Alınan avanslar 9,004,604 7,261,788 14,204,926

 9,004,604 7,261,788 14,204,926

NOT 14 – CARİ DÖNEM VERGİSİYLE İLGİLİ VARLIKLAR

 30.09.2013 31.12.2012 31.12.2011

Peşin ödenmiş vergi ve fonlar 1,929,633 1,443,829 9,473,883

 1,929,633 1,443,829 9,473,883

NOT 15 – ÖZKAYNAK YÖNTEM İYLE DEĞERLENEN YATIRIMLAR

Grup, 30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle, sırasıyla % 20, % 45 ve % 48 oranında iştirak
ettiği Akça Enerji Üretim Otoprodüktör Grubu A.Ş., Menderes Tekstil Pazarlama A.Ş. ve Aktur Araç
Muayene İstasyonları İşletmeciliği A.Ş.’yi özkaynak yöntemine göre muhasebeleştirmiştir.

 30.09.2013
Pay
(%) 31.12.2012

Pay
(%) 31.12.2011

Pay
(%)

Akça Enerji Üretim Dağtıtım 2,696,107 20% 866,539 20% 566,844 20%
Menderes Tekstil Pazarlama A.Ş. 10,356,278 45% 9,071,442 45% 8,241,623 45%
Aktur Araç Muayene İstasyon 91,965,812 48% 85,547,814 48% 87,912,571 48%

 105,018,197 95,485,795 96,721,038

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 42

Özkaynak yöntemiyle değerlenen yatırımlara ait özet bilgiler aşağıdaki gibidir:

Akça Enerji Üretim Otoprodüktör Grubu A.Ş.

Akça Enerji Üretim Otoprodüktör Grubu A.Ş. 13 Temmuz 1998 tarihinde Denizli’de kurulmuştur. Şirket’in
ana faaliyet konusu elektrik, sıcak su ve buhar üretimidir.

Grup’un 12.09.2011 tarihli özel durum açıklamasına göre, Alaşehir Belediyesince 24.08.2011 tarihinde
ihaleye çıkarılan toplam 858.59 hektarlık alandaki Doğal Mineralli Su/Jeotermal Kökenli Gaz Arama
Devri İhalesi Akça Enerji Üretim Otoprodüktör Grubu A.Ş. tarafından kazanılmıştır. Bu ihale
kapsamında 30 Kasım 2011 tarihi itibariyle sondaj çalışmalarına başlanılmıştır. İki adet kuyunun sondaj
çalışmaları tamamlanmıştır ve 12 mw elektrik üretilebilmektedir, üçüncü kuyunun sondaj çalışmaları
başlanılmıştır. Arama ruhsatı dahilinbde toplamda 8 adet kuyu açılması planlanmaktadır. Dördüncü kuyu
açıldıktan ve ilk iki kuyudaki verim sağlandıktan sonra tribünü kurulumuna geçilecektir.

Grup’un 17.02.2012 tarihli özel durum açıklamasına göre, Akça Enerji Otoprodüktör Grubu A.Ş.'nin,
Denizli ili, Sarayköy ilçesi, Tosunlar Beldesi’ndeki, 5686 sayılı Jeotermal Kaynaklar ve Doğal Mineralli
Sular Kaynağı Arama Ruhsatına istinaden sondaj çalışmasına 17.02.2012 tarihi itibariyle başlanılmıştır.

Akça Enerji Otoprodüktör Grubu A.Ş.'nin, 17.02.2012 tarihinde başlayan sondaj çalışmaları sonucunda,
2 adet kuyunun sondajı tamamlanmıştır. MTA'ya yaptırılan ölçümler neticesinde aşağıdaki veriler elde
edilmiştir. AK-1 kuyusunda ölçülen maksimum sıcaklık kuyu static halde iken 2965 metrede 251.53 C
derecedir. AK-3 kuyusunda maksimum 518 ton/saat, maksimum statik sıcaklık 2437 metrede 131,98 C ve
üretim halinde ise aynı metrede maksimum dinamik sıcaklık 132,7 C'dir. AK-6 Kuyusunda maksimum
statik sıcaklık 2,630 metrede 148,76 C derece, statik basınç ise 249,82 bar’dır. Bu ölçüm neticesine göre
iki kuyudan, maksimum 5 mw gücünde elektrik üretilebilecek kapasitedir. AK-4 ve AK-5 kuyularında
sondaj çalışmalarına devam edilmektedir.

Akça Enerji Üretim Otoprodüktör Grubu A.Ş.’nin varlıklar, yükümlülükler ve özsermaye toplamları ile
30.09.2013, 31.12.2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ilişkin özet gelir tabloları
aşağıdaki gibidir:
 30.09.2013 31.12.2012 31.12.2011

Dönen Varlıklar 6,184,741 3,496,275 74,674
Duran Varlıklar 40,726,520 31,216,669 8,397,955
Toplam Varlıklar 46,911,261 34,712,944 8,472,629

Kısa vadeli yükümlülükler 33,335,700 30,069,805 4,698,920
Uzun vadeli yükümlülükler 95,026 310,442 939,491
Özkaynaklar 13,480,535 4,332,697 2,834,218
Toplam Kaynaklar 46,911,261 34,712,944 8,472,629

Satışlar, net 202,974 85,823 64,799
Satışların maliyeti (128,040) (70,341) (208,777)
Net kar / (zarar) (6,848,012) 1,498,479 (6,846,708)

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 43

Menderes Tekstil Pazarlama A.Ş.

Menderes Tekstil Pazarlama A.Ş. 1998 tarihinde kurulmuştur. Şirket merkezi İzmir’dedir. Şirket, ev tekstil
ürünleri pazarlaması konusunda faaliyet göstermektedir.

Menderes Tekstil Pazarlama’nın varlıklar, yükümlülükler ve özsermaye toplamları ile 30.09.2013,
31.12.2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ilişkin özet gelir tabloları aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011

Dönen Varlıklar 15,205,970 15,789,992 17,275,358
Duran Varlıklar 8,953,268 5,166,250 2,154,396
Toplam Varlıklar 24,159,238 20,956,242 19,429,754

Kısa vadeli yükümlülükler 1,048,720 690,545 1,023,295
Uzun vadeli yükümlülükler 96,568 106,936 91,742
Özkaynaklar 23,013,950 20,158,761 18,314,717
Toplam Kaynaklar 24,159,238 20,956,242 19,429,754

Satışlar, net 50,428,067 54,661,428 46,600,467
Satışların maliyeti (46,270,482) (51,937,046) (43,623,685)
Net kar / (zarar) 2,872,489 1,844,044 2,494,093

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 44

Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş.

Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş. 2006 tarihinde kurulmuştur. Şirket merkezi İzmir’dedir.
Şirket, 4046 sayılı kanun kapsamında özelleştirilen araç muayene istasyonlarının Aydın, Denizli, İzmir ve
Manisa illerinde 20 sabit ve 4 seyyar istasyonda 20 yıl süreyle işletmeciliğini yapacaktır. Lisans hakkı 2008
yılında başlamış olup 2028 yılına kadar devam edecektir.

Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş.’nin varlıklar, yükümlülükler ve özsermaye toplamları
ile 30.09.2013, 31.12.2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ilişkin özet gelir tabloları
aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011

Dönen Varlıklar 36,362,584 24,446,261 25,939,751
Duran Varlıklar 302,531,684 305,264,932 347,916,488
Toplam Varlıklar 338,894,268 329,711,193 373,856,239

Kısa vadeli yükümlülükler 26,903,961 24,779,219 32,161,914
Uzun vadeli yükümlülükler 120,394,866 126,707,361 158,543,136
Özkaynaklar 191,595,441 178,224,612 183,151,189
Toplam Kaynaklar 338,894,268 329,711,192 373,856,239

Satışlar, net 138,899,106 157,647,111 141,502,381
Satışların maliyeti (116,480,542) (134,808,006) (122,322,646)
Net kar / (zarar) 24,023,192 9,171,355 20,899,003

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 45

01 Ocak-30 Eylül 2013 döneminde özkaynak yöntemiyle değerlenen yatırımlardan gelen net kar tutarı
6,322,402 TL’dir.

 Maliyet Bedeli %
Düzeltilmiş

Özkaynakları
Düzeltilmiş

İştirak Tutarı Fark

Menderes Tekstil Pazarlama A.Ş. 5,725,502 45 23,013,950 10,356,278 4,630,776
Akça Enerji Üretim Otoprodüktör Grubu A.Ş. 5,601,507 20 13,480,535 2,696,107 (2,905,400)
Aktur Araç Muayene İstasyonları İşlet. A.Ş. 105,132,000 48 191,595,441 91,965,812 (13,166,188)

116,459,009 228,089,926 105,018,197 (11,440,812)

01 Ocak-31 Aralık 2012 döneminde özkaynak yöntemiyle değerlenen yatırımlardan gelen net zarar tutarı
(8,878,743) TL’dir.

 Maliyet Bedeli %
Düzeltilmiş

Özkaynakları
Düzeltilmiş

İştirak Tutarı Fark

Menderes Tekstil Pazarlama A.Ş. 5,725,502 45 20,158,761 9,071,442 3,345,940
Akça Enerji Üret. Dağt. Otopro. A.Ş. 2,401,507 20 4,332,697 866,539 (1,534,968)
Aktur Araç Muayene İstasyonu 105,132,000 48 178,224,612 85,547,814 (19,584,186)

113,259,009 202,716,070 95,485,795 (17,773,214)

01 Ocak-31 Aralık 2011 döneminde özkaynak yöntemiyle değerlenen yatırımlardan gelen net kar tutarı
3,017,516 TL’dir.

 Maliyet Bedeli %
Düzeltilmiş

Özkaynakları
Düzeltilmiş

İştirak Tutarı Fark

Menderes Tekstil Pazarlama A.Ş. 438,002 45 18,314,717 8,241,623 7,803,621
Akça Enerji Üret. Dağt. Otopro. A.Ş. 45,507 20 2,834,218 566,844 521,337
Aktur Araç Muayene İstasyonu 105,132,000 48 183,151,189 87,912,571 (17,219,429)

105,615,509 204,300,124 96,721,038 (8,894,471)

TÜVTURK [Kuzey/ Güney] Taşıt Muayene İstasyonları Yapım ve İşletim A.Ş. (İşletici) ve Aktur Araç
Muayene İstasyonları İşletmeciliği A.Ş. (Alt İşletici) arasında yapılan alt işletim sözleşmesine göre, Alt
İşletici, İşletici’nin yazılı ön izni ile, bu sözleşmeden doğan haklarının veya alacaklarının bir kısmını
veya tamamını doğrudan veya dolaylı olarak ve/veya iştirak ve/veya bağlı ortaklık tesisi suretiyle yahut
sair herhangi bir şekilde üçüncü bir gerçek veya tüzel kişiye veya kredi kuruluşlarına devir, temlik veya
üzerinde takyidat tesis edebilir.

Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş. için Raymond James Yatırım Menkul Kıymetler
A.Ş.’nin 29.06.2008 tarihli değerleme raporuna göre, Grup Aktur Araç Muayene İstasyonları A.Ş.’ye
%48 oranında iştirak etmiştir. Bu elde edinilen iştirak sonucunda ve yukarıda açıklanan paragrafta
belirtilen hususlar kapsamında ertelenmiş vergi hesaplanmıştır, hesaplanan ertelenmiş vergiden gelen
tutarın Grup’un bilançolarına etkisi 11,822,565 TL (31 Aralık 2012: 13,091,379 TL, 31 Aralık 2011:
14,783,130 TL) olmuştur. Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş.’den özkaynak yöntemine
göre konsolidasyonun toplam etkisi ise (13,166,188) TL (31 Aralık 2012: (19,584,186) TL, 31 Aralık
2011: (17,219,429) TL)’dir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 46

NOT 16 – MADDİ DURAN VARLIKLAR

Maliyet Değerleri

Arazi, yer
altı ve yer

üstü
düzenleri Binalar

Makine, tesis
ve cihazlar Taşıtlar

Döşeme ve
demirbaşlar

Yapılmakta
olan

yatırımlar Toplam
01 Ocak 2011 Açılış 10,459,750 49,335,758 196,089,000 1,523,950 5,754,712 180,084 263,343,254

Girişler 482,838 24,504 1,714,477 108,944 301,129 81,381 2,713,273
Çıkışlar - - - (420,488) - - (420,488)
Transfer 261,465 - - - - (261,465) -

31 Aralık 2011 kapanış bakiyesi 11,204,053 49,360,262 197,803,477 1,212,406 6,055,841 - 265,636,039

Girişler 1,316,150 523,457 1,272,161 276,785 239,625 17,377,899 21,006,077
Çıkışlar - - (136,316) (289,578) - - (425,894)

31 Aralık 2012 kapanış bakiyesi 12,520,203 49,883,719 198,939,322 1,199,613 6,295,466 17,377,899 286,216,222

Girişler 231,721 85,750 12,995,034 614,766 535,897 25,371,092 39,834,260
Çıkışlar - - (3,089,175) (153,229) - - (3,242,404)
Transfer - 2,483,280 19,767,585 - 5,986 (22,256,851) -

30 Eylül 2013 kapanış bakiyesi 12,751,924 52,452,749 228,612,766 1,661,150 6,837,349 20,492,140 322,808,078

Birikmi ş Amortismanlar
01 Ocak 2011 Açılış 1,157,973 10,993,143 157,128,238 712,338 4,303,049 - 174,294,741

Girişler 500,773 986,964 10,172,793 156,708 274,352 - 12,091,590
Çıkışlar - - - (396,988) - - (396,988)

31 Aralık 2011 kapanış bakiyesi 1,658,746 11,980,107 167,301,031 472,058 4,577,401 - 185,989,343

Girişler 506,219 989,461 9,604,985 154,061 328,212 - 11,582,938
Çıkışlar - - (115,689) (62,545) - - (178,234)

31 Aralık 2012 kapanış bakiyesi 2,164,965 12,969,568 176,790,327 563,574 4,905,613 - 197,394,047

Girişler 381,819 766,339 6,124,302 118,129 279,978 - 7,670,567
Çıkışlar - - (2,166,953) (153,229) - - (2,320,182)

30 Eylül 2013 kapanış bakiyesi 2,546,784 13,735,907 180,747,676 528,474 5,185,591 - 202,744,432

31.12.2011, Net Defter Değeri 9,545,307 37,380,155 30,502,446 740,348 1,478,440 - 79,646,696
31.12.2012, Net Defter Değeri 10,355,238 36,914,151 22,148,995 636,039 1,389,853 17,377,899 88,822,175
30.09.2013, Net Defter Değeri 10,205,140 38,716,842 47,865,090 1,132,676 1,651,758 20,492,140 120,063,646

30 Eylül 2013 tarihi itibariyle, maddi duran varlıkların döneme ilişkin amortisman gideri tutarı 7,670,567
TL’dir (31 Aralık 2012: 11,582,938 TL, 2011: 12,091,590 TL).

30 Eylül 2013 tarihi itibariyle, maddi duran varlıklar, 146,506,322 TL ve 3,815,080 EUR (10,485,366
TL) tutarlarında sigorta teminatı kapsamındadır (31 Aralık 2012: 4,042,508 TL ve 59,168,370 EUR
(139,146,256 TL)).

Maddi duran varlıklara ilişkin arsa ve binalarının üzerinde finansal kurumlara verilmiş ipotek tutarları
156,200,000 USD (317,742,040 TL), 5,140,426 EUR (14,127,947 TL) ve 75,170,000 TL’dir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 47

NOT 17 – MADDİ OLMAYAN DURAN VARLIKLAR

Maliyet Değerleri Haklar

Araştırma ve
geliştirme
giderleri

Diğer maddi
olmayan

duran
varlıklar Toplam

01 Ocak 2011 Açılış 2,553 - 383,612 386,165

Girişler 167 - 72,465 72,632

31 Aralık 2011 kapanış bakiyesi 2,720 - 456,077 458,797

Girişler 25,000 163,323 83,268 271,591

31 Aralık 2012 kapanış bakiyesi 27,720 163,323 539,345 730,388

Girişler - 188,109 83,574 271,683

30 Eylül 2013 kapanış bakiyesi 27,720 351,432 622,919 1,002,071

Birikmi ş Amortismanlar
01 Ocak 2011 Açılış 861 - 175,472 176,333

Girişler 530 - 46,813 47,343

31 Aralık 2011 kapanış bakiyesi 1,391 - 222,285 223,676

Girişler 5,406 2,732 75,682 83,820

31 Aralık 2012 kapanış bakiyesi 6,797 2,732 297,967 307,496

Girişler 6,894 45,634 75,448 127,976

30 Eylül 2013 kapanış bakiyesi 13,691 48,366 373,415 435,472

31.12.2011, Net Defter Değeri 1,329 - 233,792 235,121
31.12.2012, Net Defter Değeri 20,923 160,591 241,378 422,892
30.09.2013, Net Defter Değeri 14,029 303,066 249,504 566,599

30 Eylül 2013 tarihi itibariyle maddi olmayan duran varlıkların döneme ilişkin itfa gideri tutarı 127,976
TL’dir (31 Aralık 2012: 83,280 TL, 2011: 47,343 TL).

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 48

NOT 18 – KOŞULLU VARLIK VE BORÇLAR

30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle Grup’un teminat/rehin/ipotek pozisyonuna ilişkin
tabloları aşağıdaki gibidir:

Grup tarafından verilen TR İ'ler 30.09.2013 31.12.2012 31.12.2011

A. Kendi Tüzel Kişili ği Adına Vermiş Olduğu TRİ'lerin Toplam Tutarı 540,571,228 440,700,806 469,282,099
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş
Olduğu TRİ'lerin Toplam Tutarı 11,460 11,460 11,460
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3. Kişilerin
Borcunu Temin Amacıyla Vermiş Olduğu TRİ'lerin Toplam Tutarı Yoktur Yoktur Yoktur
D. Diğer Verilen TRİ'lerin Toplam Tutarı Yoktur Yoktur Yoktur
 i. Ana Ortak Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı 201,385,800 176,477,400 190,555,200
 ii. B ve C Maddeleri Kapsamına Girmeyen Diğer Grup Şirketleri Lehine
Vermiş Olduğu TRİ'lerin Toplam Tutarı 197,450,815 173,029,114 186,831,840
 iii. C Maddesi Kapsamına Girmeyen 3. Kişiler Lehine Vermiş Olduğu
TRİ'lerin Toplam Tutarı Yoktur Yoktur Yoktur

Toplam 939,419,303 790,218,780 846,680,599

Grup'un vermiş olduğu diğer TRİ'lerin Grup’un özkaynaklarına oranı 30 Eylül 2013 tarihi itibariyle
%139'dur (31.12.2012: %128, 31.12.2011: %135).

Grup, Aktur Araç Muayene İstasyonları İşletmeciliği A.Ş.’nin İş Finansal Kiralama A.Ş. ile imzalamış
oldukları finansal kiralama sözleşmesinin, azami 5,565,586 USD (11,321,515 TL)’lik kısmına müşterek
ve müteselsilen kefil olmuştur (31.12.2012: 5,565,586 USD (9,921,214 TL), 31.12.2011: 5,565,586 USD
(10,512,825 TL)).

Grup tarafından alakalı kuruluşlar lehine kredilere ilişkin verilen kefalet toplamı 91,500,000 USD
(186,129,300 TL)’dir (31.12.2012: 91,500,000 USD (163,107,900 TL), 31.12.2011: 91,500,000 USD
(172,834,350 TL)). Alakalı kuruluşlar tarafından Grup’un taraf olduğu kredi sözleşmelerine ilişkin
verilen kefalet tutarı 99,000,000 USD 201,385,800 TL)’dir (31.12.2012: 99,000,000 USD (176,477,400
TL), 31.12.2011: 99,000,000 USD (187,001,100 TL)).

