

6

DARDANEL ÖNENTAŞ GIDA SANAYİ
ANONİM ŞİRKETİ

2012 YILI FAALİYET RAPORU

7

İÇİNDEKİLER

I.GİRİŞ

1

YÖNETİM KURULU ÜYELERİ VE İÇ DENETÇİLER
2

ÇIKARILMIŞ SERMAYE TUTARINDA DEĞİŞİKLİK
3

ŞİRKET SERMAYESİNİ TEMSİL EDEN HİSSE SENETLERİ VE ORTAKLIK YAPISI
4

SEKTÖR BİLGİLERİ

II. FAALİYETLER

A
YATIRIMLAR

B

MAL VE HİZMET ÜRETİMİNE İLİŞKİN FAALİYETLER
1

KAPASİTE
2

SATIŞLAR

C
FİNANSAL YAPIYA İLİŞKİN BİLGİLER

D
İDARİ FAALİYETLER

III. KAR DAĞITIM ÖNERİSİ

IV. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

V. DENETÇİ RAPORU ÖZETİ

8

I – GİRİŞ

1) Yönetim Kurulu Üyeleri ve

 İç Denetçiler :

27.07.2012 tarihinde yapılan Olağan Genel Kurul Toplantısı’nda belirlenen şirketin
Yönetim Kurulu aşağıdaki isimlerden oluşmaktadır.

Adı – Soyadı Ünvanı Görev Süresi

Osman Niyazi Önen Başkan ve Murahhas Üye 3 Yıl

Aşkın Kurultak Başkan Yardımcısı 3 Yıl

Esra Türkyılmaz Üye 3 Yıl

Osman Saffet AROLAT Bağımsız Üye 3 Yıl

Mehmet Murat ÖKTEM Bağımsız Üye 3 Yıl

27.07.2012 tarihinde yapılan Olağan Genel Kurul Toplantısı’nda aşağıdaki kişi “İç
Denetçi” olarak seçilmiştir.

Adı – Soyadı Ünvan Görev Süresi

Mübaren Elmacı İç Denetçi 1 Yıl

2) Çıkarılmış Sermaye Tutarında Değişiklik :

Şirketimizin çıkarılmış sermaye tutarı 14.10.2004 tarihli Yönetim Kurulu Kararı ile %100 oranda
bedelli artırılarak 17.399.040 TL artırılarak 34.798.080 TL’na yükseltilmesi kararlaştırılmıştır.
Mevcut ortaklara en son 10.02.2005 tarihinde, kalan payların da 22.02.2005 tarihinde İMKB’nda
satışı suretiyle şirket sermayesi 34.798.080 TL’na yükseltilmiştir.

3) Şirket Sermayesini Temsil Eden Hisse Senetleri ve Ortaklık Yapısı :

Şirketimizin tescil ettirilmiş en son şekli ile 34.798.080 YTL. tutarındaki çıkarılmış sermayesi, her
bir adedinin nominal bedeli 1 TL olan 34.798.080 adet hamiline yazılı hisse senetleri ile temsil
edilmektedir.

Şirketimizin bu sermayesinin % 10’undan fazlasına sahip olan ortaklarının adları, paylarının
miktar ve sermayedeki oranları şöyledir:

Ortaklığın Ünvanı Sermaye Payı (YTL) Sermaye Oranı (%)
Osman Niyazi ÖNEN 18.114.730 52.06

9

4) Sektör Bilgileri

Şirketimizin 50.000 m2’si kapalı olmak üzere 100.000 m2 arazi üzerine kurulu her türlü meyve
sebze ve su ürünlerinin işlenerek konserve veya dondurulmuş gıda ürünü haline getirilmesine
yönelik tesisleri mevcuttur. Bu tesislerde her türlü meyve-sebze ürünü işlenebildiği gibi başlıca
ton balığı olmak üzere sübye, ahtapot, midye gibi her türlü su ürünü de işlenebilmektedir.
Meyve-sebze ve su ürünlerinin yanısıra şirketimizin, unlu mamüllerden dondurulmuş hazır gıda
üretim tesisleri de mevcuttur. Bu tesislerde de pizza, milföy hamuru gibi çok çeşitli hamur
ürünleri üretilebilmektedir.

Şirketimizin su ürünleri işleme tesisleri entegre üretim yapmaktadır. Dondurulmuş vaziyette satın
alınan balık, midye v.b. su ürünleri işlenerek konserve veya dondurulmuş ürün haline getirilirken,
atıklar balık unu tesisimizde balık unu ve yağına, kedi-köpek maması tesisimizde kedi-köpek
mamasına dönüştürülmektedir.

Şirketimiz yöreden sebze – meyve ve su ürünlerini yurtdışından ton balığının büyük kısmını
temin ederek yüksek katma değerli ürünler üretmektedir. Şirketimiz gerek istihdam gerek döviz
girdisi yönü ile yöre ve ülke ekonomisine katkı sağlamaktadır.

Şirketimizin toplam satışları içerisindeki içpazar satışları %89,09’dur. Bu satışların ülkemizdeki
kentli nüfusun artışına paralel daha da artış ve değişim göstereceği açıktır. Özellikle su ürünleri
konservesi grubu içinde yer alan tonbalığı konservesinin Avrupa ve Amerika’daki 1.000 gr.
seviyesindeki kişi başına tüketim miktarları dikkate alındığında ülkemizdeki 50-60 gr.
seviyesindeki kişi başına tonbalığı tüketiminin sağlıklı ve kolay beslenme saikleri ile artış
göstermesi beklenmektedir. Bu konuda sağlıklı ve kolay beslenme saikleri yanında ürün
tanıtımına da önem veren şirketimiz 2012 yılında yurtiçinde 2.426 ton tonbalığı satışı
gerçekleştirmiştir. Bu miktar bir önceki yıla göre satışın tonaj olarak %4,7 fazlasıdır. İç pazarda
artış tamamen şirketimizin mal üretme yeteneğine bağlıdır. İşletme sermaye yetersizliği
nedeniyle düşük kapasite ile çalıştırılmakta ; o nedenle iç pazara istediği mal verilememektedir.

10

II. FAALİYETLER

A) Yatırımlar : Şirketimizin 2012 yılında veya şu anda planlanan veya devam
 eden herhangi bir yatırımı bulunmamaktadır.

B) Mal ve Hizmet
Üretimine İlişkin Faaliyetler :

1) Kapasite Şirketimiz 6 ana grup üretim işletmelerine sahiptir. Bunlar sırasıyla

şöyledir:

- Su Ürünleri Konservesi Üretim İşletmesi,

- Dondurulmuş Su Ürünleri Üretim İşletmesi,

- Meyve-Sebze Konserve Üretim İşletmesi,

- Dondurulmuş Meyve-Sebze Ürünleri Üretim İşletmesi,

- Dondurulmuş Hamur İşleri Üretim İşletmesi,

- Balık Unu-Yağı, Kedi-Köpek Maması Üretim İşletmesi,

Şirketimizin faaliyet gösterdiği üretim işletmelerinde 2012 yılında gerçekleşen (hammadde
işleme) kapasite kullanım oranları şöyle olmuştur:

 Üretim Birimi Kapasitesi Kapasite Kullanım Oranı

 (Ton/Yıl) (%)

Su Ürünleri Konservesi
Üretim İşletmesi 62.000 5

 Dondurulmuş Su Ürünleri
 Üretim İşletmesi 40.000 18

. .

Sebze - Meyve Konservesi
Üretim İşletmesi 40.000 -

Dondurulmuş Sebze - Meyve
Üretim İşletmesi 50.000 -

Balık Unu
Üretim İşletmesi 43.800 6

 Dondurulmuş Hamur
 Ürünleri Üretim İşletmesi 3.000 -
 __

11

2) Satışlar:

2.1) İhracat :
Şirketimiz 2012 yılında 2011 yılına nazaran %15,09 azalış ile 3.448.016 USD ihracat
gerçekleştirmiştir. Sözkonusu ihracatın ülkelere göre dağılımı 2011 yılıyla mukayeseli olarak
aşağıdaki gibidir.
Toplam İhracatın Ülkelere Göre Dağılımı :

ÜLKELER 2012 ($) 2011 ($)

Almanya - -

İngiltere - -

Kıbrıs 991.370 718.939

İtalya 1.690.890 2.436.671

Çek Cumhuriyeti - -

Kazakistan - 59.400

Hollanda 122.184 213.206

Azerbeycan 427.500 555.138

Türkmenistan 106.865 -

Özbekistan 58.106 -

Norveç - -

Nahcivan 51.101 77.372

Diğerleri - -

GENEL TOPLAM 3.448.016 4.060.726

Toplam İhracatın Ürün Gruplarına Göre Dağılımı :
ÜRÜN GRUPLARI 2012 ($) 2011 ($)
Dondurulmuş Meyve-Sebze Ürünleri - -
Konserve Meyve-Sebze Ürünleri - -

Dondurulmuş Su Ürünleri 1.690.890 2.391.940

Konserve Su Ürünleri 1.757.126 1.624.055

Hamur Ürünleri - -

Orkinos - -

Salça - -

Diğer - 44.731

GENEL TOPLAM 3.448.016 4.060.726

2.2.) İç Piyasa:
Dardanel Önentaş Gıda San. A.Ş.’ nin 2012 yılı iç piyasa satışları 2011 yılına nazaran % 11,56
azalışla 50.575.000 TL olmuştur. Sözkonusu iç piyasa satışlarının 2011 yılıyla mukayeseli olarak
ürün gruplarına göre dağılımı aşağıdaki gibidir:

ÜRÜN GRUPLARI 2012 (000 TL) 2011 (000 YTL)

Dondurulmuş Meyve-Sebze Ürünleri - -
Konserve Meyve-Sebze Ürünleri - -

Dondurulmuş Su Ürünleri - -

Konserve Su Ürünleri 50.218 51.263

Hamur Ürünleri - -

Yan Ürünler 346 664

Soğutulmuş ürünler - -

Diğer 11 5.261

GENEL TOPLAM 50.575 57.188

12

II. FAALİYETLER

C) FİNANSAL YAPIYA İLİŞKİN BİLGİLER

AYRINTILI KONSOLİDE BİLANÇO (YTL)

Not 31 Aralık 2012 31 Aralık 2011

VARLIKLAR

Dönen Varlıklar 30,023,401 50,846,281

Nakit ve Nakit Benzerleri 2.4 6,950 857,376

Ticari Alacaklar (net)

 -İlişkili Taraflardan Alacaklar 2,6,24 3,518 430,434

 -Diğer Ticari Alacaklar 2.6 834,872 19,246,965

 önceki faaliyet karı / (zararı)Diğer Alacaklar (net)

 -İlişkili Taraflardan Alacaklar 2,7,24 14,133,783 14,389,268

 -Diğer Alacaklar 2.7 77,306 786,112

Stoklar (net) 2.8 3,869,915 3,527,551

Diğer Dönen Varlıklar 16 11,097,057 11,608,575

Duran Varlıklar 17,126,609 23,559,842

Finansal Yatırımlar 2.9 - 6,163,178

Diğer Alacaklar (net) 2.7 60 60

Maddi Duran Varlıklar (net) 2.10 17,126,549 17,394,408

Maddi Olmayan Duran Varlıklar (net) 2.11 - 2,196

Toplam Varlıklar 47,150,010 74,406,123

13

 AYRINTILI KONSOLİDE BİLANÇO (YTL)

Not 31 Aralık 2012 31 Aralık 2011

KAYNAKLAR

Kısa Vadeli Yükümlülükler 406,387,172 442,361,954

Finansal Borçlar (net) 2.5 341,225,484 371,352,145

Ticari Borçlar (net)

 -İlişkili Taraflara Borçlar 2,6,24 6,951,006 3,818,193

 -Diğer Ticari Borçlar 2.6 23,311,760 24,066,631

 önceki faaliyet karı / (zararı)Diğer Borçlar (net) 2.7 16,227,390 20,996,356

Diğer Kısa Vadeli Yükümlülükler 16 18,671,532 22,128,629

Uzun Vadeli Yükümlülükler 2,607,162 2,216,442

Kıdem Tazminatı Karşılığı 2.15 2,451,152 2,041,346

Ertelenen Vergi Yükümlülüğü 2.14 156,010 175,096

ÖZKAYNAKLAR (361,844,324) (370,172,273)

Ana Ortaklığa Ait Özkaynaklar (361,844,324) (370,172,273)

Ödenmiş Sermaye 17 34,798,080 34,798,080

Karşılıklı İştirak Sermaye Düzeltmesi (-) - (888,439)

Hisse Senetleri İhraç Primleri 33,663 33,663

Geçmiş Yıllar Karları / (Zararları) 17 (404,115,577) (321,841,163)

Net Dönem Karı / (Zararı) 7,439,510 (82,274,414)

Ana Ortaklık Dışı Paylar - -

TOPLAM KAYNAKLAR 47,150,010 74,406,123

14

AYRINTILI KONSOLİDE GELİR TABLOSU (YTL)

Not 31 Aralık 2012 31 Aralık 2011

SÜRDÜRÜLEN FAALİYETLER

Satış Gelirleri (net) 18 46,320,042 49,359,777

Satışların Maliyeti (-) 18 (28,271,589) (31,343,910)

Ticari Faaliyetlerden Brüt Kar / (Zarar) 18,048,453 18,015,867

BRÜT ESAS FAALİYET KARI 18 18,048,453 18,015,867

Araştırma ve Geliştirme Giderleri (-) 19 (110,424) (169,459)

Pazarlama, Satış ve Dağıtım Giderleri (-) 19 (4,862,319) (8,101,545)

Genel Yönetim Giderleri (-) 19 (6,973,318) (6,912,756)

Diğer Faaliyet Gelirleri 21 1,244,363 1,424,438

Diğer Faaliyet Giderleri (-) 21 (2,620,879) (5,189,576)

FALİYET KARI / (ZARARI) 4,725,876 (933,031)

Finansal Gelirler 22 28,873,637 9,344,002

Finansal Giderler (-) 22 (26,179,089) (90,587,433)

SÜRDÜRÜLEN FAALİYETLER

VERGİ ÖNCESİ KARI / (ZARARI) 7,420,424 (82,176,462)

- Dönem Vergi Gelir / (Gideri) 2 - -

- Ertelenmiş Vergi Gelir / (Gideri) 2.14 19,086 (97,952)

Sürdürülen Faaliyetler

Vergi Gelir / (Gideri) 19,086 (97,952)

SÜRDÜRÜLEN FAALİYETLER

DÖNEM KARI / (ZARARI) 7,439,510 (82,274,414)

DURDURULAN FAALİYETLER

DURDURULAN FAALİYETLER

VERGİ ÖNCESİ KARI / (ZARARI) 7,439,510 (82,274,414)

DÖNEM KARI / (ZARARI) 7,439,510 (82,274,414)

Dönem Kar/(Zararının) Dağılımı

Azınlık Payları - -

Ana Ortaklık Payları 7,439,510 (82,274,414)

Ana Ortaklığa Ait

Hisse Başına Kazanç / (Kayıp) 2.23 0.2138 (2.4263)

15

KONSOLİDE ÖZSERMAYE DEĞİŞİM TABLOLARI (YTL)

Karşılıklı İştirak Net Dönem Geçmiş Ana Ortaklığa

Sermaye Emisyon Karı / Yıllar Ait Azınlık

Not Sermaye Düzeltmesi Primi (Zararı) Karı / (Zararı) Özkaynaklar Payları Toplam

31 Aralık 2010 tarihi itibariyle bakiye 17 34,798,080 (888,439) 33,663 (19,417,289) (302,423,874) (287,897,859) - (287,897,859)

2010 yılı zararının transferi 17 - - - 19,417,289 (19,417,289) - - -

Dönem (zararı) 23 - - - (82,274,414) - (82,274,414) - (82,274,414)

31 Aralık 2011 tarihi itibariyle bakiye 17 34,798,080 (888,439) 33,663 (82,274,414) (321,841,163) (370,172,273) - (370,172,273)

2011 yılı zararının transferi 17 - - - 82,274,414 (82,274,414) - - -

Hisse satışı - 888,439 - - - 888,439 - 888,439

Dönem karı 23 - - - 7,439,510 - 7,439,510 - 7,439,510

31 Aralık 2012 tarihi itibariyle bakiye 17 34,798,080 - 33,663 7,439,510 (404,115,577) (361,844,324) - (361,844,324)

16

KONSOLİDE NAKİT AKIM TABLOSU (YTL)

Not 31 Aralık 2012 31 Aralık 2011

A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIŞLARI

Net kar (+) 7,439,510 (82,274,414)

Düzeltmeler:

Amortisman (+) 10,11,19 620,094 631,437

Kıdem tazminatı 15 409,806 518,074

Finansal varlık satış zararı (+) 6,923,141 247,991

İşletme sermayesindeki değişikliklerden

 önceki faaliyet karı / (zararı) 15,392,551 (80,876,912)

Ticari alacaklardaki azalışlar (+)(-) 6 18,839,009 (1,305,111)

Diğer alacaklardaki azalışlar (+)(-) 7 964,291 (3,643,249)

Stoklardaki azalışlar (+)(-) 8 (342,364) (1,132,220)

Diğer dönen ve duran varlıklardaki artışlar (-)(+) 16 511,518 (4,498,234)

Ertelenen vergi varlıklarındaki artış azalış (-)(+) (19,086) 97,952

Ticari borçlardaki azalışlar (-)(+) 6 2,377,942 (588,518)

Diğer borçlardaki artışlar (+)(-) 7 (4,768,966) 6,293,771

Diğer yükümlülüklerdeki artışlar (+)(-) 16 (3,457,097) 13,423,151

Esas faaliyetlerden kaynaklanan net nakit 29,497,798 (72,229,370)

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI

Maddi varlık satın alımları (-) 10 (350,039) (227,283)

Finansal varlık satışı nedeniyle elde edilen nakit girişleri (+) 2.9 128,476 (247,991)

Yatırım faaliyetlerinden kaynaklanan net nakit (221,563) (475,274)

C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI

Kısa ve uzun vadeli finansal borçlarla ilgili nakit girişleri (+) 5 (30,126,661) 73,444,115

Finansman faaliyetlerinden kaynaklanan net nakit (30,126,661) 73,444,115

Hazır değerlerde meydana gelen azalış (850,426) 739,471

Dönem başındaki hazır değerler mevcudu 2.4 857,376 117,905

Dönem sonundaki hazır değerler mevcudu 6,950 857,376

17

1. Organizasyon ve Faaliyet Konusu

Dardanel Grubu’nun ana faaliyet konusu, dondurulmuş gıda maddeleri imalatı,
her türlü sebze, meyve ve su ürünleri işleme, değerlendirme, konservecilik, iç
ve dış piyasa satışları, soğuk depo, paketleme entegre tesis işletmeciliğidir.

Faaliyet Alanı 1 : Ton sardalya ve hamsi balık konserve üretimi, dondurulmuş
deniz ürünleri ve balık unu üretimi.

Faaliyet Alanı 2 : Dondurulmuş hamur ürünleri(milföy, mantı, börek, pizza ve
dondurulmuş hazır yemek)üretimi.

Faaliyet Alanı 3 : Konserve ve dondurulmuş sebze, meyve üretimi.

Ana ortaklık olan Dardanel Önentaş Gıda San. A.Ş 1984 yılında Çanakkale’de
kuruldu.

1985 yılında Dardanel markası altında deniz ürünleri üretimine başlanmış, aynı
yıl ilk defa Türkiye de Dardanel tarafından dondurulmuş deniz salyangozu
üretimi yapılmış ve Japonya'ya ihraç edilmiştir. Ayrıca,1986’da dondurulmuş
meyve ve sebze üretimi ve ihracatı yapılmaya başlanmıştır.Türkiye’de ilk defa
Dardanel tarafından dondurulmuş besin ürünlerinin üretimi, satışı ve dağıtımı
gerçekleştirilmiştir.Türkiye’de ilk defa ton balığı konservesi üretimi yapıldı ve
Türkiye’den Japonya’ya -55 derecedeki derin dondurucular içinde ihraç
edilmiştir.

Dardanel ürünlerini distribütörü olan Akyürek Tüketim Ürünleri Pazarlama
Dağıtım ve Tic. A.Ş. aracılığıyla tüm iç piyasaya dağıtmaktadır. Söz konusu
distribütör ile çalışma kararı 09 Ağustos 2012 tarih ve 2012/25 sayılı yönetim
kurulu kararı ile alınmıştır.

Dardanel Grubu (Şirket) aşağıdaki şirketlerden oluşmaktadır:

Ana Ortaklık : -Dardanel Önentaş Gıda Sanayi A.Ş. (Ana Şirket)

Bağlı Ortaklık : -Dardanel Enez Konserve A.Ş. (Bağlı Ortaklık)

İştirak : -Dardanel Su Ürünleri Üretim A.Ş. (İştirak)

Bağlı Ortaklık “Tam konsolidasyon” yöntemi ile konsolidasyona dahil edilmiştir.

İştirak,18 Haziran 2012 tarih ve 2012/19 no’lu Yönetim Kurulu Kararı ile KPMG
Akis Bağımsız Denetim ve SMM A.Ş. firmasının düzenlediği değerleme raporuna
istinaden 65.642,49 TL bedelle, Şirket ortaklarından Niyazi Önen’in eşi Zeliha
Önen’e satılmıştır.

İştirak, 31 Aralık 2011 tarihi itibariyle konsolide finansal tablolarda maliyet
bedeliyle gösterilmiştir.

Ana Ortaklığın merkez adresi ve üretim tesisleri aşağıdaki gibidir:

Fabrika ve Merkez Adresi: İzmir Yolu 4. Km Çanakkale – Türkiye

18

31 Aralık 2012 tarihi itibariyle dönem içinde çalışan personelin ortalama sayısı
418’dır (31 Aralık 2011 – 351).

Şirket, Sermaye Piyasası Kurulu’na (SPK) kayıtlı olup, 31 Aralık 2012-31 Aralık
2011 tarihleriitibariyle hisselerinin %47,94’ü halka açıktır. 9 Ekim 1990
tarihinden beri İstanbul Menkul Kıymetler Borsası’nda (İMKB) işlem
görmektedir. 12 Haziran 2008 tarihinden itibaren Şirket hisse senetleri İkinci
Ulusal Pazar’da işlem görmekte iken, 22 Mart 2011 tarihinden itibaren Şirket
hisse senetleri İkinci Ulusal Pazar kaydından çıkarılarak Gözaltı Pazarı’nda işlem
görmeye başlamıştır.

19

1. Organizasyon ve Faaliyet Konusu (devam)

Şirket’in, Osman Niyazi ÖNEN tarafından sahip olunan payların Merkezi Kayıt
Kuruluşu’ndaki durumu 31 Aralık 2012 tarihi itibariyle aşağıdaki tablodaki
gibidir.

Dardanel Grubu MKK Kayıtlarındaki Hisse Durumu

Isım Ek_Tanım Ad_Soyad_Unvan
Rehinli Olduğu

Yer
Bakiye

TRADARDL91A3 KH
Dardanel Önentaş Gıda Sanayi
Anonim Şirketi

Vakıfbank 864.681

TRADARDL91A3 A
Dardanel Önentaş Gıda Sanayi
Anonim Şirketi

Vakıfbank 743.954

TRADARDL91A3 A Osman Niyazi Önen Akyürek 3.163.475

TRADARDL91A3 KH
Dardanel Su Ürünleri Üretim
A.Ş.

Tekstilbank 3.152.000

TRADARDL91A3 A
Dardanel Su Ürünleri Üretim
A.Ş.

Tekstilbank 200.000

TRADARDL91A3 KH Sarten Ambalaj San Ve Tic Aş Sarten Ambalaj 3.666.955

TRADARDL91A3 KH Sarten Ambalaj San Ve Tic Aş Sarten Ambalaj 83.780

TRADARDL91A3 KH Sarten Ambalaj San Ve Tic Aş Sarten Ambalaj 649.265

TRADARDL91A3 A Sarten Ambalaj San Ve Tic Aş Sarten Ambalaj 500.000

TRADARDL91A3 KH T.İş Bankası A.Ş Şişli Şubesi
İş Bankası Şişli
şb

2.050.000

TRADARDL91A3 KH
Tasfiye Halinde Türkiye Emlak
Banka Anonim Şirketi

Emlakbank 1.542.600

TRADARDL91A3 A
Tasfiye Halinde Türkiye Emlak
Banka Anonim Şirketi

Emlakbank 1.500

TRADARDL91A3 KH Osman Niyazi Önen RCT Varlık 1.421.500

TRADARDL91A3 A Osman Niyazi Önen RCT Varlık 75.000

MKK kayıtlarında görünen
hisse toplamı

 18.114.730

31 Aralık 2012 ve 2011 tarihleri itibariyleŞirket’in ortaklık yapısı aşağıdaki
gibidir:

31 Aralık 2012
Ortakların Adı Ünvanı

Pay Oranı
(%)

Pay Tutarı
(TL)

Osman Niyazi Önen 52,06 18.114.730
Halka Arz 47,94 16.683.350

TOPLAM 100,00 34.798.080

20

31 Aralık 2011
Ortakların Adı Ünvanı

Pay Oranı
(%)

Pay Tutarı
(TL)

Dardanel Spor Faaliyetleri A.Ş.* 25,91 9.015.475
Dardanel Su Ürünleri Üretim A.Ş.* 25,91 9.015.475
Halka Arz 47,94 16.683.350
Diğer ** 0,24 83.780

TOPLAM 100,00 34.798.080

21

1. Organizasyon ve Faaliyet Konusu (devam)

* Dardanel Su Ürünleri Üretim A.Ş. 21 Eylül 2012 tarihinde aldığı 2012/07 no.lu
Yönetim Kurulu Kararı’yla, Dardanel Spor Faaliyetleri A.Ş. 21 Eylül 2012
tarihinde aldığı 2012/13 nolu Yönetim Kurulu Kararı’yla ve Dardanel Enez
Konserve A.Ş. 02 Kasım 2012 tarihinde aldığı 2012/03 no.lu Yönetim Kurulu
Kararı’yla, ana ortaklık hisse senetlerini her biri 0,75 kuruştan Osman Niyazi
Önen’e satarak devretmişlerdir.

Önen Ailesi, Dardanel Spor Faaliyetleri A.Ş. ve Dardanel Su Ürünleri Üretim A.Ş.
hisselerinin %100’üne sahiptir.

** Sermayenin % 10’undan daha azına sahip ortakların toplamını göstermektedir.

Şirket’in ana ortağı ve esas kontrolü elinde tutan Osman Niyazi Önen’dir.

2. Finansal Tabloların Sunumuna İlişkin Esaslar

a. Sunuma İlişkin Temel Esaslar:

Ana Ortaklık ile Bağlı Ortaklık muhasebe kayıtlarını ve kanuni defterlerini
yürürlükteki ticari ve mali mevzuatı esas alarak Türk Lirası (TL) olarak
tutmaktadır. İlişikteki finansal tablolar, Sermaye Piyasası Kurulu (SPK), Seri:
XI, No: 29 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar
Tebliği”ne göre hazırlanmıştır. Bu Tebliğ, 1 Ocak 2008 tarihinden sonra sona
eren ilk ara finansal tablolardan geçerli olmak üzere yürürlüğe girmiş olup,
5. Maddesi’nde SPK’ya tabi işletmelerin Avrupa Birliği (AB) tarafından kabul
edilen haliyle Uluslararası Muhasebe/Finansal Raporlama standartlarını
uygulayacağı ve bu kapsamda, benimsenen standartlara aykırı olmayan,
Kamu Gözetimi Kurumu (KGK) tarafından yayımlanan Türkiye
Muhasebe/Finansal Raporlama Standartları (TMS/TFRS)’nın esas alınacağı
hükmü yer almaktadır. Diğer taraftan, aynı Tebliğ’in Geçici 2. Maddesinde,
Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin Uluslararası Muhasebe
Kurulu (UMSK) tarafından yayımlananlardan farkları KGK tarafından ilan
edilinceye kadar UMS/UFRS’nin uygulanacağı ve bu kapsamda benimsenen
standartlara aykırı olmayan, KGK’ca yayımlanan TMS/TFRS’nin esas alınacağı
belirtilmektedir.

Ancak, Kamu Gözetimi Kurumu (KGK) henüz AB tarafından kabul edilen
UMS/UFRS’nin Uluslararası Muhasebe Standartları Kurulu (UMSK) tarafından
yayımlananlardan farklarını ilan etmediği için, ilişikteki finansal tablolar,
UMS/UFRS’ye göre hazırlanmış olup, bu kapsamda, belirlenen standartlara
aykırı olmayan, KGK’ca yayımlanan TMS/TFRS’ler esas alınmıştır. TFRS 1
gereği, karşılaştırmalı finansal tablolar da aynı esaslara göre hazırlanmıştır.
İlişikteki finansal tabloların hazırlanmasında aşağıda açıklandığı üzere,
TMS/TFRS’ye uyum sağlamak amacıyla belli düzeltme ve sınıflandırma
kayıtları yapılmıştır.

İlişikteki finansal tablolar ve dipnotlar, SPK tarafından 17 Nisan 2008 ve 9
Ocak 2009 tarihli duyuru ile uygulanması zorunlu kılınan bilgiler dahil
edilerek sunulmuştur. Bu kapsamda geçmiş dönem konsolide finansal
tablolarında gerekli değişiklikler yapılmıştır.

22

Şirket’in Seri: XI/29 nolu Tebliğ’e göre hazırlanan 31 Aralık 2012 tarihli
finansal tabloları, 12 Nisan 2013 tarihinde Yönetim Kurulu tarafından
onaylanmıştır.

Şirket Yönetim Kurulu’nun ve SPK’nın ara dönem finansal tabloları;Şirket
Genel Kurulu’nun ve SPK’nın yıllık finansal tabloları değiştirme gücü vardır.

23

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

b. Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi:

TMS 29’a göre, yüksek enflasyon ekonomisinin hakim olduğu bir ülkenin para
birimini kullanarak finansal tablolarını hazırlamakta olan kuruluşların bu
tablolardaki kalemleri raporlama tarihi itibariyle endekslenen birim değerleri
ile göstermeleri ve aynı uygulamayı geçmiş dönemlere de yansıtmaları
gerekmektedir. Sermaye Piyasası Kurulu (SPK)’nın 17 Mart 2005 tarih ve
11/367 sayılı Kararı uyarınca, 2005 yılında finansal tabloların enflasyona göre
düzeltilmesi uygulaması sona ermiştir. Bu nedenle, finansal tablolar, 31
Aralık 2004 tarihindeki Türk Lirası’nın satın alma gücü cinsinden ifade
edilmiştir. Parasal olmayan kalemlere 1 Ocak 2005 tarihinden sonra yapılan
girişler nominal değerleriyle gösterilmiştir.

c. Konsolidasyon Esasları:

Bağlı ortaklıklar, Şirket’in ya (a) doğrudan ve/veya dolaylı olarak kendisine
ait olan hisseler neticesinde şirketlerdeki hisselerle ilgili oy kullanma
hakkının %50’den fazlasını kullanma yetkisi kanalıyla veya (b) oy kullanma
hakkının %50’den fazlasını kullanma yetkisine sahip olmamakla birlikte mali
ve işletme politikaları üzerinde fiili hakışiyet etkisini kullanmak suretiyle
mali ve işletme politikalarını Şirket’in menfaatleri doğrultusunda kontrol
etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

Konsolidasyon, Ana Ortaklık olan Dardanel Önentaş Gıda Sanayi A.Ş.
bünyesinde gerçekleştirilmiş olup “tam konsolidasyon” yöntemi
uygulanmıştır.

Ana Ortaklığın bağlı ortaklığında ve iştirakindeki doğrudan ve dolaylı hisse
payları aşağıdaki gibidir:

Bağlı Ortaklığın Unvanı

31 Aralık 2012
Pay Oranı (%)

31 Aralık 2011
Pay Oranı (%)

Dardanel Enez Konserve A.Ş. (Bağlı
Ortaklık)*

100

99,99

İştirakin Unvanı

31 Aralık 2012
Pay Oranı (%)

31 Aralık
2011

Pay Oranı
(%)

Dardanel Su Ürünleri Üretim A.Ş.
(İştirak) **

-

32,90

* Bağlı Ortaklık, 02 Kasım 2012 tarihinde aldığı 2012/03 no.lu Yönetim

Kurulu Kararı’yla, ana ortaklık hisse senetlerini her biri 0,75 kuruştan
Osman Niyazi Önen’e satarak devretmiştir.

24

** İştirak hisseleri, 18 Haziran 2012 tarih ve 2012/19 no’lu Yönetim Kurulu
Kararı ile KPMG Akis Bağımsız Denetim ve SMM A.Ş. firmasının düzenlediği
değerleme raporuna istinaden 65.642,49 TL bedelle, Şirket ortaklarından
Niyazi Önen’in eşi Zeliha Önen’e satılmıştır. İştirak, 31 Aralık 2011 tarihi
itibariyle konsolide finansal tablolarda maliyet bedeliyle gösterilmiştir.

Bağlı ortaklık Dardanel Enez Konserve A.Ş.’nin31 Aralık 2012 ve 2011
tarihlerinde üretim faaliyeti bulunmamaktadır.

25

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

d. Düzeltmeler:

İlişikteki konsolide finansal tablolar TMS/TFRS’ye göre hazırlanmıştır ve
kanuni kayıtlarda yer almayan aşağıdaki düzeltmeleri içermektedir.

- Vadeli çekler, alacak senetleri, alıcılar, satıcılar için reeskont

hesaplanması

- Amortisman düzeltmesi

- Kuruluş ve örgütlenme giderlerinin iptali

- Kıdem tazminatı düzeltmesi

- Grup içi bakiyelerin ve işlemlerin konsolidasyon prosedürüne uygun olarak
elimine edilmesi

- Kredilerin faiz tahakkuklarının hesaplanması

e. Karşılaştırmalı Bilgiler:

31 Aralık 2012 ve 2011 tarihli konsolide finansal durum tabloları ve dipnotlar ile 31 Aralık
2012 ve 2011 tarihlerinde sona eren yıllarına ait konsolide kapsamlı gelir, konsolide nakit
akış ve konsolide öz kaynak değişim tabloları ve ilgili dipnotlar karşılaştırmalı olarak
sunulmuştur.

f. Netleştirme:

Finansal varlık ve borçların netleştirilmesi, sadece hukuken mümkün olması
ve işletmenin bu yönde bir niyetinin olması veya varlıkların elde edilmesi ile
yükümlülüklerin yerine getirilmesinin eş zamanlı olduğu durumlarda
mümkündür.

g. Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklik ve Hatalar:

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

Grubun muhasebe politika ve tahminleri banka kredi faizlerinin tahakkuku ile
ilgili tahmin değişikliği dışında bir önceki yıl ile tutarlı olarak uygulamıştır.

Ana Ortaklık ile Bağlı Ortaklığın alacaklı bankalarla imzaladığı “Finansal
Yeniden Yapılandırma Anlaşması” ve “Ek Sözleşme” hükümlerine göre
banka kredilerinin geri ödemesine ilişkin bir takvim üzerinde mutabakata
varılmıştır.

26

Kredi borçlarına ilişkin anapara taksit ve faiz ödemelerinin yapılamaması
sebebiyle kredi borçlarının durumu belirsiz hale gelmiş ve şirket temerrüde
düşmüştür.

27

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

h. Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri:

Finansal Araçlar:

Finansal araçlar aşağıdaki finansal varlık ve borçlardan oluşmaktadır:

Nakit ve Nakit Benzerleri:

Kasa ve bankalar hazır değerleri oluşturmaktadır.
Kasadaki paralar Türk Lirası ve dövizli bakiyelerden oluşmaktadır. Türk Lirası
bakiyeler kayıtlı değeriyle, dövizli bakiyelerse raporlama tarihindeki T.C.
Merkez Bankası döviz alış kuru ile değerlenerek kayıtlarda gösterilmektedir.

Banka mevduatları, vadeli ve vadesiz mevduatlardan ve bu mevduatların
faizlerinden oluşmaktadır. Türk Lirası mevduatlar maliyet değerleriyle, döviz
tevdiat hesapları ise raporlama tarihindeki Merkez Bankası döviz alış kuru
kullanılmak suretiyle Türk Lirası’na çevrilmiş değerleriyle kayıtlarda
gösterilmektedir.

Alınan çeklerin vadesi raporlama tarihini aşanlar ticari alacaklar içinde
gösterilmiş olup devlet iç borçlanma senetleri için borsalarda veya
teşkilatlanmış diğer piyasalarda oluşan faiz haddi dikkate alınarak reeskonta
tabi tutulmuştur.

Gerçeğe uygun değer; herhangi bir finansal aracın, alım satıma istekli iki
taraf arasında, muvazaadan arındırılmış olarak el değiştirdiği değer olup,
öncelikle ilgili varlığın borsa değeri, borsa değerinin oluşmaması durumunda
ise değerleme gününde bu tanıma uygun alım satım değeri, makul değer
olarak kabul edilir.

Yabancı para cinsinden hazır değerlerinin, raporlama tarihindeki geçerli
kurlardan Türk Lirası’na çevrilmiş olması sebebiyle, bu varlıkların makul
değerlerinin kayıtlı değerlerine eşdeğer olduğu kabul edilmektedir.

Banka mevduatları, kasa ve alınan çeklerin kayıtlı değerlerinin, bu varlıkların
kısa vadelerde elden çıkarılmaları ve değer düşüklüğü riski olmaması
nedeniyle, makul değerleriyle aynı olduğu varsayılmaktadır.

Ticari Alacaklar:

Ticari alacaklar, Ana Ortaklık ve bağlı ortaklığı tarafından, alıcılara doğrudan
mal ve hizmet satmak suretiyle yaratılan finansal varlıklardır. Alacak
senetleri, vadeli çekler ve alıcılar reeskonta tabi tutulmuştur.

Gerçeğe uygun değer; ticari alacakların iskonto edilmiş ve şüpheli alacak
karşılığı ayrılmış değerlerinin, varlıkların gerçeğe uygun değeri olduğu
varsayılmaktadır.

28

İlişkili Taraflar:

Ana Ortaklık ve Bağlı Ortaklık’ın hissedarları, yönetim kurulu üyesi ve genel
müdür gibi yönetici personeli, yakın aile üyeleri ve onlar tarafından kontrol
edilen veya onlara bağlı şirketler, iştirakler ve ortaklıklar ilişkili taraf olarak
kabul edilmiştir. Ana Ortaklık ve Bağlı Ortaklık’ın kilit yönetici personeli,
yukarıda tanımlanan tarafların herhangi bir yakın aile üyesi, ve Ana Ortaklık
ya da Ana Ortaklık ile ilişkili taraf olan bir işletmenin çalışanlarına işten
ayrılma sonrasında sağlanan fayda planlarını temsil eden taraflar da, ilişkili
taraf olarak tanımlanmaktadır.

29

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

h. Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri
(devam):

Ticari Borçlar:

Ticari borçlar, satıcılardan doğrudan mal ve hizmet almak suretiyle oluşan
finansal borçlar olup iskonto edilmiş tutarları ile kayıtlarda gösterilmektedir.

Gerçeğe Uygun Değer, ticari borçların iskonto edilmiş maliyet değerleri
olarak kabul edilmiştir.

Stoklar :

Stokların değerlemesinde elde etme maliyeti ve net gerçekleşebilir değerin
düşük olanı esas alınmaktadır.

Maliyet, ağırlıklı ortalama maliyet yöntemi kullanılarak belirlenmekte ve
hammadde, malzeme, işçilik ve genel giderlerin makul bir payını
kapsamaktadır.

Finansal Yatırımlar :

Ana Ortaklık finansal yatırımlarını satılmaya hazır finansal yatırımlar olarak
sınıflandırmıştır.

Satılmaya hazır finansal yatırımlar, işletme kaynaklı krediler ve alacaklar,
vadeye kadar elde tutulacak ve alım-satım amaçlı finansal varlıklar dışında
kalan finansal yatırımlardan oluşmaktadır. Satılmaya hazır finansal
yatırımlar, kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerle
değerlenir. Ana Ortaklık’ın doğrudan ve dolaylı olarak toplam oy haklarının
%20’nin altında olduğu veya %20’nin üzerinde olmakla birlikte önemli bir
etkiye sahip olmadığı veya konsolide finansal tablolar açısından önemlilik
teşkil etmeyen, teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun
değerleri güvenilir bir şekilde belirlenemeyen satılmaya hazır finansal
yatırımlar, maliyet bedelleri üzerinden, varsa, değer kaybı ile ilgili karşılık
düşüldükten sonra 31 Aralık 2004 tarihi itibariyle Türk Lirası’nın cari alım
gücüne göre düzeltilmiş olarak finansal tablolara yansıtılmıştır. Bunun yanı
sıra, aktif piyasalarda kote pazar fiyatları olan ve gerçeğe uygun değerleri
güvenilir bir şekilde hesaplanabilen satılmaya hazır finansal yatırımlar,
gerçeğe uygun değerleriyle finansal tablolara yansıtılmıştır.

Maddi Duran Varlıklar :

Maddi duran varlıklar, maliyet bedellerinden birikmiş amortismanların ve
eğer varsa, değer düşüklüğünün indirilmesi suretiyle gösterilmiştir.

Maddi duran varlıkların 31 Aralık 2004 tarihi itibariyle endekslenerek
raporlama tarihindeki Türk Lirası’nın alım gücüne getirilmesinde aktife ilk
giriş tarihleri dikkate alınmıştır. 1 Ocak 2005 tarihinden sonraki alımlar

30

nominal değerleriyle gösterilmiştir. Maddi duran varlıklar için amortisman,
enflasyon muhasebesine göre düzeltilmiş tutarları ve 1 Ocak 2005 tarihinden
sonraki alımların nominal değerleri üzerinden varlıkların tahmini faydalı
ömürleri esas alınmak suretiyle normal amortisman yöntemi kullanılarak
ayrılmıştır.