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 49

30 Eylül 2013 tarihi itibariyle, taahhütlerin detayı aşağıdaki gibidir:

İpoteklerin Detayları:
Para

birimi Döviz tutarı Döviz kuru TL Karşılığı

Türkiye Vakıflar Bankası T.A.O TL 71,570,000 1.0000 71,570,000
Türkiye Vakıflar Bankası T.A.O USD 147,700,000 2.0342 300,451,340
Vakıf Finansal Kiralama Anonim Şirketi USD 8,500,000 2.0342 17,290,700
Vakıf Finansal Kiralama Anonim Şirketi EURO 5,140,426 2.7484 14,127,947
Türkiye Finans Katılım Bankası A.Ş. TL 1,600,000 1.0000 1,600,000
T.C Ziraat Bankası A.Ş. TL 2,000,000 1.0000 2,000,000

 407,039,987

Maddi duran varlıklara ilişkin arsa ve binalarının üzerinde finansal kurumlara verilmiş ipotek tutarları
156,200,000 USD (317,742,040 TL), 5,140,426 EUR (14,127,497 TL) ve 75,170,000 TL’dir.

Verilen Teminat Mektupları
Para

birimi TL Karşılığı

Elektrik dağıtım şirketleri TL 1,348,511
İcra dairesi TL 155,000
Vergi dairesi TL 190,250
Gümrük Ofisi TL 6,498,841
Diğer TL 891,504

 9,084,106

Teminat Mektuplarının Banka Detayları
Para

birimi TL Karşılığı

Türkiye Vakıflar Bankası T.A.O. TL 951,079
Türkiye Finans Katılım Bankası A.Ş. TL 58,000
Alternatifbank A.Ş. TL 314,400
Tekstilbankası A.Ş. TL 11,460
ING Bank A.Ş. TL 820
Halk Bank A.Ş. TL 6,828,347
Akbank Denizli Ticaret Şubesi TL 920,000

 9,084,106

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 50

Genel Kredi Sözleşmeleri:
Para

birimi Döviz tutarı
Döviz

kuru TL Karşılığı

ING Bank A.Ş. TL 7,000,000 1.0000 7,000,000
Finansbank A.Ş. TL 13,000,000 1.0000 13,000,000
Halk Bankası A.Ş. TL 250,000 1.0000 250,000
Halk Bankası A.Ş. TL 250,000 1.0000 250,000
Halk Bankası A.Ş. TL 250,000 1.0000 250,000
Halk Bankası A.Ş. TL 250,000 1.0000 250,000
Halk Bankası A.Ş. TL 250,000 1.0000 250,000
Halk Bankası A.Ş. TL 250,000 1.0000 250,000
Halk Bankası A.Ş. TL 10,000,000 1.0000 10,000,000
Albarakaturk A.Ş. TL 15,000,000 1.0000 15,000,000

 46,500,000

Verilen Teminat Çekleri Bankası
Para

birimi
Döviz
tutarı

Döviz
kuru

TL
Karşılığı

Ekspo Factoring A.Ş. Şekerbank T.A.Ş. USD 11,627,000 2.0342 23,651,643
UASAC Denizcilik A.Ş. Şekerbank T.A.Ş. TL 5,000 1.0000 5,000

 23,656,643

Verilen Teminat Senetleri
Para

birimi
Döviz
tutarı

Döviz
kuru

TL
Karşılığı

Eximbank USD 394,500 2.0342 802,492

 802,492

Bono Bankası
Para

birimi
Döviz
tutarı

Döviz
kuru

TL
Karşılığı

Türk Eximbank Türkiye Vakıflar Bankası T.A.O. USD 15,000,000 2.0342 30,513,000
Türk Eximbank Denizbank A.Ş. USD 3,000,000 2.0342 6,102,600
Türk Eximbank Şekerbank T.A.Ş. USD 4,500,000 2.0342 9,153,900
Türk Eximbank Finansbank A.Ş. USD 2,300,000 2.0342 4,678,660
Türk Eximbank ING Bank A.Ş. USD 500,000 2.0342 1,017,100
Türk Eximbank Abank USD 1,000,000 2.0342 2,034,200

 53,499,460

Alınan Teminat Mektupları Bankası Para birimi Tutarı

İtimat Manifatura Kuveyt Türk Katılım Bankası TL 200,000
İtimat Manifatura Türkiye Finans Katılım Bankası A.Ş. TL 750,000

 950,000

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 51

30.09.2013 tarihi itibariyle, Grup’un ticari boçlarına banka tarafından, 5,847,387 USD (11,894,755 TL)
ve 910,856 EURO (2,503,397 TL) tutarlarında aval verilmi ştir (31.12.2012: 3,518,511 USD (6,272,097
TL) ve 646,313 EURO (1,519,935 TL), 31.12.2011: 1,049,337 USD (1,982,093 TL) ve 536,363 EURO
(1,310,764 TL) tutarlarında aval verilmiştir).

30.09.2013 tarihi itibariyle, Grup’un, Şekerbank T.A.Ş.’den kullandığı kredilerine karşılık 3,900,000
USD (7,933,380 TL) tutarında mevduat rehni bulunmaktadır (31.12.2012: 3,995,000 USD (7,121,487
TL, 31.12.2011: 4,435,000 USD (8,377,272 TL)).

NOT 19 – KISA VADEL İ KARŞILIKLAR

Diğer kısa vadeli karşılıklar

 30.09.2013 31.12.2012 31.12.2011

Dava karşılıkları 356,325 46,039 196,381

 356,325 46,039 196,381

Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Kar şılıklar

 30.09.2013 31.12.2012 31.12.2011

Kıdem tazminatı karşılıkları 6,621,566 5,667,560 5,038,368

 6,621,566 5,667,560 5,038,368

01 Ocak – 30 Eylül 2013 döneminde Grup’ta taşeronlar tarafından çalıştırılanlar da dahil olmak üzere
ortalama 3,804 kişi çalışmaktadır.

Emeklilik olasılığına ilişkin kullanılan oran % 98’dir.

30.09.2013, 31.12.2012 ve 2011 tarihinde sona eren dönemler için kıdem tazminatı karşılığının hareket
tablosu aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011

01 Ocak bakiyesi 5,667,560 5,038,368 4,087,007
Dönem içerisindeki artış 2,190,024 2,736,887 3,004,971
Faiz maliyeti 227,743 277,703 238,660
Ödemeler (1,463,761) (2,523,581) (2,155,392)
Aktüeryal (kazanç) / kayıp, net - 138,183 (136,878)

Kapanış bakiyesi 6,621,566 5,667,560 5,038,368

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 52

NOT 20 – ÇALIŞANLARA SAĞLANAN FAYDALAR KAPSAMINDA BORÇLAR

 30.09.2013 31.12.2012 31.12.2011

Personele borçlar 2,301,474 1,979,293 1,646,946
Ödenecek sosyal güvenlik kesintileri 794,777 632,653 585,408

 3,096,251 2,611,946 2,232,354

NOT 21 – DİĞER DÖNEN VARLIKLAR VE YÜKÜMLÜLÜKLER

Diğer dönen varlıklar

 30.09.2013 31.12.2012 31.12.2011

Devreden KDV 11,745,052 7,097,762 3,998,941

 11,745,052 7,097,762 3,998,941

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 53

NOT 22 – ÖZKAYNAKLAR

22.1 Ödenmiş Sermaye

30 Eylül 2013 tarihi itibariyle, Grup’un ödenmiş sermayesi her biri 1 TL nominal değerli 250,000,000
adet hisseye bölünmüştür (31 Aralık 2012: 250,000,000 adet, 2011: 225,000,000 adet).

Grup’un 30.09.2013, 31.12.2012 ve 2011 tarihlerindeki ödenmiş sermaye yapısı aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011
Hissedarlar: Hisse (%) TL Hisse (%) TL Hisse (%) TL

Halka açık kısım 51.93% 129,828,520 51.93% 129,828,520 51.93% 116,845,668
Akça Holding A.Ş. 45.68% 114,208,053 45.68% 114,208,053 45.68% 102,787,248
Diğer 2.39% 5,963,427 2.39% 5,963,427 2.39% 5,367,084

Toplam 100.00% 250,000,000 100.00% 250,000,000 100.00% 225,000,000

Şirket ana sözleşmesine göre, Yönetim Kurulu Üyeleri’nin yarıdan bir fazlasının A Grubu hissedarların
gösterecekleri adaylar arasından seçilmesi zorunludur.

Grup kayıtlı sermaye tavanı 20.01.2012 tarihi itibariyle 225,000,000 TL’den 250,000,000 TL’ye
çıkarılmıştır.

2012 yılında, Grup sermayesini, bedelsiz sermaye artışı yoluyla 225,000,000 TL’den 250,000,000 TL’ye
çıkarmıştır. Arttırılan 25,000,000 TL’nin 8,747,974 TL’si 2010 yılı geçmiş yıl karlarından, 16,252,026
TL’si ise 2011 yılı geçmiş yıl karından karşılanmıştır.

22.2 Sermaye Düzeltme Farkları

 30.09.2013 31.12.2012 31.12.2011

Sermaye enflasyon düzeltmesi farkları 485,133 485,133 485,133

 485,133 485,133 485,133

22.3 Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmi ş Diğer Kapsamlı Gelirler veya
Giderler

22.3.1 Emeklilik Planlarından Aktüeryal Kazanç / Kayıplar

 30.09.2013 31.12.2012 31.12.2011

Emeklilik planlarından aktüeryal kazanç/(kayıplar) 110,487 (1,044) 109,502

 110,487 (1,044) 109,502

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 54

22.4 Kardan Ayrılan Kısıtlanmış Yedekler

 30.09.2013 31.12.2012 31.12.2011

Yasal yedekler 8,507,915 8,180,517 5,788,317

 8,507,915 8,180,517 5,788,317

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, şirketin ödenmiş sermayesinin %
20’sine ulaşıncaya 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.

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

9 Ocak 2009 tarih, 1/6 sayılı SPK kararı uyarınca finansal tablo düzenleme yükümlülüğü bulunan
işletmelerce dağıtılabilir karın hesaplanmasında finansal tablolarda yer alan kar içinde görünen; bağlı
ortaklık, müşterek yönetime tabi teşebbüs ve iştiraklerden ana ortaklığın 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 İlişkin 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.