31

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

h. Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri
(devam):

Maddi Duran Varlıklar (devam):

Varlıkların tahmini faydalı ömürlerine ilişkin bilgiler aşağıdaki gibidir:

Varlıklar Faydalı

Ömür

Binalar 10-50 yıl
Yeraltı ve yerüstü düzenleri 25-50 yıl
Makine, tesis ve cihazlar 5-20 yıl
Taşıt araç ve gereçleri 5-10 yıl
Döşeme ve demirbaşlar 3-20 yıl
Diğer maddi duran varlıklar 5 yıl

Maddi Olmayan Duran Varlıklar :

Maddi olmayan duran varlıklar, maliyet bedellerinden birikmiş itfa paylarının
ve eğer varsa, değer düşüklüğünün indirilmesi suretiyle gösterilmiştir.

Maddi olmayan duran varlıkların 31 Aralık 2004 tarihi itibariyle
endekslenerek raporlama tarihindeki alım gücüne getirilmesinde aktife ilk
giriş tarihleri dikkate alınmıştır. 1 Ocak 2005 tarihinden sonraki alımlar
nominal değerleriyle gösterilmiştir.

Maddi olmayan duran varlıklar, enflasyon muhasebesine göre düzeltilmiş
tutarları ve 1 Ocak 2005 tarihinden sonraki alımların nominal değerleri
üzerinden, aşağıda belirtilen sürelerde faydalı ömürlerine göre itfa
edilmişlerdir:

Varlıklar Faydalı

Ömür

Haklar 5-15 yıl
Özel maliyetler 5 yıl
Diğer maddi olmayan duran
varlıklar

3-5 yıl

Yabancı Para Cinsinden Varlık ve Borçlar:

Bilançoda yer alan yabancı paraya bağlı varlıklar ve borçlar raporlama
tarihindeki T.C. Merkez Bankası döviz kurları kullanılarak TL’ye
çevrilmektedir. Dönem içinde gerçekleşen yabancı paraya bağlı işlemler,
işlem tarihindeki fiili kurlar kullanılarak Yeni Türk Lirası'na çevrilmektedir.
Bu işlemlerden doğan kur farkı gelir ve giderleri kapsamlı gelir tablolarına
dahil edilmektedir.

32

Ana Ortaklık ile bağlı ortaklık raporlama tarihi itibariyle değerlemede
kullandığı, T.C. Merkez Bankası döviz kurları aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

 Alış Satış Alış Satış
ABD Doları 1,7826 1,7912 1,8889 1,8980
EURO 2,3517 2,3630 2,4438 2,4556
GBP 2,8708 2,8858 2,9170 2,9322
JPY 2,0656 2,0793 0,0243 0,0245

33

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

h. Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri
(devam):

Varlıkların Değer Düşüklüğü:

Varlıkların kayıtlı değerlerinin, geri kazanılabilir değerlerinden fazla olduğu
durumlarda, değer düşüklüğü karşılığı ayırmak suretiyle, varlığın kayıtlı
değeri geri kazanılabilir tutarına indirilir ve karşılık gelir tablosuna gider
olarak yansıtılır.

Diğer taraftan; nakit üreten varlıkların geri kazanılabilir tutarı, net satış
fiyatları ile kullanım değerlerinden yüksek olanıdır. Bahse konu varlıkların
kullanım değeri, bu varlıkların sürekli kullanımından ve satışlarından elde
edilecek net nakit girişlerinin, uygun bir iskonto oranı ile iskonto edilmiş net
bugünkü değerlerini ifade eder.

Ertelenmiş Vergiler :

Ertelenmiş vergiler, yükümlülük metodu kullanılarak, varlıkların ve
yükümlülüklerin indirilebilir vergi matrahı ile bunların finansal tablolardaki
kayıtlı tutarları arasında oluşan geçici farklar üzerinden hesaplanmaktadır.
Başlıca geçici farklar, gelir ve giderlerin TMS/TFRS ile vergi kanunlarına göre
değişik finansal tablo dönemlerinde muhasebeleşmesinden
kaynaklanmaktadır. Ertelenmiş vergi yükümlülüğü vergiye tabi tüm geçici
farklar için hesaplanırken, indirilecek geçici farklardan oluşan ertelenmiş
vergi alacakları, Ana Ortaklık ve bağlı ortaklığın, gelecek dönemlerde vergiye
tabi kazançlarının olacağı varsayımıyla hesaplanmaktadır.

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının
cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak
uygulanabilir bir hakkın bulunması durumunda ertelenmiş vergi varlıkları ve
ertelenmiş vergi yükümlülükleri, karşılıklı olarak birbirinden mahsup edilir.

Vergiler :

Kurum kazançları %20 oranında kurumlar vergisine tabidir. İstisna kaynaklı
olsun olmasın tam mükellef gerçek kişiler ile dar mükellef gerçek kişi ve
kurumlara nakit olarak dağıtılan kar payları üzerinden ayrıca %15 (26
Temmuz 2006 tarihinden önce %10’dur) oranında gelir vergisi stopajı
hesaplanmaktadır. Bununla birlikte kar dağıtımının 1998 ve öncesi karlar ile
1999, 2000, 2001 ve 2002 yıllarına ait istisna kaynaklı karlardan ve %19,8
stopaj yapılmış yatırım indirimlerine tekabül eden karlardan yapılması
durumunda gelir vergisi stopajı doğmayacaktır. Cari yıl ve geçmiş yıl
karlarının sermayeye ilavesi suretiyle yapılan kar dağıtımlarında da gelir
vergisi stopajı hesaplanmamaktadır. Diğer yandan tam mükellef kurumlara
yapılan kar dağıtımlarında da stopaj yapılmamaktadır.

Ayrıca, kurumlar vergisine mahsup edilmek üzere yıl içinde ara dönemlerde
beyan edilen matrahlar üzerinden %20 oranında geçici vergi ödenmektedir.

34

Vergi Usul Kanununun 5024 sayılı Kanunla değiştirilen mükerrer 298 inci
maddesi uyarınca, bilanço esasına göre defter tutan mükellefler için, TEFE
deki artışın, Mart 2005 tarihi itibariyle son 36 ayda % 100 den ve son 12 ayda
% 10 dan düşük olması nedeniyle 2004’te başlayan enflasyon düzeltme
uygulaması sona ermiştir. 2012 ve 2011 hesap dönemlerinde de ÜFE’ de %100
ve % 10 şartları birlikte gerçekleşmediği için enflasyon düzeltmesi uygulaması
yapılmamıştır.

Türk vergi sisteminde mali zararlar takip eden beş yıl içindeki mali karlar
(matrah) ile mahsup edilebilmekte olup, önceki yıllar matrahlarından
mahsup mümkün değildir.

35

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

h. Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri
(devam):

Vergiler (devam):

1 Ağustos 2011 tarihli ve 27659 Sayılı Resmi Gazete ‘de yayımlanarak
yürürlüğe giren 6009 sayılı Kanun’un 5.maddesi ile Anayasa Mahkemesinin 8
Ocak 2011 tarihli Resmi Gazete’de yayımlanan 2010/144 sayılı Kararı ile iptal
edilen 193 sayılı Gelir Vergisi Kanununun geçici 69. maddesindeki “sadece
2006, 2007 ve 2008 yıllarına ait” ibaresi yeniden düzenlenmiştir. Yeni
düzenleme ile kazancın yetersiz olması nedeniyle indirilemeyen ve sonraki
dönemlere devreden yatırım indirimi istisnasından yıl sınırlaması olmaksızın
yararlanılmaya devam edilmesi sağlanmakta, ancak, vergi matrahlarının
tespitinde yatırım indirimi istisnası olarak indirim konusu yapılacak tutarın
ise ilgili yıl kazanç tutarının %25’ini aşmaması öngörülmektedir. Yine yapılan
değişiklikle, yatırım indirimden yararlanacak olanların kurumlar vergisi
oranının %30 değil yürürlükteki oran (%20) olması esası benimsenmiştir.
Şirket’in geçmiş yıllardan devreden yatırım indirimi hakkı bulunmamaktadır.

31 Aralık 2012 ve 2011 tarihleri tarihi itibariyle vergi matrahı oluşmamıştır.

Kıdem Tazminatı Karşılığı :

Şirket, İş Kanunu'na göre bir yılını doldurmuş olup, Kanun’un 25/II.
Maddesinde belirtilen haklı nedenler olmaksızın şirketle ilişkisi kesilen,
askere çağrılan, evlenip bir yıl içinde işten ayrılan (kadınlar için), emekli
olan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir.
Ödenecek tazminat, çalışılan her sene için bir aylık maaş tutarı olup, bu
tutar 01 Ocak 2012 - 31 Aralık 2012 tarihleri arasında her hizmet yılı için
3.033,98 TL ile 01 Ocak 2011- 31 Aralık 2011 tarihleri arası 2.731,85 TL ile
sınırlandırılmıştır.

Kıdem tazminatı yükümlülüğü Türkiye Muhasebe Standardı 19 “Çalışanlara
Sağlanan Faydalar”da belirtilen finansal tablolara alma ve değerleme
esaslarına göre hesaplanmıştır. Kıdem tazminatı yükümlülüklerinin,
özellikleri açısından, bu kısımda tanımlanan ‘Çalışma Dönemi Sonrasına
İlişkin Belirli Fayda Planları’yla özdeş olması nedeniyle, bahse konu
yükümlülükler, aşağıda açıklanan ‘Öngörülen Birim Kredi Yöntemi’ ve bazı
varsayımlar kullanılarak hesaplanmış ve finansal tablolara alınmıştır.

- Çalışanların geçmiş yıllardaki personel hizmet süreleri dikkate alınarak,
mevcut sosyal güvenlik yasalarına göre emeklilik haklarını kazanacakları
tarihler belirlenir.

- Çalışanların emekli olmaları veya işten çıkarılmaları durumunda gelecekte
ödenecek yükümlülüğün bugünkü değeri hesaplanırken, çalışanların
mevcut maaşları veya devlet tarafından saptanan kıdem tazminatı
tavanından küçük olanı alınarak 31 Aralık 2012 ve 2011 tarihi itibariyle
değerinin, enflasyon etkisinden arındırılması amacıyla sabit kalacağı
varsayılmış ve daha sonra bu değer Devlet İç Borçlanma Senetlerinin
ortalama faiz oranı olarak öngörülen %9,5’in (31 Aralık 2011 - %11),
öngörülen enflasyon oranı % 5’e (31 Aralık 2011 - %5) oranlaması suretiyle

36

hesaplanan yıllık % 4,29 (31 Aralık 2011 - %6,26) reel ıskonto oranı ile
indirgenerek kıdem tazminatı yükümlülüğünün raporlama tarihindeki net
bugünkü değeri hesaplanmıştır.

- Kıdem tazminatına hak kazanacak kişilerin toplam çalışanlara olan
oranının saptanması, aktüeryal hesaplamayı gerektirmektedir. Bu
hesaplama; geçmişte Şirket çalışanlarından kıdem tazminatına hak
kazananların toplam personele olan oranının tespit edilmesi suretiyle
yapılır.

31 Aralık 2012 ve 2011 tarihleri itibariyle, kıdem tazminatı yükümlülüğü
hesaplamak için kullanılan aktüer varsayımlar aşağıdaki gibidir:

 31 Aralık
2012

31 Aralık
2011

Iskonto oranı 4,29 % 4,29
Geçmiş yıllarda kıdem tazminatına hak
kazanan çalışanların toplam çalışanlara
oranı %100 % 100

37

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

h. Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri
(devam):

Hasılat:

Satış hasılatı, alınan veya alınacak bedelin gerçeğe uygun değeri ile
ölçülmektedir. Mal satışına ilişkin hasılat, malların sahipliğinden doğan risk
ve getirilerin önemli ölçüde alıcıya devredilmiş olması, mallar üzerinde
sahiplikten kaynaklanan yönetimsel veya fiili kontrolün olmaması, hasılat
tutarının güvenilir şekilde ölçülebilmesi, hasılattan doğacak ekonomik
faydanın işletme tarafından elde edileceğinin muhtemel olması ve hasılata
ilişkin yüklenilen veya yüklenilecek maliyetin güvenilir biçimde ölçülebiliyor
olması durumunda gelir olarak kaydedilmektedir.

Gelir ve Giderler :

Gelir ve gider kalemlerinin belirlenmesinde tahakkuk esası uygulanmaktadır.
Buna göre hasılat, gelir ve karlar aynı döneme ait maliyet, gider ve zararlarla
karşılaştırılacak şekilde muhasebeleştirilmektedir.

Hisse Başına Kazanç / (Zarar) :

Hisse başına kazanç / (zarar), dönem net karı veya zararının cari dönemde
adi hisse senedi sahiplerine ait adi hisse senetleri adedinin ağırlıklı
ortalamasına bölünmesi suretiyle hesaplanmaktadır.

Türkiye’de şirketler, mevcut hissedarlarına birikmiş karlardan ve özsermaye
enflasyon düzeltme farklarından hisseleri oranında hisse dağıtarak (bedelsiz
hisseler) sermayelerini arttırabilirler. Hisse başına kazanç / (zarar)
hesaplanırken, bu bedelsiz hisseler çıkarılmış hisseler olarak sayılır.
Dolayısıyla hisse başına kazanç / (zarar) hesaplamasında kullanılan ağırlıklı
hisse senedi ortalaması, bedelsiz hisseler açısından geriye dönük olarak
uygulanmak suretiyle elde edilir.

Muhasebe Tahminleri :

Finansal tabloların TMS/TFRS’ye göre hazırlanması sırasında Yönetim,
raporlama tarihitarihi itibariyle finansal tablolarda yer alan varlıklar ve
yükümlülüklerin bilanço değerini, bilanço dışı yükümlülüklere ilişkin
açıklamaları, dönem içerisinde oluşan gelir ve giderlerin tutarlarını
etkileyebilecek tahmin ve varsayımlarda bulunabilmektedir. Ancak, gerçek
sonuçlar, bu sonuçlardan farklılık gösterebilmektedir.

Raporlama tarihinden Sonraki Olaylar :

Ana Ortaklık ile Bağlı Ortaklık, raporlama tarihinden sonraki düzeltme
gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan
tutarları bu yeni duruma uygun şekilde düzeltmekte, raporlama tarihinden
sonra ortaya çıkan düzeltme gerektirmeyen olayların olması halinde ise
önemli olması durumunda ilgili dönemde açıklamaktadır.

Koşullu Varlık ve Yükümlülükler :

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam olarak
kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan
olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün
yükümlülükler ve varlıklar finansal tablolara alınmamakta ve şarta bağlı
yükümlülükler ve varlıklar olarak değerlendirilmektedir.

38

Borçlanma Maliyetleri :

Borçlanma maliyetleri gider olarak kaydedilmektedir. Özellikli varlıkla ilişkili borçlanma
maliyetleri doğrudan ilgili bulunduğu özellikli varlığın maliyetine dahil edilir. Özellikli bir
varlığın amaçlandığı şekilde kullanıma veya satışa hazır hale getirilmesi için gerekli
faaliyetlerin tamamen bitirilmesi durumunda, borçlanma maliyetlerinin aktifleştirilmesine
son verilir.

Devlet Teşvik ve Yardımları :

Ana Ortaklığın yararlandığı devlet teşvikleri gelirler ile ilgili devlet teşvikleri
olup gelir tablosunda gösterilir.

39

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

h. Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri
(devam):

Yeni ve Revize Edilmiş Türkiye Muhasebe / Finansal Raporlama Standartları :

Şirket, cari dönemde 1 Ocak 2012 tarihinden itibaren geçerli olan yeni ve
revize edilmiş standartlardan kendi faaliyet konusu ile ilgili olanları
uygulamıştır. 1 Ocak 2012 tarihinden itibaren geçerli olan yeni ve revize
edilmiş standartlar aşağıdaki gibidir;

UMS 12 “Gelir Vergileri (Değişiklik)”; 1 Ocak 2012 tarihinde veya sonrasında
başlayan yıllık raporlama dönemleri için geçerlidir. Değişiklik ile gerçeğe
uygun değer ile ölçülen yatırım amaçlı gayrimenkullere ilişkin ertelenmiş
vergi varlık ve yükümlülüklerin ölçülmesine açıklık getirilmiştir.

UFRS 7 “Finansal Araçlar”: Açıklamalar; Değişiklik, transfer işlemlerinde
şeffaflığı arttırma ve finansal varlık transferleri ile ilgili maruz kalınan
risklerin ve bu risklerin işletmenin finansal durumu üzerindeki etkilerinin
daha iyi anlaşılmasını amaçlamaktadır.

Henüz yürürlüğe girmemiş ve erken uygulanması Şirket tarafından
benimsenmemiş standartlar ve yorumlar:

-UFRS 9“Finansal Araçlar”; 1 Ocak 2015 tarihinde veya sonrasında başlayan
yıllık raporlama dönemleri için geçerlidir. Finansal varlıkların
sınıflandırılması ve ölçümüne ilişkin ilkelerde değişiklik getirmektedir. UFRS
9’a uyum koşulu 31 Aralık 2015 tarihinde sona eren yıl için geçerlidir. Henüz
bu değişikliklerin etkileri Şirket tarafından değerlendirilmeye tabi
tutulmamıştır.

- UFRS 10 “Konsolide Finansal Tablolar”; 1 Ocak 2013 tarihinde veya
sonrasında başlayan yıllık raporlama dönemleri için geçerlidir. Standart bir
kontrol modeli oluşturmuş ve yatırım yapılan işletmenin konsolidasyon
kapsamına dahil olup olmamasında bu model belirleyici unsur olarak kabul
edilmiştir.

- UFRS 11 “Müşterek Anlaşmalar”; 1 Ocak 2013 tarihinde veya sonrasında
başlayan yıllık raporlama dönemleri için geçerlidir. Standart müşterek
yönetilen iş ortaklıklarının ve müşterek faaliyetlerin nasıl
muhasebeleştirileceğini düzenlemektedir. Müşterek faaliyetler ayrı bir
müşterek anlaşma türü olarak tanımlandığında genel olarak iş ortaklığı
şeklinde ele alınacak ve yalnızca özkaynak yönetimine göre
muhasebeleştirilecektir. Bu durumda oransal konsolidasyon yöntemi artık
uygulanmayacaktır.

-UFRS 13 “Gerçeğe Uygun Değer Ölçümü”; 1 Ocak 2013 tarihinde veya
sonrasında başlayan yıllık raporlama dönemleri için geçerlidir. UFRS 13,
finansal durum tablosunda gösterilen veya finansal tabloların açıklayıcı
notlarına dahil edilen finansal ya da finansal olmayan kalemlerin gerçeğe
uygun değer ölçümlerinin düzenlemesini tek bir standart altında toplar.

- UMS 1 “Finansal Tabloların Sunumunda Değişiklik, Diğer Kapsamlı Gelir
Kalemlerinin Sunumu”; 1 Temmuz 2012 tarihinde veya sonrasında başlayan
yıllık raporlama dönemleri için geçerlidir. Diğer kapsamlı gelir kalemlerinin
sunumunda değişiklikler düzenlenmiştir. Bu Standard’ın 31 Aralık 2013

40

tarihinde sona eren yıl için yapılan ilk uygulamasında, bu tarihte finansal
tablolara alınan işlem ve bakiyeler (ve karşılaştırmalı bilgiler) üzerinde
herhangi bir etkisi olmayacaktır. Ancak, kapsamlı gelir tablosu yeniden
düzenlenecek, diğer kapsamlı gelir kalemlerinin gelecekte kar/zarara
yeniden sınıflandırılabilecek ve sınıflandırılamayacak (sırasıyla, yabancı para
çevrim farkları ve sabit kıymet yeniden değerleme artışları) ara toplamlarını
da içerecektir.

-UMS 19 “Çalışanlara Sağlanan Faydalar” (Değişiklik); 1 Ocak 2013 tarihinde
veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir.
Standart’ta tanımlanmış fayda planlarında kazanç ve zararların
ertelenmesine ilişkin uygulanan “koridor” yaklaşımı elimine edilmiştir.
Tanımlanmış fayda planlarına ilişkin aktüeryal kazanç ve zararlar, gelecek
dönemlerde kar/zarar yerine diğer kapsamlı gelirler arasında gösterilecektir.
Tazminat ve emeklilik taahhütlerine ilişkin yükümlülüklerin
muhasebeleştirilmesinde zamanlamaya ilişkin değişiklikler yapılmıştır.

41

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

h. Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri
(devam):

Yeni ve Revize Edilmiş Türkiye Muhasebe / Finansal Raporlama Standartları
(devam):

-UMS 32 “Finansal Araçlar”: Sunumda Değişiklik, Finansal Varlık ve Borçların
Netleştirilmesi; 1 Ocak 2014 tarihinde veya sonrasında başlayan yıllık
raporlama dönemleri için geçerlidir. Değişiklik finansal varlık ve borçların
netleştirilme koşullarını genişletmektedir. Muhasebeleştirilen tutarları
netleştirme konusunda mevcut yasal bir hakkının bulunması ifadesine
netleştirme prensibinin eş zamanlı olarak gerçekleşmeyen ve brüt ödeme
yapılan hesaplaşma sistemlerindeki uygulama alanına, maddi teminat
miktarlarının netleştirilmesi ve netleştirme koşullarının uygulandığı hesap
birimi kavramına açıklık getirmiştir. Bu değişikliğin 31 Aralık 2014 tarihinde
yapılan ilk uygulamasında, Şirket’in finansal varlık ve borçlarının
netleştirilmesinde kullanılan muhasebe uygulaması üzerinde herhangi bir
etkisi olmayacaktır.

-UFRYK 20 “Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Harfiyat”; 1
Ocak 2013 tarihinde veya sonrasında başlayan yıllık raporlama dönemleri için
geçerlidir. Madenlerle ilgili üretim sırasında oluşan sökme maliyetlerinin
muhasebeleştirilmesine yer verilmiştir.

UFRS İyileştirmeleri;

UMSK, mevcut standartlarda değişiklikler içeren 2009-2011 dönemi Yıllık
UFRS İyileştirmelerini yayınlamıştır. Bu değişiklikler acil olmayan fakat
gerekli değişikliklerdir. 1 Ocak 2013 tarihinde veya sonrasında başlayan yıllık
raporlama dönemleri için geçerlidir.

-UFRS 12 “Diğer İşletmelerdeki Paylara İlişkin Açıklamalar”; 1 Ocak 2013
tarihinde veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir.
UMS 27 Konsolide ve Bireysel Finansal Tablolar, UMS 28 İştiraklerdeki
Yatırımlar ve UMS 31 İş Ortaklıklarındaki Paylarda mevcut bulunan
açıklamaları birleştirir. İştiraklerdeki ve iş ortaklıklarındaki paylara ilişkin
yeni açıklama koşulları ile konsolide edilmeyen yapılandırılmış işletmelere
ilişkin yeni koşulları getirir. Bu standart sadece açıklamalara ilişkin olduğu
için, finansal tablolara alınan tutarlar üzerinde etkisi olmayacaktır.

-UFRS 7 “Finansal Araçlar: Açıklamalar (Değişiklik)”; 1 Ocak 2013 tarihinde
veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir.
Değişiklik, işletmenin netleştirmeye ilişkin haklar ve netleştirmeye ilişkin
uygulanabilir ana sözleşme veya benzer düzenlemelere tabi olan finansal
araçlarıyla ilgili olarak dipnotlarda açıklama yapılmasını gerektirir.

-UFRS 9 “Finansal Araçlar, UFRS 9’un zorunlu uygulama tarihi ve geçiş
açıklamaları”; 1 Ocak 2015 tarihinde veya sonrasında başlayan yıllık
raporlama dönemleri için geçerlidir. Yapılan değişiklik ile UFRS 9’un
uygulama tarihi 1 Ocak 2015 tarihine ertelenmiştir. Değişiklik karşılaştırmalı
olarak sunulan finansal tabloların yeniden düzenlenmesi zorunluluğunu
ortadan kaldırmıştır. Bunun yerine, geçişin etkilerine ilişkin ilave dipnot
sunum açıklamaları yapılması gerekecektir.

42

-UMS 27 “Bireysel Finansal Tablolar”; 1 Ocak 2013 tarihinde veya sonrasında
başlayan yıllık raporlama dönemleri için geçerlidir. UMS 27’nin iptal edilmesi
ile konsolidasyon şartları ve diğer işletmelerdeki paylara ilişkin açıklamalar
UFRS 10 ve UFRS 12’ye eklenmiştir.

-UMS 28 “İştirakler ve İş Ortaklıklarındaki Paylar (Değişiklik)”; 1 Ocak 2013
tarihinde veya sonrasında başlayan yıllık raporlama dönemleri için
geçerlidir.Değişiklik ile UFRS 12’ye açıklamalar eklenmiştir.

-UFRS 10,UFRS 11 VE UFRS 12 “Geçiş Rehberi- Konsolide Finansal Tablolar,
Müşterek Anlaşmalar ve Diğer İşletmelerdeki Paylara İlişkin Açıklamalar”; 1
Ocak 2013 tarihinde veya sonrasında başlayan yıllık raporlama dönemleri için
geçerlidir. Değişiklikler, geçiş sürecine ilişkin hususlara açıklık getirmektedir.
Değişiklik, sadece kılavuz niteliğinde olması ve zorunlu yürürlük tarihinin
standartların kendi yürürlük tarihler ile aynı olması nedeniyle, finansal
tablolara yansıtılan tutarlar üzerinde hiçbir etki yaratmayacaktır.

43

2. Finansal Tabloların Sunumuna İlişkin Esaslar (devam)

h. Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri
(devam):

Yeni ve Revize Edilmiş Türkiye Muhasebe / Finansal Raporlama Standartları
(devam):

-UMS 1 “Finansal Tabloların Sunumu”; 1 Ocak 2013 tarihinde veya sonrasında
başlayan yıllık raporlama dönemleri için geçerlidir.Karşılaştırmalı bilgilerde
asgari olması gereken bilgiler ile muhasebe politikalarında bir değişiklik,
geriye dönük bir hatanın düzeltilmesi veya yeniden sınıflandırma söz konusu
olduğunda karşılaştırmalı olarak sunulacak bilgilere açıklık getirilmiştir.

-UMS 16 “Bina, Tesis ve Cihazlar; 1 Ocak 2013 tarihinde veya sonrasında
başlayan yıllık raporlama dönemleri için geçerlidir. Yedek parça ve bakım
ekipmanlarının bina, tesis ve teçhizat tanımına uydukları taktirde bu
sınıflandırmaya dahil olmalarını, aksi takdirde, bu kalemlerin stok olarak
sınıflandırılması gerektiği konusunda açıklık getirmektedir.

- UMS 32 “Finansal Araçlar: Sunum”; 1 Ocak 2013 tarihinde veya sonrasında
başlayan yıllık raporlama dönemleri için geçerlidir. Özkaynağa dayalı finansal
araç sahiplerine yapılan dağıtıma ilişkin gelir vergisi ve özkaynağa dayalı bir
finansal aracın işlem maliyetlerine ilişkin gelir vergilerinin UMS 12 Gelir
Vergileri uyarınca muhasebeleştirilmesini açıklık getirmektedir.

Diğer iyileştirmeler UFRS 1 Uluslararası Finansal Raporlama Standartları’nın
İlk Uygulaması ve UMS 34 Ara Dönem Finansal Raporlama’da yapılmıştır.

3. Bölümlere Göre Raporlama

Grup’un faaliyet alanı, ürünlerin niteliği ve ekonomik özellikleri, üretim
süreçleri, müşterilerin risklerine göre sınıflandırılması ve ürünlerin dağıtımında
kullanılan yöntemler benzerdir. Ayrıca, Grup’un organizasyon yapısı, Grup’un
farklı faaliyetleri içeren ayrı bölümler halinde yönetilmesi yerine tek bir
faaliyetin yönetilmesi şeklinde oluşturulmuştur. Bu sebeplerden dolayı, Grup’un
operasyonları tek bir faaliyet bölümü olarak kabul edilmekte ve Grup'un
faaliyet sonuçları, bu faaliyetlere tahsis edilecek kaynakların tespiti ve
faaliyetlerin performanslarının incelenmesi bu çerçevede
değerlendirilmektedir.

Grup dönem içerisindeki hasılatın müşterilerin coğrafi konumu bazında
detayının gösterilmesini de değerlendirmiştir. Ancak, Grup satışlarının büyük
bölümünü büyük market zincirlerine yaptığından dolayı faaliyetlerin coğrafi
bölgeler açısından raporlanabilir bölüm özelliği taşımadığı sonucuna varılmıştır.
Grup yönetimi, faaliyet sonuçlarını ve performansını UFRS’ye göre hazırlanmış
finansal tablolar üzerinden değerlendirdiğinden dolayı bölümlere göre
raporlama hazırlanırken UFRS finansal tablolar kullanılmaktadır.

44

3. Bölümlere Göre Raporlama (devam)

Ayrı faaliyet bölümleri olarak değerlendirmemekle birlikte 31 Aralık 2012 ve
2011 tarihlerinde sona eren hesap dönemlerine ilişkin net satışlarının ve
satışların maliyetinin ürün gruplarına göre dağılımı bilgi amaçlı olarak
verilmiştir.

31 Aralık 2012

Deniz Soğutulmuş
 Toplam Ürünleri Ürünler Diğer

Satış Gelirleri
(Net) 46.320.042 - - 46.320.042

Satışların Maliyeti (28.271.589) - - (28.271.589)
Brüt Esas

Faaliyet Karı 18.048.453 - - 18.048.453

Faaliyet Gelirleri
/ (Giderleri) (13.322.577) - - (13.322.577)

Faaliyet Karı 4.725.876 - - 4.725.876

31 Aralık 2011

Deniz Soğutulmuş

 Toplam Ürünleri Ürünler Diğer

Satış Gelirleri
(Net) 43.596.761 - 5.763.016 49.359.777

Satışların Maliyeti (25.861.378) - (5.482.532) (31.343.910)

Brüt Esas
Faaliyet Karı 17.735.383 - 280.484 18.015.867

Faaliyet Gelirleri
/ (Giderleri) (18.948.898) - - (18.948.898)

Faaliyet Karı (1.213.515) - 280.484 (933.031)

4. Nakit ve Nakit Benzerleri

Nakit ve nakit benzerleri aşağıdaki gibidir (TL) :

 31 Aralık 2012 31 Aralık 2011

Kasa 2.304 3.028
Banka 4.646 854.348
 -Vadesiz TL Mevduat 4.465 772.563
 -Vadesiz Döviz Mevduat 181 81.785

TOPLAM 6.950 857.376

45

5. Finansal Borçlar

Kısa vadeli finansal borçlar aşağıdaki gibidir (TL) :

 31 Aralık 2012 31 Aralık 2011

Kısa Vadeli Banka Kredileri 341.225.484 352.442.218
Faktoring Borçları - 18.909.927

TOPLAM 341.225.484 371.352.145

Kredilerin faiz oranları Libor + 2,5 üzerinden hesaplanmakta olup, bu oran 31
Aralık 2012 tarihi itibariyle % 3,5695’e tekabül etmektedir - (31 Aralık 2011 -
%2,8978).

Dardanel Grubunun banka kredileri ile ilgili olarak alacaklı bankalarla
19.12.2008 tarihinde yapılan toplantıda varılan mutabakat neticesinde
27.05.2003 tarihli Finansal Yeniden Yapılandırma Sözleşmesi'nde 30.06.2002
tarihi itibariyle her bir alacaklı banka ve kuruluş tarafından tespit olunan nakdi
ve gayrinakdi 130.160.097 ABD Doları’nın anapara olarak kabul edilmesi
kararlaştırılmış ve bu tarihten sonra sağlanan tahsilatların anaparadan
düşürülmesi, borç kayıtlarının ise anaparaya eklenmesi suretiyle 31.12.2008
tarihi itibariyle kalan anaparanın tespit edilmesi kararlaştırılmıştır.

Varılan mutabakata uygun olarak hazırlanan Ek Protokol alacaklı bankalara onay
için imzaya sunulmuş ve alacaklı bankaların onayı ile protokol yürürlüğe
girmiştir.

İmzaların tamamlandığı 01.10.2009 tarihli protokole göre 31.12.2008 tarihi
itibarıyla nakdi borç tutarı 117.025.881,97 ABD Doları, gayrinakdi borç tutarı ise
117.917,88 ABD Doları’dır.

Şirket kayıtlarında 31.12.2008 tarihi itibarıyla 117.024.608,82 ABD Doları olan
nakdi borç ile protokol arasında 1.273,15 ABD Doları tutarında mutabakatsızlık
bulunmaktadır. Bu fark finansal tablolarda ihmal edilmiştir.

Ek Protokole göre anapara alacağının 2009 yılında 5.000.000 ABD Doları, 2010
yılında 6.000.000 ABD Doları, 2011 yılında 8.000.000 ABD Doları, 2012 yılında
10.000.000 ABD Doları, 2013 yılında 11.000.000 ABD Doları ve bakiyesi
31.12.2013 tarihinde ödenmesi öngörülmüştür.

Ödemelerin düzenli yapılması kaydıyla, 31.12.2013 yılı sonuna kadar sadece
anapara tutarı ödenmesi, Finansal Yeniden Yapılandırma Sözleşmesi ile
30.06.2002 tarihi itibariyle tespit edilen anapara tutarına bu tarihten itibaren
uygulanacak faiz oranının ve diğer alacakların 2013 yılı içerisinde
değerlendirilmesi öngörülmüştür.

İmzalanan ek protokole göre faiz konusu belirsizlik taşımakla beraber
27.05.2003 tarihli Finansal Yeniden Yapılandırma Sözleşmesinin anapara
tutarına faiz işletilmesine esas hükümlerinin saklı olduğu ek protokolde
belirtilmiştir.

2012yılında protokol dâhilinde ödeme yapılmamıştır.

SPK’nın 24.01.2012 Tarih ve B.02.6.SPK.0.13.00.115.01 130 /904 sayılı
yazısında belirtilen;

46

Alacaklı bankalar tarafından açıkça teyit edilemediği sürece banka kredilerine
ilişkin faiz tahakkuk ettirilmesi ve bu çerçevede daha önce iptal edilen ya da
tahakkuk ettirilmeyen ve bankalar tarafından iptali teyit edilmemiş faiz ve
iskonto tutarlarının tahakkuk ettirilmesi istenmiş, buna istinaden 31.12.2009
tarihinde iptal edilerek gelir yazılan 56.409.401 Amerikan Doları tutar iptal
edilerek tekrar faiz gideri olarak yazılmış ve kredi hesabına ilave edilmiştir.
Ayrıca2009 yılı için libor+2,5 faiz oranı kullanılarak (faiz oranı 4,3) 7.058.824,16
Amerikan Doları faiz tahakkuk ettirilmiştir. Dardanel Enez’in Dardanel Spor’a
kullandırdığı krediye de 300.161,77 Amerikan Doları faiz tahakkuk ettirilerek
31.12.2009 sonunda protokol kapsamındaki kredi borç tutarı 176.153.821,01
Amerikan Doları olmuştur.Konsolidasyona tabi şirketlerin borç tutarı ise
167.968.776,25 Amerikan Doları ‘dır.

47

5. Finansal Borçlar (devam)

2010 yılında da %2,9559 faiz oranı kullanılarak 5.058.962,67 Amerikan Doları
faiz tahakkuk ettirilmiştir. Dardanel Enez’in Dardanel Spor’a kullandırdığı
krediye de 215.335,41 Amerikan Doları faiz tahakkuk ettirilerek 31.12.2010
sonunda protokol kapsamındaki kredi borç tutarı 181.260.530,11 Amerikan
Doları olmuştur. Konsolidasyona tabi şirketlerin borç tutarı ise 173.860.149,94
Amerikan Doları’dır.

2011 yılında %2,8978 faiz oranı kullanılarak 5.325.428 Amerikan Doları faiz
tahakkuk ettirilmiştir. Dardanel Enez’in Dardanel Spor’a kullandırdığı krediye
de 217.422,91 Amerikan Doları faiz tahakkuk ettirilerek 31.12.2011tarihi
itibariyle protokol kapsamında toplam kredi borç tutarı 186.585.958,20
Amerikan Doları olmuştur. Konsolidasyona tabi şirketlerin borç tutarı ise
178.968.155,11 Amerikan Doları’dır.31 Aralık2012 yılında 3,5695 faiz oranı
kullanılarak 6.566.602,92 Amerikan Doları faiz tahakkuk ettirilmiştir. Dardanel
Enez’in Dardanel Spor’a kullandırdığı krediye de 275.694,11 Amerikan Doları
faiz tahakkuk ettirilerek 31 Aralık 2012 tarih itibariyle protokol kapsamında
toplam kredi borç tutarı 188.010.767,49 Amerikan Doları olmuştur.
Konsolidasyona tabi şirketlerin borç tutarı ise
180.117.270,29AmeikanDoları’dır.Tüm krediler zamanında ödeme yapılmaması
nedeniyle kısa vadeli kredi olarak sınıflandırılmıştır.

Şirket’infaktoring borçları kısa vadeli borçlar olup, Şirket’in üretim faaliyetini
devam ettirebilmek için gerekli olan iç piyasa mal alımlarının finansmanında
nakit ihtiyacını karşılamak amacıyla yapılan finansal işlemlerdir.

Şirket’infaktoring borcu 31 Aralık2012 tarihinde bulunmamaktadır (31 Aralık
2011-18.909.926). Buna karşılık olarak verilen ve riski şirkete ait olan Faktoring
çek-senet deposundabulunan çek-senet tutarımız da 31 Aralık2012 tarihinde
bulunmamaktadır (31 Aralık 2011-19.275.000 TL).

Şirket 24.12.2012 tarihinde Yapı Kredi Bankası ile toplam borç tutarının
3.000.000,00 TL (Üçmilyontürklirası) olması konusunda anlaşmaya varmışlardır.

6. Ticari Alacak ve Borçlar

Kısa vadeli ticari alacaklar aşağıdaki gibidir (TL) :

31 Aralık

2012
31 Aralık

2011

Alıcılar 397.293 314.420
Alacak Senetleri 438.325 19.280.000
Alacak Reeskontu (-) (746) (347.455)
İlişkili Taraflardan Ticari Alacaklar 3.518 430.434
Şüpheli Ticari Alacaklar 477.785 3.773.716
Şüpheli Ticari Alacaklar Karşılığı (-) (477.785) (3.773.716)

TOPLAM 838.390 19.677.399

Şüpheli ticari alacak karşılığının 31 Aralık 2012 ve 2011 tarihleri itibariyle dönem
içindeki hareketleri aşağıdaki gibidir (TL) :

48

 31 Aralık

2012
31 Aralık

2011

Dönem başı şüpheli ticari alacaklar karşılığı 3.773.716 3.209.884
Tahsilâtlar - -
Kapatılanlar (3.292.017) -
Dönem içinde ayrılan karşılık - -
Kur Farkı (3.914) 563.832

Dönem sonu şüpheli ticari alacaklar karşılığı 477.785 3.773.716

6. Ticari Alacak ve Borçlar (devam)

Kısa vadeli ticari borçlar aşağıdaki gibidir (TL) :

 31 Aralık

2012
31 Aralık

2011

Satıcılar 9.022.024 8.956.262

Borç Senetleri 14.764.421 15.919.800

Borç Reeskontu (-) (474.685) (809.431)

İlişkili Taraflara Olan Ticari Borçlar 6.951.006 3.818.193

TOPLAM 30.262.766 27.884.824

7. Diğer Alacak ve Borçlar

Kısa vadeli diğer alacaklar aşağıdaki gibidir (TL) :

 31 Aralık

2012
31 Aralık

2011

Verilen Depozito ve Teminatlar 27.676 12.348
İlişkili Taraflardan Olan Diğer Alacaklar 14.133.783 14.389.268
Kısa Vadeli Diğer Alacaklar 49.630 773.764

TOPLAM 14.211.089 15.175.380

Uzun vadeli diğer alacaklar aşağıdaki gibidir (TL) :

 31 Aralık

2012
31 Aralık

2011

Verilen Depozito ve Teminatlar 60 60

TOPLAM 60 60

Kısa vadeli diğer borçlar aşağıdaki gibidir (TL) :

31 Aralık

2012
31 Aralık

2011

 4.914.205 5.296.185

49

Personele Borçlar

Ödenecek Vergi, Harç ve Diğer Kesintiler 110.036 40.775

Ödenecek Sosyal Güvenlik Kesintileri 257.554 254.359

Ertelenen ve Takside Bağlanan Vergi Yükümlükleri 10.943.553 15.402.911

Ödenecek Giderler 2.042 2.126

TOPLAM 16.227.390 20.996.356

50

8. Stoklar

Stoklar aşağıdaki gibidir (TL):

31 Aralık 2012
31 Aralık

2011

İlk madde ve malzeme 2.866.783 1.621.097
Yarı mamuller 617.429 1.705.436
Mamuller 385.703 201.018

TOPLAM 3.869.915 3.527.551

Stoklarda herhangi bir değer düşüklüğü bulunmamaktadır.

9. Finansal Yatırımlar

Finansal yatırımlar aşağıdaki gibidir (TL):

31 Aralık 2012
31 Aralık

2011

Dardanel Su Ürünleri Üretim A.Ş. * - 6.163.178

* 18.06.2012 tarih ve 2012/19 no’lu Yönetim Kurulu Kararı ile KPMG Akis
Bağımsız Denetim ve SMM A.Ş. firmasının düzenlediği değerleme raporuna
istinaden 65.642 TL bedelle, Şirket ortaklarından Niyazi Önen’in eşi Zeliha
Önen’e satılmıştır.