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

22.5 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.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 55

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
ili şkin 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.

22.6 Kontrol Gücü Olmayan Paylar Paylar

 30 Eylül 2013
Özsermaye

Toplamı

Dönem
Karı /

(Zararı)

Ana
Ortaklık

Payı
Azınlık

Payı

Ana Ortaklık
Dışı

Özsermaye

Ana Ortaklık
Dışı Kar /

(Zarar)

Menderes Bulgaria (2,418,409) - %90 %10 (241,841) -
Smryna 11,911,935 (2,267,533) %79 %21 2,009,251 (472,403)

 1,767,410

31 Aralık 2012
Özsermaye

Toplamı

Dönem
Karı /

(Zararı)

 Ana
Ortaklık

Payı
Azınlık

Payı

Ana Ortaklık
Dışı

Özsermaye

Ana Ortaklık
Dışı Kar /

(Zarar)

Menderes Bulgaria (2,069,339) - %90 %10 (206,934) -
Smryna 12,599,919 (687,984) %79 %21 2,481,654 (143,330)

 2,274,720

31 Aralık 2011
Özsermaye

Toplamı

Dönem
Karı /

(Zararı)

 Ana
Ortaklık

Payı
Azınlık

Payı

Ana Ortaklık
Dışı

Özsermaye

Ana Ortaklık
Dışı Kar /

(Zarar)

Menderes Bulgaria (2,150,382) - %90 %10 (215,038) -
Smryna 11,678,852 921,067 %79 %21 2,624,984 191,889

 2,409,946

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 56

NOT 23 – HASILAT VE SATI ŞLARIN MAL İYETİ

23.1 Hasılat

01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Yurtiçi satışlar 72,234,559 84,026,859 24,515,010 23,528,221
Yurtdışı satışlar 256,017,960 209,226,816 132,776,894 128,414,758
Diğer satışlar 562,436 272,136 69,772 28,003

 328,814,955 293,525,811 157,361,676 151,970,982

Satıştan iadeler (5,616,960) (314,113) (1,706,670) (201,839)
Satış indirimleri (27,156) - (1,524) -

Satış Gelirleri, (net) 323,170,839 293,211,698 155,653,482 151,769,143

01 Ocak – 30 Eylül 2013 ve 2012 tarihlerinde sona eren dönemlerine ait her bir ana satış grubu için, mal
ve hizmet miktarları:

 01.01.- 01.01.- 01.07.- 01.07.-
 Birim 30.09.2013 30.09.2012 30.09.2013 30.09.2012

İplik Kg 798,017 2,935,192 440,171 639,722
Hambez M2 - 53 - -
Mamül bez M2 19,177,203 14,211,900 5,265,437 6,856,035
Tela astar M2 18,350,073 19,116,585 6,018,578 3,596,208
Nevresim, çarşaf, perde, yastık Adet 12,251,920 10,520,896 5,580,809 6,512,040
Elektrik KWH 1,321,394 1,486,660 382,911 482,705
Telef pamuğu Kg 653,561 302,220 115,920 39,040
Parça bez Kg 3,029,930 2,600,444 1,215,970 1,056,397
Üstübü Kg 834,715 687,680 303,000 414,180
Telef tozu Kg 72,360 143,580 10,160 32,240
Salkım domates Kg 1,533,322 1,244,041 73,600 -

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 57

23.2 Satışların Maliyeti

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Direk ilk madde malzeme giderleri 244,197,106 224,878,315 94,065,931 77,932,357
Direk işçilik giderleri 44,447,680 35,355,987 16,249,862 12,789,996
Genel üretim giderleri 9,602,385 7,383,869 3,751,120 2,537,193
Amortisman giderleri 6,393,708 7,661,358 2,258,992 2,396,665

Yarımamul stoklarında değişim
1. Dönem başı yarımamul (+) 40,051,875 30,631,637 49,584,146 53,111,042
2. Dönem sonu yarımamul (-) (44,367,907) (49,773,041) (44,367,907) (49,773,041)

Üretilen mamul maliyeti 300,324,847 256,138,125 121,542,144 98,994,212

Mamul stoklarında değişim
1. Dönem başı mamul (+) 11,551,256 5,764,938 47,210,030 59,741,791
2. Dönem sonu mamul (-) (43,790,103) (21,884,792) (43,790,103) (21,884,792)

Satılan mamul maliyeti 268,086,000 240,018,271 124,962,071 136,851,211

Ticari mal maliyeti
1. Dönem başı ticari mal stoku (+) 255,339 449,349 160,823 514,217
2. Dönem içi alışlar (+) 7,739,791 21,762,572 3,249,258 5,489,719
3. Dönem sonu ticari mal stoku (-) (296,590) (241,784) (296,590) (241,784)

Satılan ticari mallar maliyeti 7,698,540 21,970,137 3,113,491 5,762,152

Diğer hizmet maliyeti 865,685 750,188 79 -
Canlı varlıkların maliyeti 3,101,931 3,423,528 173,502 303,330
Canlı varlıkların amortismanları 480,560 451,835 163,934 153,294

Satışların maliyeti, net 280,232,716 266,613,959 128,413,077 143,069,987

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 58

01 Ocak – 30 Eylül 2013 ve 2012 tarihlerinde sona eren dönemlere ait her bir ana üretim grubu için, mal
ve hizmet miktarları:

 01.01.- 01.01.- 01.07.- 01.07.-
 Birim 30.09.2013 30.09.2012 30.09.2013 30.09.2012

İplik Kg 6,818,936 9,430,825 2,590,102 2,483,113
Hambez M2 90,257,174 104,039,963 33,521,411 30,627,683
Mamül bez M2 138,685,829 119,230,138 53,547,780 50,978,217
Tela astar M2 18,356,281 19,695,789 4,476,171 3,295,927
Nevresim, çarşaf, perde, yastık Adet 13,114,461 11,067,348 5,480,146 4,606,092
Elektrik KWH 61,024,570 77,192,728 20,544,209 27,537,864
Telef pamuğu Kg 653,561 353,220 169,579 1,615
Parça bez Kg 3,747,525 2,416,580 1,775,377 725,941
Üstübü Kg 834,715 687,680 303,000 414,180
Telef tozu Kg 72,360 143,580 10,160 32,240
Salkım domates Kg 1,533,322 1,986,312 73,600 -

NOT 24 – GENEL YÖNETİM GİDERLERİ, PAZARLAMA G İDERLERİ ARAŞTIRMA VE
GELİŞTİRME GİDERLER

01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Pazarlama satış ve dağıtım giderleri 7,595,604 5,004,613 3,109,078 2,271,236
Genel yönetim giderleri 5,435,559 4,565,913 1,881,511 1,094,419

 13,031,163 9,570,526 4,990,589 3,365,655

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 59

24.1 Genel yönetim giderleri:

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Personel ücretleri 52,875 32,660 3,375 1,689
Sigorta giderleri 512,076 407,578 199,264 159,095
Temsil ve ağırlama giderleri 98,253 9,371 39,418 2,602
Haberleşme giderleri 92,467 97,145 31,726 39,914
Kira giderleri 153,904 125,774 54,186 37,166
Eğitim ve danışmanlık giderleri 121,571 165,180 67,981 32,302
Genel idare malzeme sarfiyatı 176,406 335,128 66,085 123,262
Sermaye piyasası masrafları 62,500 119,420 - 62,524
Tamir ve bakım giderleri 64,229 40,415 19,498 6,512
Seyahat masrafları 344,285 274,655 160,832 81,909
Oda üyelik aidatları 18,990 23,977 2,238 700
Vergi, resim ve harçlar 347,452 456,521 56,352 75,661
Holding giderlerine katılma payı (*) 115,276 107,704 36,659 37,242
Noter ve sigorta masrafları 18,211 7,590 3,906 1,678
Yardım ve bağış giderleri 402,362 119,539 102,405 18,124
Müşavirlik giderleri 235,420 159,039 81,234 60,095
Elektrik giderleri 210,296 - 73,492 -
Dava giderleri ve karşılıkları 310,286 2,000 - -
Kıdem tazminatı karşılığı 865,676 1,002,953 422,078 44,674
Şüpheli alacak karşılıkları 38,965 - (26,275) -
Amortisman giderleri 890,375 795,505 407,393 263,715
Büro kira giderleri 31,500 - 10,500 -
Diğer giderler 272,184 283,759 69,164 45,555

 5,435,559 4,565,913 1,881,511 1,094,419

(*) Akça Holding tarafından Grup’a yansıtılan personel giderlerinden oluşmaktadır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 60

24.2 Pazarlama, satış ve dağıtım giderleri:

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Personel ücretleri 1,895,238 1,581,656 692,019 563,774
İhracat giderleri 5,120,672 2,480,547 2,164,319 1,126,675
İç satış nakliye giderleri 361,686 724,053 161,096 539,977
Amortisman giderleri 33,900 57,121 12,039 38,314
Diğer giderler 184,108 161,236 79,605 2,496

 7,595,604 5,004,613 3,109,078 2,271,236

NOT 25 – ESAS FAALİYETLERDEN GEL İRLER GİDERLER

25.1 Esas Faaliyetlerden Diğer Gelirler

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

İştiraklerden temettü gelirleri - 7,643,500 - -
Konusu kalmayan karşılıklar - 152,341 - -
Kur farkı gelirleri 4,159,811 1,960,171 2,752,605 922,939
Borç reeskont gelirleri / (giderler), net 1,101,552 583,722 267,434 (142,112)
Önceki dönem gelir ve karları 194,556 99,113 - -
Diğer gelir ve karlar (*) 1,874,238 1,346,128 984,587 555,063

 7,330,157 11,784,975 4,004,626 1,335,890

(*) Diğer gelir ve karların 1,268,280 TL’si Sosyal Güvenlik Kurumu’nun teşviklerinden ve ayrıca
tarımsal destekleme gelirlerinden (30 Eylül 2012: 1,018,573 TL) oluşmaktadır.