 Konsolidasyon kapsamındaki Bağlı Ortaklık Dardanel Enez Konserve A.Ş. 02
Kasım 2012 tarihinde aldığı 2012/03 no.lu Yönetim Kurulu Kararı’yla her biri
1 kuruştan 8.378.000 adet, 83.780 TL nominal bedelli, İMKB’nda dolaşımda
olmayan Ana Ortaklık hisse senetlerini, her biri 0,75 kuruştan olmak üzere
toplam 62.834 TL bedelle Şirket ortaklarından Niyazi Önen’e satmıştır.

10. Maddi Duran Varlıklar

Maddi duran varlıklar ve ilgili birikmiş amortismanlarda gerçekleşen hareketler
aşağıdaki gibidir: (TL) :

Maliyet

Açılış
01.01.2012

İlaveler

Satışlar

Kapanış
31.12.2012

Arazi ve Arsalar 4.573.129 - - 4.573.129
Yeraltı ve Yerüstü
Düzenleri 750.236 - - 750.236

Binalar 19.010.137 - - 19.010.137

Makine ve Cihazlar 37.580.980 295.909 - 37.876.889

Taşıtlar 977.991 - - 977.991

Döşeme ve Demirbaşlar 7.523.302 54.130 - 7.577.432

TOPLAM 70.415.775 - - 70.765.814

Birikmiş Amortisman

Yeraltı ve Yerüstü
Düzenleri (384.620) (11.921) - (396.541)

Binalar (8.005.726) (371.814) - (8.377.540)

Makine ve Cihazlar (36.282.553) (190.901) - (36.473.454)

Taşıtlar (974.262) (3.729) - (977.991)

Döşeme ve Demirbaşlar (7.374.206) (39.533) - (7.413.740)

TOPLAM (53.021.367) (617.898) - (53.639.265)

51

Net Kayıtlı Değer 17.394.408

17.126.549

52

10. Maddi Duran Varlıklar (devam)

Maddi duran varlıklar ve ilgili birikmiş amortismanlarda gerçekleşen hareketler
aşağıdaki gibidir: (TL) :

Maliyet

Açılış
01.01.2011

İlaveler

Satışlar

Kapanış
31.12.2011

Arazi ve Arsalar 4.573.129 - - 4.573.129
Yeraltı ve Yerüstü
Düzenleri 750.236 - - 750.236

Binalar 18.808.326 201.811 - 19.010.137

Makine ve Cihazlar 37.825.783 50.347 (295.150) 37.580.980

Taşıtlar 1.024.720 - (46.729) 977.991

Döşeme ve Demirbaşlar 7.617.815 73.312 (167.825) 7.523.302

TOPLAM 70.600.009 325.470 (509.704) 70.415.775

Birikmiş Amortisman

Yeraltı ve Yerüstü
Düzenleri (372.698) (11.922) - (384.620)

Binalar (7.640.303) (365.423) - (8.005.726)

Makine ve Cihazlar (36.361.787) (193.391) 272.625 (36.282.553)

Taşıtlar (1.016.020) (4.972) 46.730 (974.262)

Döşeme ve Demirbaşlar (7.416.980) (49.388) 92.162 (7.374.206)

TOPLAM (52.807.788) (625.096) 411.517 (53.021.367)

Net Kayıtlı Değer 17.792.221

17.394.408

11. Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar aşağıdaki gibidir (TL) :

Maliyet

Açılış
01.01.2012

İlaveler

Satışlar

Kapanış
31.12.2012

Haklar 3.119.481 - - 3.119.481

Özel Maliyetler 217.637 - - 217.637

TOPLAM 3.337.118 - - 3.337.118

Birikmiş İtfa Payları

Haklar (3.117.285) (2.196) - (3.119.481)

Özel Maliyetler (217.637) - - (217.637)

TOPLAM (3.334.922) (2.196) - (3.337.118)

Net Kayıtlı Değer 2.196 -

53

11. Maddi Olmayan Duran Varlıklar (devam)

Maddi olmayan duran varlıklar aşağıdaki gibidir (TL) (devam):

Maliyet

Açılış
01.01.2011

İlaveler

Satışlar

Kapanış
31.12.2011

Haklar 3.119.481 - - 3.119.481

Özel Maliyetler 217.637 - - 217.637

TOPLAM 3.337.118 - - 3.337.118

Birikmiş İtfa Payları

Haklar (3.110.944) (6.341) - (3.117.285)

Özel Maliyetler (217.637) - - (217.637)

TOPLAM (3.328.581) (6.341) - 3.334.922

Net Kayıtlı Değer 8.537 2.196

12. Devlet Teşvik ve Yardımları

GATT tarım anlaşması çerçevesinde Bakanlar Kurulu’nun 27 Aralık 1994 tarih ve
94/6401 sayılı kararına dayanılarak hazırlanan “Para Kredi Koordinasyon
Kurulu’nun” 18 Haziran 1998 tarih 98/12 sayılı kararı uyarınca azami ödeme
oranı, baraj miktarı sınırlamaları dahilinde miktara dayalı olarak “98/07 tebliğ”
uyarınca Su, Meyve Sebze Ürünleri, Donmuş Ürünler ve Konserve Ürünleri
İhracat İadesi yardımları alınmaktadır. Şirket, ihracat iadelerini, ihracat
yapıldığı anda tahakkuk esasına göre muhasebeleştirmektedir.

Hazırlanmış ve Konserve edilmiş balık ihracatında 200 USD/ton destekleme
ödenmektedir. 2012 yılında alınan destek tutarı 12.153,79 TL’dir. (2011:
111.939,86 TL.)

54

13. Karşılıklar, Koşullu Varlık ve Yükümlülükler

a) Verilmiş olan teminatlar dönemler tarihi itibariyle aşağıdaki gibidir (TL):

31 Aralık 2012

31 Aralık 2011

Para birimi

Orijinal Tutar TL Karşılığı

Orijinal Tutar TL Karşılığı

TL

- 40.900 40.900 Verilen teminat mektupları

Verilen teminat mektupları

ABD Doları

- -

- -

Verilen teminat mektupları

Avro

- -

- -

Verilen teminat çekleri

TL

- 2.500.000

- 2.500.000

Verilen teminat çekleri

ABD Doları

- -

- -

Verilen teminat çekleri

Avro

- -

- -

Verilen finansman senetleri

TL

- -

- -

Verilen finansman senetleri**

ABD Doları

32.852.140 58.562.225

32.852.140 62.054.407

Verilen finansman senetleri

Avro

- -

- -

Verilen teminat senetleri

TL

- -

- 150.000

Verilen teminat senetleri***

ABD Doları

39.017.802 69.553.134

39.017.802 73.700.726

Verilen teminat senetleri

Avro

- -

- -

Teminata verilen hisse senetleri* TL

18.114.730

- 11.599.255

Teminata verilen hisse senetleri ABD Doları

-

- -

Teminata verilen hisse senetleri Avro

-

- -

Verilen kefaletler ve rehinler

TL

- 1.119.670

- 1.119.670

Verilen kefaletler ve rehinler

ABD Doları

31.000.000 55.260.600

31.000.000 58.555.900

Verilen ipotekler ****

TL

- 182.807.992

- 182.807.992

Verilen ipotekler

Avro - -

- -

387.959.251

392.528.850 Toplam

* Ana ortaklık Dardanel Önentaş Gıda Sanayi A.Ş’ninİşbankası, VakıflarBankası, Pamukbank,

EmlakBank,TMSF ve Sarten Ambalaj A.Ş.’ne teminat olarak vermiş olduğu Dardanel Önentaş
Gıda Sanayi A.Ş hisse senetlerini içermektedir.

** Eximbank’a ve Kalkınma Bankası’na verilmiş olan 58.562.225 TL finansman senedi tutarını da
içermektedir.

*** İş Bankası, T.Ticaret Bankası, Yapı Kredi Bankası, Vakıfbank ve Pamukbank’a verilen 69.553.134
TL teminat senetleri tutarını içermektedir.

****Dardanel Grubu’nun maliki bulunduğu arsalar, tarlalar, konserve fabrikası, soğuk depo paketleme
entegre tesisleri ve çeşitli taşınmazlar üzerinde tesis edilen ipotek tutarlarını içermektedir.

55

13. Karşılıklar, Koşullu Varlık ve Yükümlülükler (devam)

b) Grup Tarafından Verilen Teminat, Rehin ve İpotekler:

31 Aralık 2012

31 Aralık 2011

Orijinal Tutar

TL Karşılığı
Orijinal Tutar

TL Karşılığı

TL ABD Doları Avro JPY

TL ABD Doları Avro JPY

A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ’lerin
Toplam Tutarı 204.583.292 102.869.942 - - 387.959.251

198.217.869 102.869.942 - - 392.528.850

 - Teminat 20.655.630 71.869.942 - - 148.770.989

14.290.207 71.869.942 - - 150.045.288

 - Rehin 1.119.670 31.000.000 - - 56.380.270

1.119.670 31.000.000 - - 59.675.570

 - İpotek 182.807.992 - - - 182.807.992

182.807.992 - - - 182.807.992

 B. Tam Konsolidasyon Kapsamına Dâhil Edilen
Ortaklıklar Lehine Vermiş Olduğu TRİ’lerin
Toplam Tutarı Yoktur Yoktur Yoktur Yoktur Yoktur

Yoktur Yoktur Yoktur Yoktur Yoktur

 - Teminat Yoktur Yoktur Yoktur Yoktur Yoktur

Yoktur Yoktur Yoktur Yoktur Yoktur

 - Rehin Yoktur Yoktur Yoktur Yoktur Yoktur

Yoktur Yoktur Yoktur Yoktur Yoktur

 - İpotek Yoktur Yoktur Yoktur Yoktur Yoktur

Yoktur Yoktur Yoktur Yoktur Yoktur

C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla
Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş
Olduğu TRİ’lerin Toplam Tutarı Yoktur Yoktur Yoktur Yoktur Yoktur

Yoktur Yoktur Yoktur Yoktur Yoktur

D. Diğer Verilen TRİ’lerin Toplam Tutarı Yoktur - - - Yoktur

Yoktur Yoktur Yoktur Yoktur Yoktur

 i. Ana Ortak Lehine Vermiş Olduğu TRİ’lerin Toplam
Tutarı Yoktur Yoktur Yoktur Yoktur Yoktur

Yoktur Yoktur Yoktur Yoktur Yoktur

 ii. B ve C maddeleri Kapsamına Girmeyen Diğer Grup
Şirketleri Lehine Vermiş Olduğu TRİ’lerin Toplam
Tutarı Yoktur Yoktur Yoktur Yoktur Yoktur

Yoktur Yoktur Yoktur Yoktur Yoktur

iii. C Maddesi Kapsamına Girmeyen 3. kişiler Lehine

Vermiş Olduğu TRİ’lerin Toplam Tutarı Yoktur - - - Yoktur

Yoktur Yoktur Yoktur Yoktur Yoktur

Toplam 204.583.292 102.869.942 - - 387.959.251

198.217.869 102.869.942 - - 392.528.850

31 Aralık 2012 tarihi itibariyle Grup’un vermiş olduğu teminat, rehin ve ipoteklerin (TRİ) Grup’un özkaynaklarına oranı (%-1,07)’dır (31
Aralık 2011 (%-1.06)’dır).

56

13. Karşılıklar, Koşullu Varlık ve Yükümlülükler (devam)

c) Ticari alacaklar için alınmış teminatlar dönemler tarihi itibariyle aşağıdaki gibidir (TL) :

31 Aralık 2012

31 Aralık 2011

 Alınan teminat mektupları -

50.000

Alınan teminat senetleri 332.193

326.531

Alınan teminat çekleri 225.639

230.184

Toplam 557.832

606.715

Alınmış teminatların detayı aşağıdaki gibidir (TL):

31 Aralık 2012

31 Aralık 2011

Para birimi

Orijinal tutar TL Karşılığı

Orijinal tutar TL Karşılığı

 Alınan teminat mektupları TL

- -

50.000

Alınan teminat senetleri TL

- 320.000

- 290.000

Alınan teminat senetleri ABD Doları

6.840 12.193

19.340 36.531

Alınan teminat senetleri Avro

- -

- -

Alınan teminat senetleri Jpy

- -

- -

Alınan teminat çekleri TL

- 129.233

- 129.233

Alınan teminat çekleri ABD Doları

21.100 37.613

21.100 39.856

Alınan teminat çekleri Avro

25.000 58.793

25.000 61.095

 Toplam

 557.832

 606.715

d) Şüpheli Alacak Karşılığı :

31 Aralık 2012tarihi itibariyle Ana Ortaklık ve Bağlı Ortaklığın kayıtlarında yer
alan, vadesi geldiği halde tahsil edemediği alacaklar ve bu alacaklar için ayrılan
karşılık tutarları 477.785 TL’ dır(31 Aralık 2011 – 3.773.716 TL).

57

13. Karşılıklar, Koşullu Varlık ve Yükümlülükler (devam)

e) Devam Eden Davalar:

31Aralık 2012 tarih itibariyle Şirket tarafından açılmış ve halen devam eden
davalarla ilgili tablo aşağıdaki gibidir.

Dava Tarih-
No Karşı Taraf Dava Konusu

 Dava
Tutarı
(TL) Açıklama

2012/48 E Mimeta Kalıp Alacak 23.500
Dava keşif
aşamasındadır.

2012/21 E

Alaeddin
Konserve San.
ve Tic. Ltd.
Şti.

Haksız
rekabetin
önlenmesi

Bedelsiz
Dava karar
aşamasındadır.

2012/364 E
Türkiye
Kalkınma
Banklası

Kıymet
takdirine
itiraz

Bedelsiz

Dava karar
aşamasındadır.
Duruşma
tarihi:01.03.2013
saat:14:30 Keşif-
14.03.2013 09:25

2012/212 E

Tasfiye
Halinde
Turkuaz
Global-Sevgi
Doğanay

Dolandırıcılık Bedelsiz
Kovuşturma devam
etmektedir.

2012/1012 E
Tasfiye
halinde Emlak
Bankası

Şikayet Bedelsiz
Dava karar
aşamasındadır.

2012/
Sermaye
Piyasası
Kurulu

İdari
yaptırım
cezasına
itiraz

142.648 Dava açılmıştır

2006/243 E Duran Gıda
Marka
tecavüzünün
önlenmesi

Bedelsiz
Davanın reddine
karar verilmiştir.

2009/1312
Alaeddin
Konserve

556 Sayılı
KHK’ya
muhalefet

Bedelsiz
Kovuşturmaya yer
olmadığına ilişkin
karar verilmiştir.

2012/12 E
Türkiye
Kalkınma
Banklası

Kıymet
takdirine
itiraz

Bedelsiz
Davanın reddine
karar verilmiştir.

58

13. Karşılıklar, Koşullu Varlık ve Yükümlülükler (devam)

31 Aralık 2012 tarihi itibariyle Şirket aleyhine açılmış ve halen devam eden
davalarla ilgili tablo aşağıdaki gibidir.

Dava Tarih-
No Karşı Taraf

Dava
Konusu

 Dava
Tutarı
(TL) Açıklama

2012/348 E Ayşe Özgür Alacak 15.020
Dava delillerin
toplanması
aşamasındadır.

2012/366 E
Rektur
Reklam

İtirazın
iptali

7.959,10
Dava delillerin
toplanması
aşamasındadır.

2012/170 E
Sentez
Ambalaj

İtirazın İptali 10.000

Dava delillerin
toplanması
aşamasındadır.
Duruşma tarihi
08.04.2013 saat
14:20

2010/69 E
Zeytaş Gıda
San. Ticaret
Nak. Ltd. Şti.

İtirazın İptali 90.400,80

Dosyanın bilirkişiye
aşamasındadır.
Duruşma tarihi
14.03.2013 saat
09:25’dir.

2012/181 E
Sentez
Ambalaj

İtirazın İptali 114.957,87

Dava delillerin
toplanması
aşamasındadır.
Duruşma tarihi
25.03.2013 saat
10:00

2012/1 E Yelda Bayar Alacak 14.263

Dava delillerin
toplanması
aşamasındadır.
Duruşma tarihi
19.03.2013 saat
13:30

2012/809 E Satıgül Erbaş Alacak 39.750

Dava ön inceleme
safhasındadır.
Duruşma tarihi:
06.06.2013
Saat:9:50

2009/660-
2012/384

Mehmet Soran Alacak 4.983
Davanın kabulüne
karar verilmiş. Karar
temyiz edilmiştir.

2009/844 E Hüseyin Özgür Alacak 13.420 Davanın kısmen

59

kabulüne karar
verilmiştir. Karar
tarafımızca temyiz
edilmiştir.

2011/515
Doğal Tarım
Ürünleri

İtirazın
İptali

32.837,88
Davanın kabulüne
karar verilmiştir.

2009/588-
2012/81

Kod
Otomasyon

İtirazın
İptali

15.863,77
Davanın kısmen
kabulüne karar
verilmiştir.

60

13. Karşılıklar, Koşullu Varlık ve Yükümlülükler (devam)

31 Aralık 2012 tarihi itibariyle Şirket aleyhine açılmış ve halen devam eden
davalarla ilgili tablo aşağıdaki gibidir.

Dava Tarih-
No Karşı Taraf

Dava
Konusu

 Dava
Tutarı
(TL) Açıklama

2009/1230 E Nevin Günal Tazminat 2.152
Davanın kısmen
kabulüne karar
verilmiştir.

2010/101 E Alfa YMM İtirazın iptali 41.300
Davanın kabulüne
karar verilmiştir.

2011/242 E
Öz Akgenç
Turizm

İtirazın iptali 22.115
Davanın kabulüne
karar verilmiştir.

2010/173
Akademi
Ofset

İtirazın İptali 55.396
Davanın kısmen
kabulüne karar
verilmiştir.

2010/381
Digital
Platform Hiz.
A.Ş.

İtirazın İptali 180.741,78
Davanın kısmen
kabulüne karar
verilmiştir.

2009/627-
2012/330

Farmamak
Ambalaj

İtirazın İptali
Davanın kısmen
kabulüne karar
verilmiştir.

2010/982 E STR Medya
İtirazın
İptali

11.811,80
Davanın kabulüne
karar verilmiştir.

2010/561 E
Şenocak
Soğutma

İtirazın İptali
18.955,23

Davanın kısmen
kabulüne karar
verilmiştir.

2010/1056 E Popüler TV
İtirazın İptali

5.764,82
Delillerin
toplanmasına karar
verilmiştir.

2012/137 E Galaksi Radyo İtirazın İptali 3.325,45
Davanın kabulüne
karar verilmiştir.

2010/1053 E Trend Radyo İtirazın İptali 5.689,49
Davanın kabulüne
karar verilmiştir.

2010/1171 Işık Medya İtirazın İptali 12.927,16
Yetkisizlik karar
verilmiştir.

2011/136
Doğuş Yayın
Grubu A.Ş.

İtirazın iptali 98.326
Davanın kabulüne
karar verilmiştir.

2011/135 E

A Yapım
Radyo ve
Televizyon
Yay. A.Ş.

İtirazın iptali 11.277
Davanın kabulüne
karar verilmiştir.

61

2011/209 E
İstif
Makinaları
Sanayi

Alacak 2.171
Yetkisizlik kararı
verilmiştir.

2011/237 E
Mustafa
Gümüş

İtirazın iptali 15.786,02
Davanın kabulüne
karar verilmiştir.

2011/586 E
Türk
Standartları
Enstitüsü

İtirazın iptali 73.103,46
Görevsizlik kararı
verilmiştir.

2011/291 E
Rücuan
Alacak

3.946,50
Davanın kabulüne
karar verilmiştir.

2012/2
Yapı ve Kredi
Bankası

Kıymet
takdirine
itiraz

Bedelsiz
Davanın kabulüne
karar verilmiştir.

13. Karşılıklar, Koşullu Varlık ve Yükümlülükler (devam)

31 Aralık 2012 tarihi itibariyle Şirket aleyhine sonuçlanmış ve kesinleşmiş
davalarla ilgili tablo aşağıdaki gibidir.

Dava Tarih-
No Karşı Taraf Dava Konusu

 Dava
Tutarı
(TL) Açıklama

2007/727
Tek-İş
Sendikası

İş Kolu Tespit
Kararına
İtiraz

Bedelsiz
Davanın reddine
karar verilmiştir.

2006/243 Duran Gıda
Markaya
tecavüzün
engellenmesi

Bedelsiz
Davanın reddine
karar verilmiştir.

2011/136 E
Doğuş Yayın
Grubu

İtirazın iptali 98.325,56
Davanın kabulüne
karar verilmiştir.

2011/242 E
Öz Akgenç
Turizm

İtirazın iptali 22.115
Davanın kabulüne
karar verilmiştir.

2011/135 E

A Yapım
Radyo ve
Televizyon
Yay. A.Ş.

İtirazın iptali 11.277,47
Davanın kabulüne
karar verilmiştir.

2009/650 Yalçın Yücel
Karşılıksız
Çek Keşide
Etmek

Bedelsiz

Şikâyetimizin
kabulüne, sanığın
cezalandırılmasına
karar verilmiştir.

2010/426
Turkuaz
Global

Şikayet Bedelsiz
Şikâyetin kabulüne
karar verilmiştir.

2011/527 Fikret Işık Şikayet Bedelsiz
Şikâyetten
vazgeçilmiştir.

62

2010/582 E
Sensörler ve
Deri Cih.
Kont. A.Ş.

Şikayet Bedelsiz
Şikâyetin kabulüne
karar verilmiştir.

2011/40 E

Zeytaş Gıda
San. Nak.
Tur. Taah.
Tic.Ltd. Şti.

İtirazın iptali 146.310,57

2010/69 E sayılı
dosya ile
birleştirilmesine
karar verilmiştir.

2008/697
Societe
General Bank

Alacak
36.811

ABD Doları
Davanın kabulüne
karar verilmiştir.

63

13. Karşılıklar, Koşullu Varlık ve Yükümlülükler (devam)

31 Aralık 2012 tarihi itibariyle Şirket tarafından yürütülen icra takipleri ile ilgili
tablo aşağıdaki gibidir.

Dava Tarih-
No Karşı Taraf İcra Konusu

 İcra
Tutarı
(TL) Açıklama

2010/8660 E

Mertoğlu
Tekstil Ltd.
Şti.- Doğan
Atalay

- 400

Bağ-kur’dan Doğan
Atalay’ın adres bilgisi
istendi. Haciz işlemi
yapılacaktır.

2010/618
IBTL
Uluslararası
Taş. Ltd. Şti.

- 22.908
Banka haciz
ihbarnameleri olumsuz
gelmiştir.

2010/2091
Zeytaş Gıda
Ltd. Şti.

- 145.355
İcra takibine itiraz
edildi. İtirazın iptali
davası açıldı.

2010/29489
Kod
Otomasyon
Tic. San. A.Ş.

- 5.069
Dosya borcu tahsil
edilmiştir.

2008/10832

Yücel Cam Ev
Gereç Oto
San. Ve Tic.
Ltd. Şti.

- 25.750

Hacze gidilmiştir.
Çeşitli bankalardan
olumsuz cevap
gelmiştir.

2010/16058 E

Mimeta Kalıp
ve Makine
San. Gıda ve
Nak. Tur. Tic.
Ltd. Şti

- 45.565

Aliağa Asliye Hukuk
mahkemesinin
2012/48 E. Sayılı
dosyası ile yargılama
devam etmektedir.

31 Aralık 2012 tarihi itibariyle Şirket aleyhine yürütülen icra takipleri ile ilgili
tablo aşağıdaki gibidir.

Dava Tarih-
No

Karşı
Taraf

İcra
Konusu

İcra
Tutarı
(TL) Açıklama

2011/1657
Sebahat
Borazan

- 2.766 İtiraz edilmiştir.

2011/284
Keramettin
Kocakulak

- 5.526 İtiraz edilmiştir.

2011/2979 E
Ciner Reklam
Pazarlama
Hiz. A.Ş.

Cari hesap
alacağı

84.363
İtirazın iptali davası
devam etmektedir.

2011/12485 E Gimes
Elektronik

Cari hesap
alacağı

14.558
Kısmi itiraz
yapılmıştır.

64

Gökhan Tetik

2011/3987 E

Marmara
Rulman
Paz.San.Tic.
Ltd.Şti.

Cari hesap
alacağı

735 Ödeme yapılacaktır.

2011/4428 E
Rektur Reklam
Paz. Tic. Ltd.
Şti.

Cari hesap
alacağı

9.443
İtirazın iptali davası
devam etmektedir.

2011/26438 E
Türk
Standartları
Enstitüsü

Cari hesap
alacağı

78.103
İtirazın iptali davası
devam etmektedir.

2011/22598 E
Ecem İnşaat
Şehircilik A.Ş.

Cari hesap
alacağı

15.340
ABD

Doları

Borca itiraz
edilmiştir.

65

14. Ertelenen Vergi

Ertelenen vergi yükümlülüğü veya varlığı hesaplamaları, Şirket’in ilerideki
dönemlerde yeterli tutarda vergiye tabi kar etmeyi tahmin etmesine bağlıdır.
Grup yönetimi mevcut koşullar ve tahminler ışığında ertelenmiş vergi varlığı
muhasebeleştirilmemiş olan indirilebilir geçici farklarının, kullanılmamış
birikmiş mali zararların ve birikmiş vergi avantajlarının ileride
kullanılmayacağını öngörmüştür. Şirket, ertelenen vergi varlıklarını bu
sebeplerle konsolide mali tablolara yansıtmamıştır. Mali tablolara yansıtılmayan
ertelenmiş vergi varlıkları hesaplamalarına ilişkin geçici farkları ve ertelenmiş
vergi tutarlarını gösterir tablo aşağıdaki gibidir (TL):

Toplam geçici farklar

Ertelenmiş vergi
varlığı/yükümlülüğü (-)

31 Aralık 2012

31 Aralık
2011 31 Aralık 2012

31 Aralık
2011

 Kıdem tazminatı
karşılığı kaydı 2.451.152 2.041.346 490.230 408.269

 Kredi düzeltme
kaydı 34.049.612 32.369.920 6.809.922 6.473.984

 Maddi duran
varlıklara

İlişkin farklar 2.839.693 2.865.536 567.939 573.107
 Ertelenmiş Vergi
Varlığı 39.340.457 37.276.802 7.868.091 7.455.360

Grup SPK’nın 24.01.2012 Tarih ve B.02.6.SPK.0.13.00.115.01 130 /904 sayılı
yazısında belirtildiği şekilde ertelemiş vergi yükümlülüklerini hesaplamış ve
konsolide mali tablolara yansıtmıştır. Ertelenmiş vergi yükümlülüklerine ilişkin
geçici farkları ve mali tablolara yansıtılan ertelenmiş vergi yükümlülüğü
tutarlarını gösterir tablo aşağıdaki gibidir (TL):

Toplam geçici farklar

Ertelenmiş vergi
varlığı/yükümlülüğü (-)

31 Aralık
2012

31 Aralık
2011

31 Aralık
2012

31 Aralık
2011

Borç reeskontu
düzeltme kaydı (779.830) (666.907) (155.966) (133.381)

 Alacak reeskontu
düzeltme kaydı (219) (208.575) (44) (41.715)

 Ertelenmiş Vergi
Yükümlülüğü (780.049) (875.482) (156.010) (175.096)

Ertelenmiş vergi yükümlülüğüne ilişkin hareket tablosu aşağıdaki gibidir;

Ertelenmiş Vergi Geliri / (Gideri) (TL):

66

31 Aralık 2012 31 Aralık 2011

Geçmiş dönem ertelen vergi yükümlülüğü 175.096 77.144
Cari dönem ertelen vergi
varlığı/(yükümlülüğü), net (156.010) (175.096)

Ertelenen vergi geliri/(gideri) 19.086 (97.952)

67

15. Kıdem Tazminatı Karşılığı

31 Aralık 2012 ve 2011 tarihleri itibariyle Ana Ortaklık ve Bağlı Ortaklık’ın
kıdem tazminatı karşılıkları aşağıdaki gibidir (TL):

 31 Aralık

2012
31 Aralık

2011

Dönem başıtarihi itibariyle Kıdem Tazminatı Karşılıkları 2.041.346 1.523.272

Konusu kalmayan karşılıklar * (388.795) (201.863)

Cari Dönem Kıdem Tazminatı karşılığı 798.601 719.937

Dönem sonutarihi itibariyle Kıdem Tazminatı Karşılıkları 2.451.152 2.041.346

* Kıdem tazminatı ödemeleri karşılık hesabından kapatılmaktadır.

16. Diğer Varlıklar ve Yükümlülükler

Diğer dönen varlıklar aşağıdaki gibidir (TL):

 31 Aralık 2012 31 Aralık

2011

Verilen Sipariş Avansları 6.213.564 6.343.911

Gelecek Aylara Ait Giderler 1.597.526 1.927.436

Devreden KDV 3.285.177 3.335.776

İş Avansları 549 499

Personel Avansları 241 953

TOPLAM 11.097.057 11.608.575

Diğer kısa vadeli yükümlükler aşağıdaki gibidir (TL):

31 Aralık

2012
31 Aralık

2011

Alınan Sipariş Avansları 18.616.532 21.587.859

Gider Tahakkukları 55.000 540.770

TOPLAM 18.671.532 22.128.629

17. Özkaynaklar

a. Ödenmiş Sermaye

Şirket’in sermayesi aşağıdaki gibidir:

31 Aralık 2012
Ortakların Adı Ünvanı

Pay Oranı
(%)

Pay Tutarı
(TL)

Osman Niyazi Önen 52,06 18.114.730
Halka Arz 47,94 16.683.350

TOPLAM

100,00

34.798.080

68

17. Özkaynaklar (devam)

a. Ödenmiş Sermaye (devam)

31 Aralık 2011
Ortakların Adı Unvanı

Pay Oranı
(%)

Pay Tutarı
(TL)

Dardanel Spor Faaliyetleri A.Ş. *

25,91

9.015.475

Dardanel Su Ürünleri Üretim A.Ş.* 25,91 9.015.475
Halka Arz 47,94 16.683.350
Diğer** 0,24 83.780

TOPLAM

100,00

34.798.080

* Dardanel Gıda Yatırım A.Ş.’nin 22 Kasım 2007 tarihinde aldığı 2007/17 no.lu
Yönetim Kurulu Kararı’yla Dardanel Gıda Yatırım A.Ş., Dardanel Spor
Faaliyetleri A.Ş. ile birleşmiştir.

* Dardanel Su Ürünleri Üretim A.Ş 21 Eylül 2012 tarihinde aldığı 2012/07 no.lu
Yönetim Kurulu Kararı’yla, Dardanel Spor Faaliyetleri A.Ş 21 Eylül 2012
tarihinde aldığı 2012/13 nolu Yönetim Kurulu Kararı’yla ve Dardanel Enez
Konserve A.Ş. 02 Kasım 2012 tarihinde aldığı 2012/03 no.lu Yönetim Kurulu
Kararı’yla, ana ortaklık hisse senetlerini her biri 0,75 kuruştan Osman Niyazi
Önen’e satarak devretmişlerdir.

** Sermayenin % 10’undan daha azına sahip ortakların toplamını göstermektedir.

Şirket’in kayıtlı sermaye tavanı 85.000.000 TL’dir. Şirket’in ödenmiş sermayesi
34.798.080 TL olup, 1 TLnominal değerli 34.798.080 adet hisseden
oluşmaktadır. Hisse senetlerinde herhangi bir imtiyaz yoktur.

b) Kardan Ayrılan Kısıtlanmış Yedekler

Türk Ticaret Kanunu (TTK)’na göre yasal yedekler I. Tertip ve II. Tertip olmak
üzere aşağıdaki şekilde ayrılmaktadır :

i. I. Tertip Yedek :

Net karın %5'i ödenmiş sermayenin %20'sine ulaşıncaya kadar I. Tertip yedek
akçe olarak ayrılır.

ii. II. Tertip Yedek :

Safi kardan I. Tertip yedek akçe ve pay sahipleri için sermayenin %5'i tutarında
kar payı ayrıldıktan sonra, dağıtılmasına karar verilen karın %10'u II. Tertip
yedek akçe olarak ayrılır.

Yasal yedek akçeler sermayenin yarısını geçmedikçe, münhasıran zararların
kapatılmasında veya işlerin iyi gitmediği zamanlarda işletmenin idamesine,
işsizliğin önüne geçmeye veya sonuçlarını hafifletmeye yönelik önlemler
alınması amacıyla kullanılabilir.

c) Karşılık Sermaye/İştirak Düzeltmesi

Ana Ortaklık’ın iştiraki olan ve aynı zamanda Ana Ortaklık’ın sermayesinde payı
bulunan Dardanel Enez Konserve San.A.Ş.’nin Ana Ortaklık sermayesindeki
hissesinin düzeltmesi aşağıdaki gibidir (TL) :

 31 Aralık 31 Aralık

69

2012 2011

Ana Ortaklığın Sermayesi (Maliyet Değeri) 34.798.080 34.798.080
Bağlı Ortaklık tarafından edinilen Ana Ortaklık’a ait
nominal değerdeki Hisse Senedi Tutarı (-) * - (888.439)

TOPLAM SERMAYE 34.798.080 33.909.641

* Bağlı Ortaklık Dardanel Enez Konserve San. A.Ş. hisselerini 02 Kasım 2012
tarihinde aldığı 2012/03 no.lu Yönetim Kurulu Kararı’yla, ana ortaklık hisse
senetlerini her biri 0,75 kuruştan Osman Niyazi Önen’e satarak
devretmişlerdir.

17. Özkaynaklar (devam)

d) Geçmiş Yıl Kar/(Zararları)

Geçmiş yıllar kar / (zararları) dağılımı aşağıdaki gibidir (TL) :

31 Aralık
2012

31 Aralık

2011

Geçmiş Yıllar Zararları (321.841.163) (302.423.874)

2011 yılı net dönem zararının transferi (82.274.414) -

2010 yılı net dönem zararının transferi - (19.417.289)

TOPLAM

(404.115.577)

(321.841.163)

Seri: XI, No:29 sayılı Tebliğ uyarınca “Ödenmiş Sermaye, Hisse Senedi İhraç
Primleri ve Kardan Ayrılan Kısıtlanmış Yedekler” kalemleri yasal kayıtlardaki
tutarları üzerinden gösterilmekte olup, UMS/UFRS çerçevesinde yapılan
değerlemelerde ortaya çıkan farklılıklar geçmiş yıllar kar/zararıyla
ilişkilendirilmiştir. Yine bu Tebliğ uyarınca, net dönem karı dışındaki birikmiş
kar/zararlar, özleri tarihi itibariyle birikmiş kar/zarar niteliğinde olan
olağanüstü yedekler ile birlikte “Geçmiş Yıllar Kar/Zararları” kaleminde
gösterilmiştir.

Enflasyon düzeltme farkları bedelsiz sermaye artırımı ve zarar mahsubunda
kullanılabilecektir. Ayrıca, üzerinde kar dağıtımını engelleyici herhangi bir kayıt
bulunmayan yedek kalemlerinden kaynaklanan enflasyon düzeltme farkları kar
dağıtımında kullanılabilecektir.

Konsolidasyona tabi şirketlerden Dardanel Önentaş Gıda A.Ş.’nin varlıklarının
değerlemesi ile ilgili olarak Çelen Kurumsal Gayrimenkul Değerleme ve
Danışmanlık A.Ş. tarafından yazılan 27.01.2011 tarihli değerleme raporuna
göre, şirket varlıklarının kayıtlı değerleri ile cari değerleri arasında 25.974.559
TL müspet fark ortaya çıkmıştır.

Ayrıca DRT Kurumsal Finans Danışmanlık Hizmetleri A.Ş. tarafından yapılan
marka değerleme çalışması sonucunda düzenlenen 16.03.2011 tarihli raporda;
farklı değerleme yöntemlerinden elde edilen sonuçlar dikkate alınarak
“Dardanel” markasının değerinin 30 ila 40 milyon ABD doları aralığında olduğu
belirtilmiştir. Yapılan değerleme neticesinde oluşan bu değerleme farkları,
şirket kayıtlarında muhasebeleştirilmemiş olmakla beraber TTK 324. Maddesi
gereği özsermaye hesaplamalarında Şirket tarafından dikkate alınmaktadır.

70

Bu veriler dikkate alındığında, Dardanel Grubu’nun faaliyetlerini sürdürüp
sürekliliğini sağlamasının yeni sermaye teminine ve faaliyetlerini karlılıkla
yürütebilmesine bağlı olduğunu göstermektedir.

18. Satışlar ve Satışların Maliyeti

Satışlar ve satışların maliyeti aşağıdaki gibidir (TL) :

31 Aralık

2012 31 Aralık 2011

Yurtiçi Satışlar 50.575.096 57.188.531
Yurtdışı Satışlar 6.191.421 6.643.558
Diğer Satışlar 32.680 111.983
Satıştan İadeler (-) (277.628) (175.273)
Satış Iskontoları (-) (10.201.527) (14.381.995)
Diğer İndirimler (-) - (27.027)

Satış Gelirleri 46.320.042 49.359.777
S.M. Maliyeti (-) (28.271.589) -31.343.910
Brüt Esas Faaliyet Karı 18.048.453 18.015.867

71

19. Araştırma ve Geliştirme Giderleri, Pazarlama, Satış ve Dağıtım Giderleri ile
Genel Yönetim Giderleri

Araştırma ve geliştirme giderleri aşağıdaki gibidir (TL):

 31 Aralık
2012

31 Aralık
2011

Personel Ücret Giderleri 54.809 75.658
Danışmanlık ve Denetim Giderleri 17.996 8.545
Dışarıdan Sağlanan Fayda ve Hizmetler 23.362 26.648
Diğer Çeşitli Giderler 14.257 58.608

TOPLAM 110.424 169.459

Pazarlama, satış ve dağıtım giderleri aşağıdaki gibidir (TL) :

 31 Aralık
2012

31 Aralık
2011

Personel Ücret Giderleri 302.208 217.139
Reklam ve Tanıtım Giderleri 1.045.863 3.600.142
Satış Giderleri 3.260.510 4.074.595
Nakliye Giderleri 19.865 23.916
Danışmanlık ve Denetim Giderleri - -
Yurtdışı İhracat Giderleri 96.588 101.233
Dışarıdan Sağlanan Fayda ve Hizmetler 31.887 9.827
Amortismanlar 40.958 31.177
Diğer Çeşitli Giderler 64.440 43.516

TOPLAM 4.862.319 8.101.545

Genel yönetim giderleri aşağıdaki gibidir (TL) :

 31 Aralık
2012

31 Aralık
2011

Personel Ücret Giderleri 3.594.160 3.360.878
Dışarıdan Sağlanan Fayda ve Hizmetler 840.203 292.742
Seyahat ve Konaklama Giderleri 257.681 90.376
Danışmanlık ve Denetim Giderleri 595.228 389.435
Gayrimenkul Kiraları 101.835 118.500
Amortismanlar 101.913 106.822
Diğer Çeşitli Giderler 1.482.298 2.554.003

TOPLAM 6.973.318 6.912.756

72

20. Niteliklerine Göre Giderler

Amortisman ve itfa giderleri aşağıdaki gibidir (TL) :

 31 Aralık

2012
31 Aralık

2011
Satılan Mamullerin Maliyeti 297.390 332.556
Çalışmayan Kısım Gideri 179.833 160.882
Genel Yönetim Giderleri 101.913 106.822
Pazarlama Satış ve Dağıtım Giderleri 40.958 31.177

TOPLAM 620.094 631.437

 31 Aralık
2012

31 Aralık
2011

Duran Varlık Amortismanı 617.898 625.096
Maddi Olmayan Duran Varlık Amortismanı 2.196 6.341

TOPLAM 620.094 631.437

Çalışanlara sağlanan faydalar aşağıdaki gibidir (TL) :

 31 Aralık

2012
31 Aralık

2011
Üretim giderleri 3.534.427 3.613.234
Araştırma geliştirme giderleri 54.809 75.658
Genel yönetim giderleri 3.594.160 3.360.878
Pazarlama giderleri 302.208 217.139

TOPLAM 7.485.604 7.266.909

 31 Aralık
2012

31 Aralık
2011

Ücret giderleri 6.035.443 5.838.478
Kıdem tazminatı giderleri 704.672 719.937
Diğer faydalar 745.489 708.494

TOPLAM 7.485.604 7.266.909

73

21. Diğer Faaliyet Gelir ve Giderleri

Diğer faaliyetlerden gelir ve karlar aşağıdaki gibidir (TL) :

 31 Aralık
2012

31 Aralık
2011

Kira Gelirleri 114.410 85.200

Vade Farkı Gelirleri 139.348 34.770

Hizmet Gelirleri 1.078 127.959

Sabit Kıymet Satış Karları 4.720 247.991

Sayım Fazlalıkları 20.926 89.466

Diğer Gelirler 963.881 839.052

TOPLAM 1.244.363 1.424.438

Diğer faaliyetlerden gider ve zararlar aşağıdaki gibidir (TL) :

 31 Aralık
2012

31 Aralık
2011

Mali ve İdari Cezalar 1.096.800 3.119.422
Çalışmayan Kısım Giderleri 1.016.754 916.930
Sayım Eksiği 6 20.212
Mamul Fire Ve Zayiatlar 96.739 158.856
Önceki Dönem Gider ve Zararları 8.734
Yardım Ve Bağışlar 25.224 8.497
Diğer Giderler 376.622 965.659

TOPLAM 2.620.879 5.189.576

22. Finansal Gelir ve Giderler

Finansal gelirler aşağıdaki gibidir (TL) :

 31 Aralık
2012

31 Aralık
2011

Faiz ve Diğer Temettü Gelirleri - -
Kambiyo Karları 27.685.828 6.141.669
Reeskont Faiz Gelirleri 1.187.809 3.202.333

TOPLAM 28.873.637 9.344.002

Finansal giderler aşağıdaki gibidir (TL) :

31 Aralık

2012
31 Aralık

2011

Kambiyo Zararları 1.771.857 4.244.122

İştirak Satış Zararı 6.923.141 -

Reeskont Faiz Giderleri 1.159.364 5.847.892

Kısa Vadeli Borçlanma Giderleri 12.811.563 80.495.419

Uzun Vadeli Borçlanma Giderleri 3.513.164 -

TOPLAM 26.179.089 90.587.433

74

23. Hisse Başına Kazanç

Hisse başına kazanç/(zarar) oluşumu aşağıdaki gibidir (TL) :

 31 Aralık
2012

31 Aralık
2011

Dönem Karı / (Zararı) 7.439.510 (82.274.414)

Adi Hisse Senetlerinin Ağırlıklı Ortalama Adedi 34.798.080 33.909.641

(1 TL nominal değerdeki hisseye isabet eden)

Hisse Başına Kazanç (Zarar) 0,2138 (2,4263)

Grup’un 31 Aralık 2012 ve 2011 tarihleri itibariyle ilişikteki finansal tablolara
göre dönem karı / (zararı) sırasıyla 7.439.510TL ve (82.274.414) TL ve geçmiş
yıllar zararları ise sırasıyla(404.115.577) TL ve (321.841.163) TL olduğundan
dolayı, Grup’un kar dağıtımına konu olabilecek kaynağı bulunmamaktadır.