25.2 Esas Faaliyetlerden Diğer Giderler (-)

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Komisyon giderleri (13,526,929) (10,913,085) (7,484,257) (6,835,392)
Kur farkı giderleri (1,316,033) (3,013,971) (387,620) (758,713)
Alacak reeskont gelirleri / (giderler), net (688,256) (632,318) (188,331) 72,735
Diğer gider ve zararlar (247) (134,651) (14,712) (107,867)

 (15,531,465) (14,694,025) (8,074,920) (7,629,237)

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 61

NOT 26 – YATIRIM FAAL İYETLER İNDEN GELİRLER GİDERLER

26.1 Yatırım Faaliyetlerinden Gelirler

01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Kira gelirleri 194,038 184,367 72,092 61,809
Sabit kıymet satış karı 626,125 33,887 175,443 29,212

 820,163 218,254 247,535 91,021

26.2 Yatırım Faaliyetlerinden Giderler (-)

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Sabit kıymet satış zararı - (9,019) - (9,019)

 - (9,019) - (9,019)

26.3 Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarından/Zararlarından Payl ar

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Özkaynak Yöntemiyle Değerlenen
Yatırımlara İlişkin Paylar 6,332,402 (9,497,615) 2,866,701 (953,713)

 6,332,402 (9,497,615) 2,866,701 (953,713)

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 62

NOT 27 – FİNANSMAN GEL İRLERİ GİDERLERİ

27.1 Finansman Gelirleri

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Faiz gelirleri 294,021 355,314 104,334 98,456
İlişkili şirketlerden alınan vade farkları (6-
iii-f) 5,237,686 1,486,883 2,782,536 320,447
Kur farkı gelirleri 5,502,317 14,033,860 1,720,874 2,010,044
İlişkili şirketler ile ilgili kur farkı gelirleri
(6-iii-e) 18,317,008 - 11,344,485 -
Vadeli işlem sözleşmelerinden kaynaklanan
kur farkı geliri 219,400 2,455,322 (2,263,853) 707,443

 29,570,432 18,331,379 13,688,376 3,136,390

27.2 Finansman Giderleri (-)

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Faiz giderleri (3,756,037) (4,226,512) (1,605,411) (1,276,689)
Kur farkı gideri (27,361,735) (9,655,358) (14,561,560) (937,110)
İlişkili şirketler ile ilgili kur farkı giderleri
(6-iii-g) (1,988,565) (10,983,729) (1,530,002) (3,750,001)
Kredi komisyon giderleri (516,242) (557,888) (161,487) (46,239)
Teminat mektubu komisyon giderleri (23,744) (77,097) (12,486) (9,642)
İlişkili şirketler ile ilgili vade farkı giderleri
(6-iii-h) (1,622,248) (1,549,577) (609,534) (799,039)
Vadeli işlem sözleşmelerinden kaynaklanan
kur farkı gideri (5,526,451) (257,172) (4,433,559) (120,241)
Diğer finansman giderleri (632,399) (40,522) (171,486) (15,163)

 (41,427,421) (27,347,855) (23,085,525) (6,954,124)

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 63

NOT 28 – VERGİ VARLIK VE YÜKÜMLÜLÜKLER İ

Kurumlar Vergisi

Grup, Türkiye’de geçerli olan kurumlar vergisine tabidir. Grup’un cari dönem faaliyet sonuçlarına ilişkin
tahmini vergi yükümlülükleri için finansal tablolarda gerekli karşılıklar ayrılmıştır. Türk vergi mevzuatı,
ana ortaklık olan Şirketin bağlı ortaklıkları konsolide ettiği finansal tabloları üzerinden vergi
beyannamesi vermesine olanak tanımamaktadır. Bu sebeple konsolide finansal tablolara yansıtılan vergi
yükümlülükleri, konsolidasyon kapsamına alınan tüm Şirketler için ayrı ayrı hesaplanmıştır.

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 2013 tarihinde uygulanan efektif vergi oranı %20 (31 Aralık 2012 ve 2011 %20)’dir.

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

Zararlar, gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir.
Ancak oluşan zararlar geriye dönük olarak, önceki yıllarda oluşan karlardan düşülemez.

Türkiye’de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır.
Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1-25 Nisan tarihleri arasında (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.

Kurumlar Vergisi Kanunu “Madde 5 istisnalar” kısmında açıklanan kurumların en az iki sene süreyle
aktiflerinde yer alan taşınmazlar ve iştirak hisseleri ile aynı süreyle sahip oldukları kurucu senetleri,
intifa senetleri ve rüçhan haklarının satışlarından doğan karların %75’i Kurumlar Vergisi Kanunu’nda
öngörüldüğü şekilde 5 yıl fonda tutulması şartı ile vergiden istisnadır.

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 değiştirilmi ştir.
Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir. 24 Nisan 2003
tarihinden önce alınmış yatırım teşvik belgelerine istinaden yararlanılan yatırım indirimi tutarı üzerinden
%19,8 vergi tevkifatı yapılması gerekmektedir. Bu tarihten sonra yapılan teşvik belgesi yatırım
harcamalarından şirketlerin üretim faaliyetiyle doğrudan ilgili olanların %40’ı vergilendirilebilir
kazançtan düşülebilir. Yararlanılan teşvik belgesiz yatırım harcamalarından vergi tevkifatı
yapılmamaktadır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 64

Ertelenmiş Vergi:
Grup'un ertelenmiş vergi aktifi ve yükümlülüğü Tebliğ'e göre hazırlanan mali tablolar ile Grup'un yasal
kayıtları arasındaki geçici farklardan oluşmaktadır. Bu farklar Tebliğ ve vergi amaçlı hazırlanan
tablolarda gelir ve giderlerin değişik raporlama dönemlerinde vergilendirilmesinden kaynaklanmaktadır.

Bilanço tarihleri itibariyle birikmiş geçici farklar ve ertelenen vergi varlık ve yükümlülüklerinin
yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011

Kümülatif
geçici

farklar

Ertelenen vergi
varlığı/

(yükümlülüğü)

Kümülatif
geçici

farklar

Ertelenen vergi
varlığı/

(yükümlülüğü)

Kümülatif
geçici

farklar

Ertelenen vergi
varlığı/

(yükümlülüğü)

Ertelenen vergi varlıkları:
Alacak reeskontları 295,638 59,128 316,980 63,396 219,620 43,924
Kıdem tazminatı karşılığı 6,621,566 1,324,314 5,667,560 1,133,512 5,038,368 1,007,674
Aktifleşen finansman giderleri iptali 13,993,872 2,798,774 2,537,346 507,469 170,274 34,055
Maddi duran varlıklar (arsa, bina, yeraltı ve yer üstü
düzenleri ve amortismanları hariç), net 25,046,691 5,009,338 24,841,344 4,968,269 20,725,133 4,145,027
Maddi duran varlıklar (arsa, bina, yeraltı ve yer üstü
düzenleri ve amortismanları), net 336,145 16,807 363,133 18,157 976,020 48,801
Mali duran varlıklar 11,440,811 572,041 17,773,213 888,661 8,894,480 444,724
Canlı varlık maliyet düzeltmeleri - - - - 108,177 21,635
Dava karşılıkları 310,286 62,057 - - - -
Forward 4,702,169 940,434 - - - -
Diğer 33,381 6,676 6,760 1,352 6,770 1,354

Ertelenen vergi varlıkları 10,789,569 7,580,816 5,747,194

Ertelenen vergi yükümlülükleri:
Borç reeskontları 784,572 156,914 392,623 78,525 484,099 96,820
Kur farkı 464,833 92,967 573,430 114,686 467,274 93,455
Forward - - 78,873 15,775 - -
Diğer 14,472 2,894 40,001 8,000 87,222 17,445

Ertelenen vergi yükümlülükleri 252,775 216,986 207,720
Ertelenen vergi varlıkları/(yükümlülükleri), net 10,536,794 7,363,830 5,539,474

30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle, sona eren dönemler içindeki ertelenmiş vergi
varlıkları ve yükümlülükleri hareketi aşağıda verilmiştir:

01.01.-

30.09.2013
01.01.-

30.09.2012

Cari kurumlar vergisi (5,783,888) (553,002)
Ertelenen vergi varlıkları/(yükümlülükleri), net 3,200,845 1,212,203

 (2,583,043) 659,201

Ertelenmiş Vergi (Aktifi) / Pasifi Hareketleri 01.01.-

30.09.2013
01.01.-

31.12.2012
01.01.-

31.12.2011

Dönem başı açılış bakiyesi 7,363,830 5,539,474 4,401,276
Ertelenmiş vergi gideri / (geliri) 3,200,845 1,824,356 1,138,198
Aktüeryal (kazanç) / kayıp geçmiş dönem etkisi (27,881) - -

Dönem sonu kapanış bakiyesi 10,536,794 7,363,830 5,539,474

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 65

Gelir tablosunda ayrılmış bulunan vergi karşılığının mutabakatı aşağıdaki gibidir:

01.01.-

30.09.2013
01.01.-

30.09.2012

Denetlenmemiş vergi öncesi kar 25,107,841 7,994,264
Matraha ilaveler toplamı 5,074,261 3,567,828
Matrahtan indirimler toplamı 1,262,660 8,797,083
Denetlenmemiş mali kar 28,919,442 2,765,009
Geçerli vergi oranı %20 %20
Hesaplanan vergi 5,783,888 553,002
Gelir tablosundaki vergi karşılığı (5,783,888) (553,002)

01.01.-30.09.2013 ve 2012 döneminde Smyrna Seracılık Ticaret A.Ş’de dönem zararı olduğundan
yukarıdaki tabloda hesaplamaya katılmamıştır, vergi karşılığı Menderes Tekstil Sanayi ve Ticaret A.Ş.
için hesaplanmıştır.