24. İlişkili Taraf Açıklamaları

Konsolidasyona tabi Şirketlerle ilişkili taraflar ve ilişki durumları şu şekildedir;

İlişkili Taraflar Açıklama

Dardanel Su Ürünleri Üretim A.Ş Grup Şirketi
Dardanel Spor Faaliyetleri A.Ş Grup Şirketi
Ton Radyo Yayıncılık TV A.Ş. Grup Şirketi
Kanal 17 Sem Teknik Basın ve Yayın A.Ş. Grup Şirketi
Niyazi Önen Gıda Sanayi A.Ş. Grup Şirketi
DardeniaFishAndBread A.Ş Grup Şirketi
Zeliha Önen Niyazi Önen’in eşi

İlişkili taraflardan kısa vadeli ticari alacaklar aşağıdaki gibidir (TL) :

31 Aralık

2012
31 Aralık

2011

Dardanel Su Ürünleri Üretim A.Ş. - 430.834

DardeniaFishAndBread A.Ş 3.518 -

İlişkili taraflardan alacak reeskontu - (400)

TOPLAM

3.518

430.434

İlişkili taraflara olan kısa vadeli ticari borçlar aşağıdaki gibidir (TL) :

31 Aralık

2012
31 Aralık

2011

Dardanel Spor Faaliyetleri A.Ş. 1.986.524 4.167.380

Niyazi Önen Gıda Sanayi A.Ş. 5.329.751 -
İlişkili Taraflara Olan Ticari Borçlar Reeskontu
(-) (365.269) (349.187)

TOPLAM 6.951.006

3.818.193

75

24. İlişkili Taraf Açıklamaları (devam)

İlişkili taraflardan diğer kısa vadeli alacaklar aşağıdaki gibidir (TL) :

31 Aralık 2012

31 Aralık
2011

Dardanel Spor Faaliyetleri A.Ş. 14.070.948 14.389.268
Osman Niyazi ÖNEN 62.835 -

TOPLAM

14.133.783

14.389.268

* Dardanel Enez A.Ş.’nin, Dardanel Spor Faaliyetleri A.Ş.’ye kullandırdığı kredi

7.893.497ABD Doları’dır (31 Aralık 2011 - 7.617.803 ABD Doları). Bu kredilere
ait faiz tahakkuku ve kur farkı tutarları sırasıyla491.452 TL ve (399.909)
TL’dir (31 Aralık 2011: 410.690 TL ve 1.537.590 TL).

31 Aralık 2012 ve 2011 tarihleri itibariyle ilişkili kuruluşların tahakkuk ettirdiği
hizmet ve vade farkı bedelleri aşağıdaki gibidir (TL) :

 31 Aralık 2012 31 Aralık
2011

Dardanel Spor Faaliyetleri A.Ş * - 1.695.660
Ton Radyo Yayıncılık TV A.Ş. * 37.310 135.026
Kanal 17 Sem Teknik Basın ve Yayın A.Ş. * 17.411 12.091
Dardanel Spor Faaliyetleri A.Ş ** 607.760 762.325

TOPLAM

662.481

2.605.102

* İlişkili kuruluşların tahakkuk ettirdiği hizmet bedelleridir.

** İlişkili kuruluşların tahakkuk ettirdiği vade farkı fatura bedelidir.

31 Aralık 2012 ve 2011 tarihlerinde sona eren yıllara ait ilişkili taraflara yapılan
satışlar ve ilişkili taraflardan yapılan alımlar aşağıdaki gibidir (TL) :

Satışlar

31 Aralık 2012

31 Aralık

2011

Dardanel Su Ürünleri Üretim A.Ş - 1.957.360
Dardanel Spor Faaliyetleri A.Ş 616 129
DardeniaFishAndBread A.Ş 1.261
Niyazi Önen Gıda San.A.Ş. 38.100.250 -

TOPLAM

38.102.127

1.957.489

Alımlar

Dardanel Spor Faaliyetleri A.Ş - 1.695.660
Ton Radyo Yayıncılık TV A.Ş. 37.310 135.026
Kanal 17 Sem Teknik Basın ve Yayın A.Ş. 17.411 12.091

TOPLAM 54.721 1.842.777

76

24. İlişkili Taraf Açıklamaları (devam)

31 Aralık 2012 ve 2011 tarihlerinde sona eren yıllara ait ilişkili taraflarla yapılan
önemli işlemler ve ilgili finansman gelir ve giderleri aşağıdaki gibidir (TL) :

Faiz Giderleri 31 Aralık 2012 31 Aralık 2011

Dardanel Spor Faaliyetleri A.Ş 607.760 762.325

TOPLAM

607.760

762.325

Faiz Gelirleri

Dardanel Su Ürünleri Üretim A.Ş 30.469 109.587
Ton Radyo Yayıncılık TV A.Ş. - 15.785
Kanal 17 Sem Teknik Basın ve Yayın A.Ş. - 19.331
Niyazi Önen Gıda San A.Ş. 108.879 -

TOPLAM 139.348 144.703

31 Aralık 2012 tarihi itibariyle Yönetim Kurulu başkan ve üyeleriyle genel
müdür, genel müdür yardımcıları gibi üst düzey yöneticilere sağlanan ücret ve
benzeri menfaatler toplamı 842.306 TL’dir (31 Aralık 2011: 1.906.724 TL).

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

Şirket’in, risk yönetimini etkin gerçekleştirmek amacıyla ayda bir kez
finansman ve risk yönetim toplantısı yapılmaktadır. Bu toplantıda Şirket’in mali
performansını değerlendirmenin yanı sıra Şirket’in ticari ve finansal riskleri
değerlendirilmektedir. Söz konusu riskler kredi riski, likidite riski, faiz haddi
riski ve yabancı para riskini kapsamaktadır.

a. Kredi Riski

Ana ortaklık ve Bağlı Ortaklık’ın kredi riski esas olarak ticari alacaklarından ve
diğer alacaklarından oluşmaktadır. Ticari alacakların büyük kısmı bayilerden
oluşmaktadır. Bayiler üzerinde kontrol sistemi kurulmuş olup, kredi riski
yönetim tarafından takip edilmektedir. Ticari alacak riski alınan teminatlarla
yönetilmeye çalışılmaktadır. Bu teminatlar, banka teminat mektubu, teminat
çek ve senedi ile haftalık tahsilâtlarla (vadeli çek tahsilâtı ile)teminat altına
alınmaktadır.

77

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

a. Kredi Riski

Aşağıdaki tabloda Şirket’in alacaklarının ve hazır değerlerinin vade aşımı ve teminat yapısına ilişkin bilgiler yer almaktadır (TL):

31 Aralık 2012

Alacaklar

Bankalardak
i Mevduat

Diğer**

Ticari Alacaklar Diğer Alacaklar***

İlişkili
Taraf Diğer Taraf

İlişkili
Taraf Diğer Taraf

Raporlama tarihi itibariyle maruz kalınan azami kredi
riski (A+B+C)* (Not 3, 5, 6, 23) 3.518 834.872 14.133.783 77.306 4.646 2.304
- Azami riskin teminat, vs ile güvence altına alınmış
kısmı - (557.832)
A. Vadesi geçmemiş ya da değer düşüklüğüne

uğramamış finansal varlıkların net defter değeri 3.518 672.808 - 77.306 4.646 2.304
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış

varlıkların net defter değeri - 162.064 14.133.783 - - -

- Teminat, vs ile güvence altına alınmış kısmı - (557.832) - - - -
C. Değer düşüklüğüne uğrayan varlıkların net defter
değerleri

- Vadesi geçmiş (brüt defter değeri) (Not 5) - 477.785 - - - -

- Değer düşüklüğü (-) - (477.785) - - - -

* Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.
** Nakit ve nakit benzerleri içerisinde yer alan kasa bakiyesinden oluşmaktadır.
*** Diğer alacakları oluşturan ilişkili taraf ve diğer taraf bakiyeleri kısa ve uzun vadeli alacaklardan oluşmaktadır.

78

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

Aşağıdaki tabloda Şirket’in alacaklarının ve hazır değerlerinin vade aşımı ve teminat yapısına ilişkin bilgiler yer almaktadır (TL):

31 Aralık 2011

Alacaklar

Bankalardak
i Mevduat

Diğer**

Ticari Alacaklar Diğer Alacaklar***

İlişkili
Taraf Diğer Taraf

İlişkili
Taraf Diğer Taraf

Raporlama tarihi itibariyle maruz kalınan azami kredi
riski (A+B+C)* (Not 3, 5, 6, 23) 430.434 19.246.965 14.389.268 786.112 854.348 3.028
- Azami riskin teminat, vs ile güvence altına alınmış
kısmı - (606.715) - - - -
A. Vadesi geçmemiş ya da değer düşüklüğüne

uğramamış finansal varlıkların net defter değeri 430.434 18.953.908 14.389.268 786.112 854.348 3.028
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış

varlıkların net defter değeri - 293.057 - - - -

- Teminat, vs ile güvence altına alınmış kısmı - (606.715) - - - -
C. Değer düşüklüğüne uğrayan varlıkların net defter
değerleri

- Vadesi geçmiş (brüt defter değeri) (Not 5) - 3.773.716 - - - -

- Değer düşüklüğü (-) - (3.773.716) - - - -

* Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.
** Nakit ve nakit benzerleri içerisinde yer alan kasa bakiyesinden oluşmaktadır.
*** Diğer alacakları oluşturan ilişkili taraf ve diğer taraf bakiyeleri kısa ve uzun vadeli alacaklardan oluşmaktadır.

79

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların yaşlandırması
aşağıdaki gibidir:

Ticari Alacaklar

31 Aralık 2012

31 Aralık

2011

Vadesi üzerinden 1-30 gün geçmiş

9.378

29.104

Vadesi üzerinden 1-3 ay geçmiş - -
Vadesi üzerinden 3-12 ay geçmiş - -
Vadesi üzerinden 1-5 yıl geçmiş 152.686 263.953
Vadesini 5 yıldan fazla geçmiş - -

TOPLAM

162.064

293.057

Teminat ile güvence altına alınmış kısmı
(-)

(557.832)

(606.715)

Şirket’in kredi riski esas olarak ticari alacaklarından kaynaklanmaktadır.

Ana Ortaklık ile Bağlı Ortaklık, rapor tarihine kadar oluşan şüpheli alacaklar için
karşılık ayırmıştır.

b. Likidite Riski

Ana ortaklık ve bağlı ortaklığın likidite riskinin yönetiminde haftalık, aylık ve
yıllık olarak hazırladığı nakit akışprojeksiyonlarından etkin bir şekilde
faydalanmaktadır.

Ayrıca finansal varlıkların ve yükümlülüklerin vadelerinin eşleştirilmesi yolu ile
fonların ve borçlanma rezervinin sürekliliğini sağlayarak likidite riskini
yönetmektedir.

Ana Ortaklık ile Bağlı Ortaklık’ın, likit varlıklarının (dönen varlıklar-stoklar) kısa
vadeli borçlarının altında olan kısımları, dönemler tarihi itibariyle aşağıdaki
gibidir (TL):

31 Aralık 2012

31 Aralık
2011

Likit Varlıklar (Dönen varlıklar – Stoklar) 26.153.486 47.318.730

Kısa Vadeli Borçlar (406.387.172) (442.361.954)

Likidite (Açığı) / Fazlası (380.233.686) (395.043.224)

80

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

31 Aralık 2012 tarihi itibariyle Şirket’in finansal yükümlülüklerinin vade dağılımı aşağıdaki gibidir (TL):

Sözleşme uyarınca

vadeler

Defter
Değeri

Sözleşme

uyarınca nakit
çıkışlar toplamı
(=I+II+III+IV+V)

Vadesi
geçmiş

(I)

3 aydan kısa

(II)

3-12 ay

arası
(III)

1-5 yıl arası

(IV)

5 yıldan uzun

(V)

Türev olmayan
finansal
yükümlülükler

341.225.484 341.225.484 339.780.634 - 1.073.580 371.270 -

Banka kredileri

341.225.484 341.225.484 339.780.634 - 1.073.580 371.270 -

Beklenen Vadeler

Defter
Değeri

Beklenen nakit
çıkışlar toplamı

Vadesi
geçmiş

(I)

3 aydan kısa

(II)

3-12 ay

arası
(III)

1-5 yıl arası

(IV)

5 yıldan uzun

(V)

Finansal
yükümlülükler 46.490.156 46.490.156 29.189.553 9.408.015 5.366.847 2.525.741 -

Ticari borçlar 30.262.766 30.262.766 21.714.872 7.389.430 1.158.464 - -

Diğer borçlar 16.227.390 16.227.390 7.474.681 2.018.585 4.208.383 2.525.741 -

* Finansal durum tablosunda kısa vadeli borç olarak sınıflandırılmıştır.

81

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

31 Aralık 2011 tarihi itibariyle Şirket’in finansal yükümlülüklerinin vade dağılımı aşağıdaki gibidir (TL):

Sözleşme uyarınca

vadeler

Defter
Değeri

Sözleşme

uyarınca nakit
çıkışlar toplamı
(=I+II+III+IV+V)

Vadesi
geçmiş

(I)

3 aydan kısa

(II)

3-12 ay

arası
(III)

1-5 yıl arası

(IV)

5 yıldan uzun

(V)

Türev olmayan
finansal
yükümlülükler

371.352.145 371.352.145 352.442.218 13.425.000 5.484.927 - -

Banka kredileri

371.352.145 371.352.145 352.442.218 13.425.000 5.484.927 - -

Beklenen Vadeler

Defter
Değeri

Beklenen nakit
çıkışlar toplamı

Vadesi
geçmiş

(I)

3 aydan kısa

(II)

3-12 ay

arası
(III)

1-5 yıl arası

(IV)

5 yıldan uzun

(V)

Finansal
yükümlülükler 48.881.180 48.881.180 27.991.788 4.898.911 8.336.577 7.653.904 -

Ticari borçlar 27.884.824 27.884.824

20.955.052

2.812.149

4.117.623 - -

Diğer borçlar 20.996.356 20.996.356

7.036.736

2.086.762 4.218.954

7.653.904 -

* Finansal durum tablosunda kısa vadeli borç olarak sınıflandırılmıştır.

82

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

Faiz pozisyonu tablosu 31 Aralık 2012 ve 2011 tarihleri itibariyle aşağıdaki
gibidir (TL):

Değişken faizli finansal araçlar

31 Aralık

2012

31 Aralık 2011

Banka kredileri döviz 341.225.484

352.442.218

31Aralık 2012ve 2011 tarihinde ABD Doları cinsinden olan protokol dahilindeki
kredilere libor+2,5 oranında faiz uygulanmıştır.

c. Yabancı Para Riski

Ana Ortaklık ile Bağlı Ortaklık’ın işletme, yatırım ve finansal faaliyetlerinden
doğan dövizli işlemlerinin bakiyeleri aşağıda açıklanmıştır.

Kısa ve uzun vadeli kredilerin yabancı para biriminde olması nedeniyle, yabancı
para cinsinden yapılacak ödemeler, kurların Türk Lirası aleyhine yükseldiği
durumlarda, yabancı para riski yaratmaktadır. Şirket’in 31 Aralık 2012 tarihi
itibari ile net yabancı para pozisyonu (186.048.159 TL) TL’dir (31 Aralık 2011
(353.816.547 TL)).

Ana Ortaklık ile Bağlı Ortaklık’ın31 Aralık 2012 ve 2011 tarihleri itibariyle
toplam ihracat ve ithalat tutarları aşağıdaki gibidir (TL) :

31 Aralık 2012

31 Aralık

2011

Toplam İthalat Tutarı 241.633 9.360.737

Toplam İhracat Tutarı 6.191.421

6.643.558

31 Aralık 2012 ve 2011 tarihleri itibariyle yabancı paralarla temsil edilen ve kur
garantisi olmayan alacak ve borçlar ile aktifte mevcut yabancı paraların
dökümü aşağıdaki gibidir.

83

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

31 Aralık 2012 31 Aralık 2011

 TL Karşılığı ABD Doları Avro YEN GBP TL Karşılığı ABD Doları Avro YEN GBP

1 Ticari Alacaklar 474.220 135.889 98.645 - - 249.332 113.701 14.143 - -

2a Parasal Finansal Varlıklar 592.722 332.504 - - - 14.389.457 7.617.903 - - -

2b Parasal Olmayan Finansal Varlıklar 293.261 8.149 117.161 155.250 - 488.793 137.562 93.687 - -

3 Dönen Varlıklar (1+2a+2b) 1.360.202 476.542 215.806 155.250 - 15.127.582 7.869.166 107.830 - -

4 Parasal Finansal Varlıklar 7.843.868 4.400.240 - - - - - - - -

5 Duran Varlıklar (4) 7.843.868 4.400.240 - - - - - - - -

6 Toplam Varlıklar (3+5) 9.204.071 4.876.782 215.806 155.250 - 15.127.582 7.869.166 107.830 - -

7 Ticari Borçlar (8.366.259) (974.671) (2.813.933) - (3.930) (8.995.407) (1.011.348) (2.894.512) - (3.930)

8 Finansal Yükümlülükler (181.427.130) (101.776.691) - - - (352.442.216) (186.585.958) - - -

9a Parasal Olan Diğer Yükümlülükler - - - - - - - - - -

9b Parasal Olmayan Diğer Yükümlülükler (5.458.841) (3.000.310) (46.982) - - (7.588.100) (4.000.410) (12.982) - -

10 Kısa Vadeli Yükümlükler (7+8+9a+9b) (195.252.230) (105.751.672) (2.860.915) - (3.930) (369.025.723) (191.597.716) (2.907.494) - (3.930)

11 Finansal Yükümlülükler - - - - - - - - - -

12 Uzun Vadeli Yükümlükler (11) - - - - - - - - - -

13 Toplam Yükümlülükler (10+12) (195.252.230) (105.751.672) (2.860.916) - (3.930) (369.025.723) (191.597.716) (2.907.494) - (3.930)

Net Yabancı Para Varlık / (Yükümlülük)
Pozisyonu (6-13) (186.048.159) (100.874.890) (2.645.110) 155.250 (3.930) (353.898.141) (183.728.550) (2.799.664) - (3.930)

Parasal Kalemler Net Yabancı Para Varlık /
(Yükümlülük) Pozisyonu (1+2a-7-8-9a-11) (188.726.447) (102.282.969) (2.715.288) - (3.930) (346.798.834) (179.865.702) (2.880.369) - (3.930)

 İhracat 6.191.421 643.572 1.401.203 - - 6.643.558 711.142 1.894.977 - -

 İthalat 241.633 74.785 58.080 - - 9.360.737 3.777.289 1.327.825 - -

84

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

Döviz kuru duyarlılık analizi tablosu 31 Aralık 2012 ve 2011 tarihleri itibariyle aşağıdaki gibidir (TL):

Kar/Zarar

Özkaynaklar

31 Aralık 2012 Yabancı paranın Yabancı paranın

 değer kazanması
değer

kaybetmesi değer kazanması
değer

kaybetmesi

ABD Doları’nın TL karşısında % 10 değişmesi halinde:

1- ABD Doları net varlık/yükümlülüğü (17.981.958) 17.981.958

2- ABD Doları riskinden korunan kısım (-)

3- ABD Doları Net Etki (1+2) (17.981.958) 17.981.958

Avro’nun TL karşısında % 10 değişmesi halinde:

4- Avro net varlık/yükümlülüğü (622.050) 622.050

5- Avro riskinden korunan kısım(-)

6- Avro Net Etki (4+5) (622.050) 622.050

İngiliz Sterlini’nin TL karşısında ortalama % 10 değişmesi halinde:

7- İngiliz Sterlini döviz net varlık/ yükümlülüğü (1.128) 1.128

8- İngiliz Sterlini riskinden korunan kısım (-)

9- İngiliz Sterlini Net Etki (7+8) (1.128) 1.128
Japon Yeni’nin TL karşısında ortalama % 10 değişmesi
halinde:

10- Japon Yeni’nin döviz net varlık/ yükümlülüğü 321 (321)

11- Japon Yeni’nin riskinden korunan kısım (-)

12- Japon Yeni Net Etki (7+8) 321 (321)

TOPLAM (3+6+9+12)

 (18.604.815) 18.604.815

85

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

Kar/Zarar

Özkaynaklar

31 Aralık 2011 Yabancı paranın Yabancı paranın

değer

kazanması
değer

kaybetmesi
değer

kazanması
değer

kaybetmesi

ABD Doları’nın TL karşısında % 10 değişmesi halinde:

1- ABD Doları net varlık/yükümlülüğü

(34.696.327) 34.696.327 - -

2- ABD Doları riskinden korunan kısım (-)

3- ABD Doları Net Etki (1+2) (34.696.327)

34.696.327 - -

Avro’nun TL karşısında % 10 değişmesi halinde:

4- Avro net varlık/yükümlülüğü

(684.182) 684.182 - -

5- Avro riskinden korunan kısım(-) - -

6- Avro Net Etki (4+5)

(684.182) 684.182 - -

İngiliz Sterlini’nin TL karşısında ortalama % 10 değişmesi halinde:

7- İngiliz Sterlini döviz net varlık/ yükümlülüğü

(1.146)

1.146 - -

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

9- İngiliz Sterlini Net Etki (7+8)

(1.146)

1.146 - -

 35.381.655 - -

86

TOPLAM (3+6+9) (35.381.655)

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

Ana Ortaklık ile Bağlı Ortaklık’ın31 Aralık 2012 ve 2011 tarihleri itibariyle döviz
cinsinden varlık ve yükümlülükleri aşağıdaki gibidir (TL) :

Toplam Bazında;

 31 Aralık
2012

31 Aralık
2011

Döviz cinsinden varlıklar 9.204.071 15.127.582

Döviz cinsinden yükümlülükler
(195.252.230)

(369.025.723)

Net döviz pozisyonu
(186.048.159)

(353.898.141)

31 Aralık 2012 tarihi itibariyle toplam döviz yükümlülüğünün hedge edilme oranı
% 4,7’dir (31 Aralık 2011 : %4,1).

d. Faiz Riski

Ana Ortaklık ile Bağlı Ortaklık’ın, alacaklı bankalarla imzalanan 27 Mayıs 2003
tarihli Finansal Yeniden Yapılandırma Sözleşmesinin (FYYS) ilgili maddelerine
göre banka kredi borçlarının Libor endeksli (libor+2,5) olmasından dolayı,
gelecek dönemlerde Libor oranının artması durumunda faiz kaynaklı nakit çıkışı
olma riski mevcuttur. Diğer yandan; alacaklı bankalarla imzalanan 01.10.2010
tarihli ek protokolde faiz oranının 2013 yılında alacaklı bankalarca
belirleneceği, anapara ödemelerinin düzenli yapılması kaydıyla 2013 yılı
içerisinde alacaklı bankaların faiz talep edip etmeyecekleri alacaklıların
muhtariyetinde olduğu, alacaklı bankaların bu konuda tam bir serbesti içinde
bulundukları hükmü yer almaktadır.