NOT 29 – HİSSE BAŞINA KAZANÇ

 01.01.- 01.01.- 01.07.- 01.07.-
 30.09.2013 30.09.2012 30.09.2013 30.09.2012

Dönem net karı / (zararı) 14,418,185 (3,527,492) 9,939,897 (4,603,167)
Tedavüldeki hisselerin ağırlıklı ortalama adedi
(1 TL değerli hisseye isabet eden) 250,000,000 250,000,000 250,000,000 250,000,000
Pay başına düşen basit ve hisse başına
bölünmüş kazanç (TL)

0.0577 (0.0141) 0.0398 (0.0184)

NOT 30 – FİNANSAL ARAÇLAR

Finansal varlıklar 30.09.2013 31.12.2012 31.12.2011
Hazır değerler 46,037,624 41,140,313 15,818,760
Ticari alacaklar 52,578,946 50,449,859 50,509,582
Finansal varlıklar 10,776,394 2,930,267 7,528,761

Finansal yükümlülükler
Finansal borçlar 215,872,232 100,599,664 89,146,873
Finansal kiralama işlemlerinden borçlar 9,865,138 52,799 252,670
Diğer borçlar 10,568,814 10,103,749 12,313,477
Ticari borçlar 85,882,298 60,381,894 29,857,419

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 66

NOT 31 – FİNANSAL ARAÇLARDAN KAYNAKLANAN R İSKLERİN NİTEL İĞİ VE DÜZEY İ

Finansal Araçlar

Kredi riski
Finansal araçları elinde bulundurmak, karşı tarafın anlaşmanın gereklerini yerine getirememe riskini de
taşımaktadır. Şirket yönetimi bu riskleri, her anlaşmada bulunan karşı taraf için ortalama riski
kısıtlayarak karşılamaya çalışmaktadır. Kredi limitlerinin kullanımı Şirket tarafından sürekli olarak
izlenmekte ve müşterilerinin finansal pozisyonu, geçmiş tecrübeler ve diğer faktörler göz önüne alınarak
müşterilerinin kredi kalitesi sürekli değerlendirilmektedir

Grup, kredi/alacaklarının tahsil imkanının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili
kredi/alacaklar için şüpheli alacak karşılığı ayırmaktadır. Ayrıca finansal varlıklar olası bir değer
düşüklüğünün tespiti amacıyla incelenir ve finansal varlığın kayıtlı değerinin gerçeğe uygun değeri ile
karşılaştırılması suretiyle test edilmektedir.

30 Eylül 2013 tarihi itibariyle, maruz kalınan azami kredi riski aşağıdaki gibidir:

 Ticari Alacaklar Diğer Alacaklar
İli şkili
Taraf

Diğer
Taraf

İli şkili
Taraf

Diğer
Taraf

Bankalardaki
Mevduat Diğer

Raporlama tarihi itibariyle maruz kalınan azami kre di
riski (A+B+C+D+E) 75,774 52,503,172 93,259,285 7,994,397 45,940,276 -
Azami riski teminat, vs ile güvence altına alınmış kısmı - - - - - -
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış
finansal varlıkların net defter değeri 75,774 52,503,172 93,259,285 5,259,530 45,940,276 -
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 - - - 2,734,867 - -
Teminat vs ile güvence altına alınmış kısmı - - - - - -
D. Değer düşüklüğüne uğrayan varlıkların net defter
değerleri - - - - - -
Vadesi geçmiş (brüt defter değeri) - 251,802 - - - -
 Değer düşüklüğü (-) - (251,802) - - - -
 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 - - - - - -

30 Eylül 2013 tarihi itibariyle, vadesi geçen alacakların yaşlandırması aşağıdaki gibidir:

 Ticari Alacaklar Diğer Alacaklar
Vadesi üzerinden 1 - 30 gün geçmiş - -
Vadesi üzerinden 1 - 3 ay geçmiş - -
Vadesi üzerinden 3 - 12 ay geçmiş - -
Vadesi üzerinden 1 - 5 yıl geçmiş - 2,734,867
 - 2,734,867

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 67

31 Aralık 2012 tarihi itibariyle, maruz kalınan azami kredi riski aşağıdaki gibidir:

 Ticari Alacaklar Diğer Alacaklar

İli şkili
Taraf Diğer Taraf

İli şkili
Taraf

Diğer
Taraf

Bankalardaki
Mevduat Diğer

Raporlama tarihi itibariyle maruz kalınan azami kre di
riski (A+B+C+D+E) 276,870 50,172,989 46,310,682 4,847,955 40,946,215 -

Azami riski teminat, vs ile güvence altına alınmış kısmı - - - - - -
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış
finansal varlıkların net defter değeri 276,870 50,172,989 46,310,682 2,507,834 40,946,215 -
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 - - - 2,340,121 - -

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

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

Vadesi geçmiş (brüt defter değeri) - 212,837 - - - -

 Değer düşüklüğü (-) - (212,837) - - - -

 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 2012 tarihi itibariyle, vadesi geçen alacakların yaşlandırması aşağıdaki gibidir:

 Ticari Alacaklar Diğer Alacaklar

Vadesi üzerinden 1 - 30 gün geçmiş - -

Vadesi üzerinden 1 - 3 ay geçmiş - -

Vadesi üzerinden 3 - 12 ay geçmiş - -

Vadesi üzerinden 1 - 5 yıl geçmiş - 2,340,121

 - 2,340,121

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 68

31 Aralık 2011 tarihi itibariyle, maruz kalınan azami kredi riski aşağıdaki gibidir:

 Ticari Alacaklar Diğer Alacaklar
İli şkili
Taraf

Diğer
Taraf

İli şkili
Taraf

Diğer
Taraf

Bankalardaki
Mevduat Diğer

Raporlama tarihi itibariyle maruz kalınan azami kre di
riski (A+B+C+D+E) 843,308 49,666,274 59,620,906 4,287,340 15,782,012 -
Azami riski teminat, vs ile güvence altına alınmış kısmı - - - - - -
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış
finansal varlıkların net defter değeri 811,602 49,666,274 59,620,906 2,130,711 15,782,012 -
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 31,706 - - 2,156,629 - -
Teminat vs ile güvence altına alınmış kısmı - - - - - -
D. Değer düşüklüğüne uğrayan varlıkların net defter
değerleri - - - - - -
Vadesi geçmiş (brüt defter değeri) - 280,552 - - - -
 Değer düşüklüğü (-) - (280,552) - - - -
 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 tarihi itibariyle, vadesi geçen alacakların yaşlandırması aşağıdaki gibidir:

 Ticari Alacaklar Diğer Alacaklar
Vadesi üzerinden 1 - 30 gün geçmiş 31,706 -
Vadesi üzerinden 1 - 3 ay geçmiş - -
Vadesi üzerinden 3 - 12 ay geçmiş - -
Vadesi üzerinden 1 - 5 yıl geçmiş - 2,156,629
 31,706 2,156,629

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 69

Likidite riski

Likidite riski, Şirket’in net fonlama yükümlülüklerini yerine getirmeme ihtimalidir. Piyasalarda meydana
gelen bozulmalar veya kredi puanının düşürülmesi gibi fon kaynaklarının azalması sonucunu doğuran
olayların meydana gelmesi, likidite riskinin oluşmasına sebebiyet vermektedir

Grup’un 30 Eylül 2013 tarihi itibariyle likidite riskini gösteren tablo aşağıdadır:

Sözleşme uyarınca vadeler
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 322,188,482 327,175,946 174,397,831 128,115,015 24,663,100
Finansal borçlar 215,872,232 219,097,151 89,280,853 112,902,491 16,913,807
Finansal kiralama yükümlülükleri 9,865,138 10,843,108 686,530 2,407,285 7,749,293
Ticari borçlar 85,882,298 86,666,873 83,693,445 2,973,428 -
Diğer borçlar 10,568,814 10,568,814 737,003 9,831,811 -

 322,188,482 327,175,946 174,397,831 128,115,015 24,663,100

Grup’un 31 Aralık 2012 tarihi itibariyle likidite riskini gösteren tablo aşağıdadır:

Sözleşme uyarınca vadeler
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 171,138,106 173,253,522 105,799,272 52,736,447 14,717,803
Finansal borçlar 100,599,664 102,320,150 47,388,373 40,227,925 14,703,852
Finansal kiralama yükümlülükleri 52,799 55,406 10,514 30,941 13,951
Ticari borçlar 60,381,894 60,774,511 57,493,591 3,280,920 -
Diğer borçlar 10,103,749 10,103,455 906,794 9,196,661 -

 171,138,106 173,253,522 105,799,272 52,736,447 14,717,803

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

Sözleşme uyarınca vadeler
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 131,510,199 132,957,070 76,950,810 50,989,704 5,016,556
Finansal borçlar 89,146,873 90,549,765 46,898,290 38,754,514 4,896,961
Finansal kiralama yükümlülükleri 252,670 265,645 56,661 151,410 57,574
Ticari borçlar 29,857,419 30,355,113 29,323,392 969,700 62,021
Diğer borçlar 12,253,237 11,786,547 672,467 11,114,080 -

 131,510,199 132,957,070 76,950,810 50,989,704 5,016,556

Faiz Oranı Riski

Grup’un finansal yükümlülükleri, Grup’u faiz oranı riskine maruz bırakmaktadır. Grup’un finansal
yükümlülükleri ağırlıklı olarak sabit faizli borçlanmalardır. Değişken faizli finansal yükümlülüklerin 30
Eylül 2013 tarihi itibariyle mevcut bilanço pozisyonuna göre, değişken faiz oranlarında %1’lik bir düşüş
/ yükseliş olması ve diğer tüm değişkenlerin sabit tutulması durumunda; Grup’un net karı 665,820 TL
değerinde artacak/azalacaktır.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 70

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. Şirketin parasal döviz yükümlülükleri ve parasal döviz alacaklarını aşmakta; kurların
yükselmesi durumunda, Şirket yabancı para riskine maruz kalmaktadır.

Kur riskine duyarlılık
30 Eylül 2013 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 11,547,062 TL daha düşük /
yüksek olacaktı.

 Kar / Zarar Kar / Zarar
 Yabancı paranın Yabancı paranın Yabancı paranın Yabancı paranın
 değer kazanması değer kaybetmesi değer kazanması değer kaybetmesi
 ABD Dolarının TL karşısında % 10 değer kazanması / kaybetmesi halinde
1-USD net varlık / yükümlülüğü (5,082,452) 5,082,452 - -
2-USD riskinden korunan kısım (-) - - - -
3-USD Net etki (1+2) (5,082,452) 5,082,452 - -
 Euro'nun TL karşısında % 10 değer kazanması / kaybetmesi halinde
4-EURO net varlık / yükümlülüğü (6,534,365) 6,534,365 (592,627) 592,627
5-EURO riskinden korunan kısım (-) - - - -
6-EURO Net etki (4+5) (6,534,365) 6,534,365 (592,627) 592,627
 İngiliz Sterlini'nin TL karşısında % 10 değer kazanması / kaybetmesi halinde
7-GBP net varlık / yükümlülüğü 69,755 (69,755) - -
8-GBP riskinden korunan kısım (-) - - - -
9-GBP Net etki (7+8) 69,755 (69,755) - -
TOPLAM (3+6+9) (11,547,062) 11,547,062 (592,627) 592,627

31 Aralık 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 889,953 TL daha düşük /
yüksek olacaktı.

 Kar / Zarar Kar / Zarar
 Yabancı paranın Yabancı paranın Yabancı paranın Yabancı paranın
 değer kazanması değer kaybetmesi değer kazanması değer kaybetmesi
 ABD Dolarının TL karşısında % 10 değer kazanması / kaybetmesi halinde
1-USD net varlık / yükümlülüğü (106,928) 106,928 - -
2-USD riskinden korunan kısım (-) - - - -
3-USD Net etki (1+2) (106,928) 106,928 - -
 Euro'nun TL karşısında % 10 değer kazanması / kaybetmesi halinde
4-EURO net varlık / yükümlülüğü (926,312) 926,312 (207,535) 207,535
5-EURO riskinden korunan kısım (-) - - - -
6-EURO Net etki (4+5) (926,312) 926,312 (207,535) 207,535
 İngiliz Sterlini'nin TL karşısında % 10 değer kazanması / kaybetmesi halinde
7-GBP net varlık / yükümlülüğü 143,287 (143,287) - -
8-GBP riskinden korunan kısım (-) - - - -
9-GBP Net etki (7+8) 143,287 (143,287) - -
TOPLAM (3+6+9) (889,953) 889,953 (207,535) 207,535

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 71

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 2,104,975 TL daha düşük /
yüksek olacaktı.

 Kar / Zarar Kar / Zarar
 Yabancı paranın Yabancı paranın Yabancı paranın Yabancı paranın
 değer kazanması değer kaybetmesi değer kazanması değer kaybetmesi
 ABD Dolarının TL karşısında % 10 değer kazanması / kaybetmesi halinde
1-USD net varlık / yükümlülüğü 1,889,845 (1,889,845) - -
2-USD riskinden korunan kısım (-) - - - -
3-USD Net etki (1+2) 1,889,845 (1,889,845) - -
 Euro'nun TL karşısında % 10 değer kazanması / kaybetmesi halinde
4-EURO net varlık / yükümlülüğü 157,706 (157,706) (215,663) 215,663
5-EURO riskinden korunan kısım (-) - - - -
6-EURO Net etki (4+5) 157,706 (157,706) (215,663) 215,663
 İngiliz Sterlini'nin TL karşısında % 10 değer kazanması / kaybetmesi halinde
7-GBP net varlık / yükümlülüğü 57,424 (57,424) - -
8-GBP riskinden korunan kısım (-) - - - -
9-GBP Net etki (7+8) 57,424 (57,424) - -
TOPLAM (3+6+9) 2,104,975 (2,104,975) (215,663) 215,663

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 72

30 Eylül 2013 tarihi itibariyle Grup’un sahip olduğu yabancı para tanımlı varlık ve borçlar aşağıdaki
gibidir:

TL kar şılığı
fonksiyonel
para birimi

ABD
Doları Euro GBP

1. Ticari Alacaklar 35,457,690 8,130,979 5,894,878 831,523
2a. Parasal Finansal Varlıklar (Kasa,banka hesapları dahil) 23,583,369 11,277,285 233,786 177
2b. Parasal olmayan finansal varlıklar 1,069,850 414,543 82,443 -
3. Diğer 99,184,797 48,698,672 - 37,336
4.Dönen Varlıklar (1+2+3) 159,295,706 68,521,479 6,211,107 869,036
5. Ticari Alacaklar - - - -
6a. Parasal Finansal Varlıklar - - - -
6b. Parasal olmayan finansal varlıklar 1,649,071 384,000 315,798 -
7. Diğer - - - -
8. Duran Varlıklar (5+6+7) 1,649,071 384,000 315,798 -
9. Toplam Varlıklar (4+8) 160,944,777 68,905,479 6,526,905 869,036
10. Ticari Borçlar 38,322,434 10,969,044 5,824,918 -
11. Finansal Yükümlülükler 200,670,418 79,481,424 13,407,128 655,489
12a. Parasal olan diğer yükümlülükler 14,209,230 - 5,170,001 -
12b. Parasal olmayan diğer yükümlülükler 150,439 62,726 8,311 -
13. Kısa vadeli yükümlülükler (10+11+12) 253,352,521 90,513,194 24,410,358 655,489
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 23,062,872 3,377,299 5,891,708 -
16a. Parasal olan diğer yükümlülükler - - - -
16b. Parasal olmayan diğer yükümlülükler - - - -
17. Uzun vadeli yükümlülükler(14+15+16) 23,062,872 3,377,299 5,891,708 -
18. Toplam yükümlülükler 276,415,393 93,890,493 30,302,066 655,489
19. Bilanco dışı türev araçlarının net varlık / yükümlülük pozisyonu (19a-
19b) - - - -
19a. Hedge edilen toplam varlık tutarı - - - -
19b. Hedge edilen toplam yükümlülük tutarı - - - -
20. Net yabancı para varlık/yükümlülük pozisyonu (9-18+19) (115,470,616) (24,985,014) (23,775,161) 213,547
21. Parasal Kalemler Net yabancı para varlık/yükümlülük pozisyonu
(UFRS 7.B23) (=1+2a+5+6a-10-11-12a-14-15-16a) (217,223,895) (74,419,503) (24,165,091) 176,211
22. Döviz hedge'i icin kullanılan finansal aracların toplam gerceğe uygun
değeri - - - -
23. İhracat (*) 156,767,996 84,158,190 - -
24. İthalat (*) 267,972,907 143,856,625 - -

(*) 30 Eylül 2013 tarihi itibariyle, ithalat ve ihracat rakamları ortalama kur ile değerlenmiştir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 73

31 Aralık 2012 tarihi itibariyle Grup’un sahip olduğu yabancı para tanımlı varlık ve borçlar aşağıdaki
gibidir:

TL kar şılığı
fonksiyonel
para birimi

ABD
Doları Euro GBP CHF

1. Ticari Alacaklar 31,217,538 7,475,093 6,581,324 841,277 -
2a. Parasal Finansal Varlıklar (Kasa,banka hesapları dahil) 42,940,393 23,899,795 116,481 21,837 -
2b. Parasal olmayan finansal varlıklar 1,493,714 659,466 135,285 - -
3. Diğer 34,687,875 19,459,147 - - -
4.Dönen Varlıklar (1+2+3) 110,339,520 51,493,501 6,833,090 863,114 -
5. Ticari Alacaklar - - - - -
6a. Parasal Finansal Varlıklar - - - - -
6b. Parasal olmayan finansal varlıklar 125,500 - 53,366 - -
7. Diğer - - - - -
8. Duran Varlıklar (5+6+7) 125,500 - 53,366 - -
9. Toplam Varlıklar (4+8) 110,465,020 51,493,501 6,886,456 863,114 -
10. Ticari Borçlar 20,103,398 9,674,225 1,215,344 - -
11. Finansal Yükümlülükler 86,132,452 40,865,663 5,206,210 362,922 -
12a. Parasal olan diğer yükümlülükler - - - - -
12b. Parasal olmayan diğer yükümlülükler 166,468 39,970 39,180 1,072 -
13. Kısa vadeli yükümlülükler (10+11+12) 106,402,318 50,579,858 6,460,734 363,994 -
14. Ticari Borçlar - - - - -
15. Finansal Yükümlülükler 12,962,229 1,513,485 4,364,626 - -
16a. Parasal olan diğer yükümlülükler - - - - -
16b. Parasal olmayan diğer yükümlülükler - - - - -
17. Uzun vadeli yükümlülükler(14+15+16) 12,962,229 1,513,485 4,364,626 - -
18. Toplam yükümlülükler 119,364,547 52,093,343 10,825,360 363,994 -
19. Bilanco dışı türev araçlarının net varlık / yükümlülük pozisyonu
(19a-19b) - - - - -
19a. Hedge edilen toplam varlık tutarı - - - - -
19b. Hedge edilen toplam yükümlülük tutarı - - - - -
20. Net yabancı para varlık/yükümlülük pozisyonu (9-18+19) (8,899,527) (599,842) (3,938,904) 499,120 -
21. Parasal Kalemler Net yabancı para varlık/yükümlülük pozisyonu
(UFRS 7.B23) (=1+2a+5+6a-10-11-12a-14-15-16a) (45,040,148) (20,678,485) (4,088,375) 500,192 -
22. Döviz hedge'i icin kullanılan finansal aracların toplam gerceğe uygun
değeri - - - - -
23. İhracat (*) 299,902,477 167,338,178 - - -
24. İthalat (*) 161,739,634 90,246,723 - - -

(*) 31 Aralık 2012 tarihi itibariyle, ithalat ve ihracat rakamları ortalama kur ile değerlenmiştir.

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 74

31 Aralık 2011 tarihi itibariyle Grup’un sahip olduğu yabancı para tanımlı varlık ve borçlar aşağıdaki
gibidir:

TL kar şılığı
fonksiyonel
para birimi

ABD
Doları Euro GBP CHF

1. Ticari Alacaklar 36,397,183 9,900,672 6,842,324 334,087 -
2a. Parasal Finansal Varlıklar (Kasa,banka hesapları dahil) 22,877,849 11,709,694 310,749 - -
2b. Parasal olmayan finansal varlıklar - - - - -
3. Diğer 58,851,806 31,156,655 - - -
4.Dönen Varlıklar (1+2+3) 118,126,838 52,767,021 7,153,073 334,087 -
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) 118,126,838 52,767,021 7,153,073 334,087 -
10. Ticari Borçlar 8,638,631 3,181,650 1,075,707 - -
11. Finansal Yükümlülükler 83,505,293 37,029,649 5,384,933 137,226 -
12a. Parasal olan diğer yükümlülükler - - - - -
12b. Parasal olmayan diğer yükümlülükler - - - - -
13. Kısa vadeli yükümlülükler (10+11+12) 92,143,924 40,211,299 6,460,640 137,226 -
14. Ticari Borçlar 60,240 - 24,650 - -
15. Finansal Yükümlülükler 4,872,920 2,550,717 22,452 - -
16a. Parasal olan diğer yükümlülükler - - - - -
16b. Parasal olmayan diğer yükümlülükler - - - - -
17. Uzun vadeli yükümlülükler(14+15+16) 4,933,160 2,550,717 47,102 - -
18. Toplam yükümlülükler 97,077,084 42,762,016 6,507,742 137,226 -
19. Bilanco dışı türev araçlarının net varlık / yükümlülük pozisyonu
(19a-19b) - - - - -
19a. Hedge edilen toplam varlık tutarı - - - - -
19b. Hedge edilen toplam yükümlülük tutarı - - - - -
20. Net yabancı para varlık/yükümlülük pozisyonu (9-18+19) 21,049,754 10,005,005 645,331 196,861 -
21. Parasal Kalemler Net yabancı para varlık/yükümlülük pozisyonu
(UFRS 7.B23) (=1+2a+5+6a-10-11-12a-14-15-16a) (37,802,052) (21,151,650) 645,331 196,861 -
22. Döviz hedge'i icin kullanılan finansal aracların toplam gerceğe uygun
değeri - - - - -
23. İhracat (*) 308,134,302 184,484,423 - - -
24. İthalat (*) 150,711,932 90,231,322 1,491 - -

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 75

NOT 32 – FİNANSAL ARAÇLAR (GERÇE ĞE UYGUN DEĞER AÇIKLAMALARI VE
FİNANSAL RİSKTEN KORUNMA MUHASEBES İ ÇERÇEVESİNDEKİ AÇIKLAMALAR)

Makul değer, zorunlu satış veya tasfiye gibi haller dışında, bir finansal aracın cari bir işlemde istekli
taraflar arasında alım satıma konu olan fiyatını ifade eder. Kote edilmiş piyasa fiyatı, şayet varsa, bir
finansal aracın makul değerini en iyi yansıtan değerdir. Şirket’in finansal araçların makul değerleri
Türkiye’deki finansal piyasalardan ilgili ve güvenilebilir bilgiler edinilebileceği ölçüde, tahmin
edilmiştir. Burada sunulan tahminler, Şirket’in bir piyasa işleminde edinebileceği tutarları
yansıtmayabilir. Şirket’in finansal araçlarının makul değerlerinin tahmininde aşağıda belirtilen yöntemler
ve varsayımlar kullanılmıştır:

Rayiç değerleri tahmin edilmesi pratikte mümkün olan finansal enstrümanların rayiç değerlerinin tahmini
için aşağıdaki yöntem ve varsayımlar kullanılmıştır:

Finansal Aktifler
Makul değeri defter değerine yaklaşan parasal aktifler:

-Yabancı para bakiyeleri dönem sonu kuru üzerinden çevrilmektedir.
-Bilançoda maliyet bedeli üzerinden gösterilen bazı finansal aktiflerin (kasa-banka) makul değerlerinin
bilanço değerlerine yaklaşık oldukları varsayılmaktadır.
-Ticari alacakların makul değerinin, karşılıklar ayrıldıktan sonra, taşındıkları değere yakın olduğu tahmin
edilmektedir.

Finansal Pasifler
Makul değeri defter değerine yaklaşan parasal pasifler:

-Kısa vadeli krediler ve diğer parasal pasiflerin makul değerlerinin, kısa dönemli olmaları dolayısıyla,
defter değerlerinin yaklaşık olduğu varsayılmaktadır.
-Yabancı para cinsinden olan ve dönem sonu kurları üzerinden çevrilen uzun vadeli borçlarının makul
değerinin defter değerine eşit olduğu varsayılmaktadır.
-Üçüncü şahıslara ödenecek tahmini tutarları temsil eden ticari borçlar ile tahakkuk etmiş giderlerin
bilançoda taşınan defter değerlerinin piyasa değerlerine yaklaşık olduğu varsayılmıştır.

Sermaye Risk Yönetimi
Şirket, sermaye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da
borç ve özkaynak dengesini verimli şekilde kullanarak karlılığını artırmayı hedeflemektedir.

Şirket sermayeyi borç / toplam sermaye oranını kullanarak izler. Bu oran net borcun toplam sermayeye
bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (bilançoda
gösterildiği gibi kısa vadeli ve uzun vadeli finansal borçları içeririr) düşülmesiyle hesaplanır. Toplam
sermaye, bilançoda gösterildiği gibi öz sermaye ile net borcun toplanmasıyla hesaplanır.

30.09.2013, 31.12.2012 ve 2011 tarihleri itibariyle, net borç / toplam sermaye oranı aşağıdaki gibidir:

 30.09.2013 31.12.2012 31.12.2011
Toplam borçlar 352,135,022 187,461,726 166,048,730
Hazır değerler (46,037,624) (41,140,313) (15,818,760)
Net borç 306,097,398 146,321,413 150,229,970
Toplam öz sermaye 286,846,574 272,701,849 278,814,350
Toplam sermaye 592,943,972 419,023,262 429,044,320

Net Borç/Toplam Sermaye oranı 52% 35% 35%

MENDERES TEKSTİL SANAY İ VE TİCARET A.Ş., BAĞLI ORTAKLIKLARI VE İŞTİRAKLER İ
30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLO D İPNOTLARI
 (Tutarlar, aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 76

NOT 33 – FİNANSAL TABLOLARIN ÖNEML İ ÖLÇÜDE ETK İLEYEN YA DA F İNANSAL
TABLOLARIN AÇIK, YORUMLANAB İLİR VE ANLA ŞILAB İLİR OLMASI AÇISINDAN
AÇIKLANMASI GEREKEN D İĞER HUSUSLAR

Grup, 06 Aralık 2005 tarih ve 2005/17 sayılı karar ile, bağlı ortaklığı Menderes Bulgaria Ltd. Yönetim
Kurulu’nun 05 Aralık 2005 tarihli kararı ile almış olduğu tasfiye süreci ve sürecin 30 Ocak 2006’ya
kadar tamamlanması kararını, özel durum açıklaması ile 17 Aralık 2005 tarihinde İMKB ve SPK’ya
bildirme kararı almıştır. Bununla birlikte rapor tarihi itibariyle tasfiye süreci henüz tamamlanmamış olup,
2013 senesi içerisinde tamamlanması planlandığı Grup yönetimi tarafından belirtilmiştir.

Smyrna Seracılık Ticaret A.Ş., faaliyet gösterdiği seracılık alanındaki 82,500 m2'lik üretim tesisine ilave
206,232 m2 lik arazisi üzerine 114.432 m2 örtü altı sera çelik konstriksiyon üretim tesisi tamamlanmış
olup Ağustos 2013 tarihi itibariyle üretime geçmiştir. Bu tesis ile birlikte ortu altı sera toplamı 196,932
m2’ye ulaşmıştır.

Grup’un 12.09.2011 tarihli özel durum açıklamasına göre, Alaşehir Belediyesince 24.08.2011 tarihinde
ihaleye çıkarılan toplam 858.59 hektarlık alandaki Doğal Mineralli Su/Jeotermal Kökenli Gaz Arama
Devri İhalesi Akça Enerji Üretim Otoprodüktör Grubu A.Ş. tarafından kazanılmıştır. Bu ihale
kapsamında 30 Kasım 2011 tarihi itibariyle sondaj çalışmalarına başlanılmıştır. İki adet kuyunun sondaj
çalışmaları tamamlanmıştır ve 12 mw elektrik üretilebilmektedir, üçüncü kuyunun sondaj çalışmaları
başlanılmıştır. Arama ruhsatı dahilinbde toplamda 8 adet kuyu açılması planlanmaktadır. Dördüncü kuyu
açıldıktan ve ilk iki kuyudaki verim sağlandıktan sonra tribünü kurulumuna geçilecektir.

Grup’un 17.02.2012 tarihli özel durum açıklamasına göre, Akça Enerji Otoprodüktör Grubu A.Ş.'nin,
Denizli ili, Sarayköy ilçesi, Tosunlar Beldesi’ndeki, 5686 sayılı Jeotermal Kaynaklar ve Doğal Mineralli
Sular Kaynağı Arama Ruhsatına istinaden sondaj çalışmasına 17.02.2012 tarihi itibariyle başlanılmıştır.

Akça Enerji Otoprodüktör Grubu A.Ş.'nin, 17.02.2012 tarihinde başlayan sondaj çalışmaları sonucunda,
2 adet kuyunun sondajı tamamlanmıştır. MTA'ya yaptırılan ölçümler neticesinde aşağıdaki veriler elde
edilmiştir. AK-1 kuyusunda ölçülen maksimum sıcaklık kuyu static halde iken 2965 metrede 251.53 C
derecedir. AK-3 kuyusunda maksimum 518 ton/saat, maksimum statik sıcaklık 2437 metrede 131,98 C ve
üretim halinde ise aynı metrede maksimum dinamik sıcaklık 132,7 C'dir. AK-6 Kuyusunda maksimum
statik sıcaklık 2,630 metrede 148,76 C derece, statik basınç ise 249,82 bar’dır. Bu ölçüm neticesine göre
iki kuyudan, maksimum 5 mw gücünde elektrik üretilebilecek kapasitedir. AK-4 ve AK-5 kuyularında
sondaj çalışmalarına devam edilmektedir.

	1-KAPAK.pdf
	2-BILANCO
	3-GELIR TABLOSU
	4-OZKAYNAK
	5-NAKIT AKIM
	6-RAPOR