Alacaklı bankalarla yapılan ve imzaların tamamlanması ile yürürlüğe giren ek
protokol, Şirket’in faiz yükümlülüğünün 2013 yılında netleşmesini
öngörmektedir. Ancak protokol gereği yapılmış ve yapılacak ödemeler 2013 yılı
sonuna kadar anapara borcundan düşülecektir.

01.10.2010 tarihli Ek protokol, 27 Mayıs 2003 tarihli Finansal Yeniden
Yapılandırma Sözleşmesinin faiz hesaplanması ile ilgili hükümlerini iptal
etmemekle beraber faizin hesaplanmasını ve talep edilmesini ilerideki bir tarihe
atmak suretiyle Şirket için bir belirsizlik yaratmıştır.

Grup tarafından,SPK’nın 24.01.2012 Tarih ve B.02.6.SPK.0.13.00.115.01 130
/904 sayılı yazısında belirtilen şekilde 31.12.2009 tarihinde iptal edilerek gelir
yazılan 56.409.401 Amerikan Doları tutarı tekrar faiz gideri olarak yazılmış ve
kredi hesabına ilave edilmiştir. Ayrıca 2009 yılı için libor+2,5 faiz oranı
kullanılarak (faiz oranı 4,3) 7.058.824,16 Amerikan Doları faiz tahakkuk
ettirilmiştir.

2010 yılında da %2,9559 faiz oranı kullanılarak 5.058.962,67 Amerikan Doları
faiz tahakkuk ettirilmiştir.

2011 yılında %2,8978 faiz oranı kullanılarak 5.325.428 Amerikan Doları faiz
tahakkuk ettirilmiştir.

2012 yılında % 3,5695 faiz oranı kullanılarak 6.566.603 Amerikan Doları faiz
tahakkuk ettirilmiştir.

 63

Alacaklı bankalarla imzalanan “Ek protokol”e göre 2009 yılında ödenmesi
gereken 5.000.000,- ABD Doları,2010 yılında ödenmesi gereken 6.000.000,-ABD
Doları,2011 yılında ödenmesi gereken 8.000.000 ABD Doları ve 2012 yılında
ödenmesi gereken 10.000.000 ABD Doları anapara geri ödemeleri tam olarak
yerine getirilememiştir.Protokol ile ilgili temerrüt durumu devam etmektedir.

Ek protokole göre; 27.05.2003 tarihli Finansal Yeniden Yapılandırma Sözleşmesi
ile tespit edilen ana para tutarına faiz işletilmesine esas hükümlerin saklı
olduğu, uygulanacak faiz oranı ve ödeme tutarlarına alacaklılar tarafından 2013
yılında karar verileceği, ancak ödemelerin düzenli yapılması halinde
alacaklıların faiz talep edip etmeyecekleri hususunun alacaklıların tasarrufunda
olduğu belirtilmiştir.

25. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devam)

Şirket’in ek protokol ile ilgili temerrüt durumu, ek protokolün geçerliliği ve
kredilerin faizi konusunda belirsizlik yaratmaktadır.

e. Sermaye Riski Yönetimi

Şirket’in sermaye yönetimindeki hedefleri; faaliyetlerinin devamlılığını
sağlayarak ortaklara getiri ve diğer hissedarlara fayda sağlayabilmek ve
hizmetleri risk seviyesine uygun bir şekilde fiyatlandırarak karlılığını
arttırmaktır.

Şirket sermaye miktarını risk düzeyi ile orantılı olarak belirlemektedir.
Ekonomik koşullara ve varlıkların risk karakterine göre Şirket özkaynakların
yapısını düzenlemektedir.

Şirket, sermaye yönetimini borç/sermaye oranını kullanarak izlemektedir. Bu
oran, net borcun toplam sermayeye bölünmesiyle bulunur. Net borç, nakit ve
nakit benzeri değerlerinin toplam borç (finansal durum tablosunda belirtilen
kısa vadeli ve uzun vadeli yükümlülükler toplamı) tutarından düşülmesiyle
hesaplanır. Toplam sermaye, finansal durum tablosunda belirtilen özkaynakların
toplamıdır.

31 Aralık 2012 ve2011 tarihleri tarihi itibariyle Grup konsolide sermayesi negatif
durumda olduğundan toplam sermayenin net borçlara oranı hesaplanmamıştır.

26. Raporlama tarihinden Sonraki Olaylar

Alacaklı bankalarla imzalanan “Ek protokol”e göre 31.12.2012 tarihine kadar
ödenmesi gereken 10.000.000,- ABD Doları Rapor tarihi itibarıyla ödenmemiştir.
Protokol ile ilgili temerrüt durumu devam etmektedir.

27. Finansal Tabloları Önemli Ölçüde Etkileyen ya da Finansal Tabloların Açık,
Yorumlanabilir ve Anlaşılabilir Olması Açısından Açıklanması Gerekli Olan Diğer
Hususlar

a) Alacaklı bankalarla 19.12.2008 tarihinde yapılan toplantıda varılan

mutabakat neticesi imzalanan tutanağa geçirilen ana unsurlar aşağıdaki
gibidir:

 64

- 27.05.2003 tarihli Finansal Yeniden Yapılandırma Sözleşmesi'nde
30.06.2002 tarihi itibariyle her bir alacaklı banka ve kurulu tarafından
tespit olunan nakdi ve gayrinakdi toplam 130.160.097 ABD Doları’nın
anapara olarak kabul edilmesi,

- Finansal Yeniden Yapılandırma Sözleşmesi'nden sonra sağlanan
tahsilatların anaparadan düşürülmesi, borç kayıtlarının ise anaparaya
eklenmesi suretiyle 31.12.2008 tarihi itibariyle kalan anaparanın tespit
edilmesi,

- Bu şekilde belirlenen anapara alacağının 2009 yılında 5.000.000 ABD
Doları, 2010 yılında 6.000.000 ABD Doları, 2011 yılında 8.000.000 ABD
Doları, 2012 yılında 10.000.000 ABD Doları, 2013 yılında 11.000.000 ABD
Doları ve kalan bakiyesinin 31.12.2013 tarihinde ödenmesi,

- Ödemelerin düzenli yapılması kaydıyla; 31.12.2013 yılı sonuna kadar
anapara tutarı ödenmesi ve Finansal Yeniden Yapılandırma Sözleşmesi ile
30.06.2006 tarihi itibariyle tespit edilen anapara tutarına bu tarihten
itibaren uygulanacak faiz oranının ve diğer alacakların 2013 yılı içerisinde
değerlendirilmesi hususlarının alacaklılarca yetkili kurullarının onayına
sunulması kararı alınmıştır.

 65

27. Finansal Tabloları Önemli Ölçüde Etkileyen ya da Finansal Tabloların Açık,

Yorumlanabilir ve Anlaşılabilir Olması Açısından Açıklanması Gerekli Olan Diğer
Hususlar (devam)

b) Alacaklı bankalarla 19.12.2008 tarihinde yapılan toplantıda varılan
mutabakat tutanağı esas alınarak 27.05.2003 tarihli Finansal Yeniden
Yapılandırma Sözleşmesi'ne ek olarak hazırlanan ve alacaklı kuruluşların
yetkili kurulları tarafından 01.10.2009 tarihinde imzaları tamamlanan “ek
protokol”ün ana unsurları aşağıdaki gibidir:

- Dardanel Grubu nakdi kredi borcu, 31 Aralık 2008 tarihi itibariyle
117.025.881,97 ABD Doları, gayri nakdi borcu ise 117.917,88 ABD
Doları’dır. Sözleşmeye konu edilen borç toplamı 117.143.799,85,- ABD
Doları’dır.

- Bu şekilde belirlenen anapara alacağının 2009 yılında 5.000.000 ABD Doları
2010 yılında 6.000.000 ABD Doları, 2011 yılında 8.000.000 ABD Doları, 2012
yılında 10.000.000 ABD Doları, 2013 yılında 11.000.000 ABD Doları ve
bakiyesinin 31 Aralık 2013 tarihinde (3, 6, 9 ve 12. aylarda eşit taksitlerle)
ödenmesi, ödemelerin anaparadan düşülmesi kararlaştırılmıştır.

- 27.05.2003 tarihli Finansal Yeniden Yapılandırma Sözleşmesi ile tespit
edilen ana para tutarına faiz işletilmesine esas hükümlerin saklı olduğu,
uygulanacak faiz oranı ve ödeme tutarlarına alacaklılar tarafından 2013
yılında karar verileceği, ancak ödemelerin düzenli yapılması halinde
alacaklıların faiz talep edip etmeyecekleri hususunun alacaklıların
tasarrufunda olduğu belirtilmiştir.

c) Ek protokole göre 2009 yılında ödenmesi gereken 5.000.000,- ABD Doları’nın
3.654.298 ABD Doları ödenmiş, 2009 yılının kalan anaparası ile 2010 yılında
ödenmesi gereken 6.000.000,- ABD Doları,2011 yılında ödenmesi gereken
8.000.000 ABD Doları,2012 yılında ödenmesi gereken 10.000.000 ABD Doları
31 Aralık 2012 tarihi itibariyle ödenmemiştir. Protokol ile ilgili temerrüt
durumu devam etmektedir.

d) Konsolidasyona tabi şirketlerden Dardanel Enez Konserve A.Ş. tarafından
Dardanel Spor Faaliyetleri A.Ş.’ne ayrıca kullandırılan kredinin 31Aralık 2012
tarihli bakiyesi 7.893.497,20 ABD Dolarıdır. Şirket bu kredi ile ilgili kur
farklarını hesaplamış ve faiz tahakkukunu yapmıştır (2011 yılı 7.617.803,08-
usd).

e) Konsolidasyona tabi şirketlerden Dardanel Önentaş Gıda A.Ş.’nin varlıklarının
değerlemesi ile ilgili olarak Çelen Kurumsal Gayrimenkul Değerleme ve
Danışmanlık A.Ş. tarafından yazılan 27.01.2011 tarihli değerleme raporuna
göre, şirket varlıklarının kayıtlı değerleri ile cari değerleri arasında
25.974.559 TL müspet fark ortaya çıkmıştır. Yapılan değerleme neticesinde
oluşan bu değerleme farkı, şirket kayıtlarında muhasebeleştirilmemiş olmakla
beraber TTK 324. Maddesi gereği özsermaye hesaplamalarında şirket
tarafından dikkate alınmaktadır.

f) Grubun konsolidasyona tabi şirketlerinden Dardanel Enez Konserve A.Ş.’nin
aktifinde 12.894.407 TL aktif değeri (net değeri 1.778.136 TL) olan
gayrimenkuller alacaklı bankalar tarafından 7.351.191 TL muhammen bedel
ile 2011 yılında satışa çıkartılmış, alıcı çıkmadığından satış

 66

gerçekleşmemiştir. Satışa konu gayrimenkuller Şirket’in2011 yılındaki devam
eden üretim faaliyetlerini etkilememektedir.

g) 31 Aralık 2012 ve 2011 tarihli konsolide finansal tablolarda Dardanel
Grubu’nun özsermaye açığı, sırasıyla 361.844.324 TL ve 370.172.273 TL
olarak gerçekleşmiştir. Ayrıca, aynı tarihler tarihi itibariyle, Dardanel
Grubu’nun kısa vadeli borçları, likit varlıklarını (dönen varlıklar - stoklar)
sırasıyla 380.233.686 TL ve 395.043.224 TL aşmaktadır. Bu veriler, Dardanel
Grubu’nun faaliyetlerini sürdürüp sürekliliğini sağlamasının yeni sermaye
teminine ve faaliyetlerini karlılıkla yürütebilmesine bağlı olduğunu
göstermektedir.

h) 31 Aralık 2012 tarihi itibariyle aktif değerlerin toplam sigorta tutarı 0 TL’dir
(31 Aralık 2011 - 0 TL).

 67

D) İDARİ
FAALİYETLER : Şirketimiz, 2012 yılında Genel Kurulumuzdan alınan yetkinin Yönetim

Kurulu’nca kullanılması sureti ile yetki ve sorumluluğun dengeli dağıtıldığı, hızlı
ve etkin karar almayı sağlayan hiyerarşik yapı oluşturmuştur. Bu yapı
içerisinde şirketimizin üst düzey yönetimi şöyle oluşmuştur.

 O. Niyazi Önen Yönetim Kurulu Başkanı ve Murahhas Üye
 Aşkın Kurultak Yönetim Kurulu Başkan Yardımcısı
 Esra Türkyılmaz Yönetim Kurulu Üyesi

 68

III. KAR DAĞITIM ÖNERİSİ

Şirketimiz Yönetim Kurulu, 31.12.2012 tarihli mali tablolarımızda yeralan dönem karının

geçmiş yıllar zararlarına mahsup edilmesi yönünde Genel Kurulumuza teklifte bulunmuştur.

 69

IV. KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Kurumsal Yönetim Uyum Raporu

1. Kurumsal Yönetim İlkelerine Uyum Beyanı

Dünyada son dönemde giderek önem arzeden bir olgu haline gelen Kurumsal Yönetim İlkeleri ile ilgili olarak

Sermaye Piyasası Kurulu (SPK), 30.12.2011 tarihinde “Kurumsal Yönetim İlkelerinin Belirlenmesine ve

Uygulanmasına İlişkin Tebliğ”i (Seri: IV No: 56) yayınlamıştır. Bu tebliğ ile Kurumsal Yönetim İlkelerinin bazıları

İstanbul Menkul Kıymetler Borsası’nda (İMKB) işlem gören şirketler için zorunlu hale getirilmiştir. Dardanel

Önentaş Gıda San. A.Ş. olarak, SPK tarafından atılan bu önemli adımın ulusal ve uluslararası sermaye piyasalarının

gelişmesi açısından büyük yarar sağlayacağına inanmaktayız. Bu doğrultuda SPK’nın zorunlu olarak uygulanmasını

öngördüğü hükümlere uyulması aynen kabul edilmiş olup, Tebliğ’de söz konusu diğer ilkelere uyum sağlanmasına

yönelik çalışmalara ise önümüzdeki dönemde devam edilecektir.

Kurumsal Yönetim İlkelerinin uygulanması esnasında henüz Şirket yapısı ile uyuşmayan ve faaliyetleri

engelleyebileceği düşünülen bazı ilkelere, zorunlu uygulamaya geçilmediği için yer verilmemiştir. Söz konusu ilkeler

ve bu ilkelere uyulmama sebepleri aşağıda kısaca özetlenmiştir:

- Özel denetçi atanması talebinin bireysel bir hak olarak kullanılabilmesi: Esas Sözleşme’de özel denetçi atanması

talebi bireysel bir hak olarak ayrıca düzenlenmemiş, Türk Ticaret Kanunu hükümlerinin uygulanacağı

öngörülmüstür. Kaldı ki geçmiş faaliyet dönemleri içinde özel denetçi tayini talebi olmamıştır.

- Şirket’le ilişkisi olan menfaat sahiplerinin şirket yönetimine katılımı: Her ne kadar esas sözleşmede henüz yer

almasa da, menfaat sahiplerinin şirket yönetimine katılmalarından beklenen yararlar, çeşitli menfaat grupları ile

yapılan fikir alışverişleri ve gerçekleştirilen bilgilendirme faaliyetleri (websitesi, e-mail, telefon, basılı yayın vs.) ile

elde edilmeye çalışılmaktadır.

Şirketimizin kurumsal yönetim ilkelerine uyum düzeyine ilişkin tespitlerimiz, Yönetim Kurulu’na sunulmuş ve

Yönetim Kurulunca benimsendiğinden Genel Kurul’a arz edilmiştir.

2012 yılı faaliyet dönemini kapsayan ve Pay Sahipleri, Kamuyu Aydınlatma ve Şeffaflık, Menfaat Sahipleri ve

Yönetim Kurulu olmak üzere dört ana başlık altında toplanan Kurumsal Yönetim İlkeleri Uyum Raporu, söz konusu

ilkelerin uygulanabilen ve uygulanamayan yönlerini içerecek biçimde, aşağıda sunulmaktadır.

KURUMSAL YÖNETİM KOMİTESİ

Adı Soyadı Komitedeki Ünvanı Eğitim Dalı Yönetim Kurulu Ünvanı

Osman Saffet
AROLAT Başkan İktisat-Gazetecilik Enstitüsü Bağımsız Üye

Mehmet Murat
ÖKTEM Üye İşletme-maliye Bağımsız Üye

 70

BÖLÜM I – PAY SAHİPLERİ

2. Pay Sahipleri İle İlişkiler Birimi

Kurumsal Yönetim İlkeleri uyarınca, Şirketimizde Pay Sahipleri ile ilişkiler birimi bulunmaktadır.Bu birim bağımsız

bir yönetim kurulu üyesi olan Kurumsal Yönetim Komitesi Başkanı’na bağlı olarak yapılandırılmıştır.

Pay Sahipleri ile ilişkiler Birimin müdürlüğünü Sn.Mübaren ELMACI yürütmektedir.

 iletişim bilgileri aşağıda sunulmuştur.

Adı Soyadı Telefon No Elektronik Adres
Mubaren ELMACI 0 212 223 88 30 Mubaren.elmaci@dardanel.c

om.tr

Söz konusu birim, Kurumsal Yönetim komitesine raporlama yaparak pay sahipleri ile yönetim kurulu arasındaki

iletişimi sağlamaktadır.

Pay Sahipleri ile ilişkiler birimi esas itibariyle mevzuat gereği;

• Pay Sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak takibini sağlama,

• Şirket ile ilgili kamuya açıklanmamış, gizli ve/veya ticari sır niteliğindeki bilgiler hariç olmak üzere, Pay

Sahiplerinin şirket ile ilgili yazılı bilgi taleplerini yanıtlama,

• Genel kurul toplantısının yürürlükteki mevzuata, esas sözleşmeye ve diğer şirket içi

düzenlemelere uygun olarak yapılmasını sağlama,

• Genel kurul toplantısında, Pay Sahiplerinin yararlanabileceği dokümanları hazırlama,

• Oylama sonuçlarının kaydının tutulmasını ve sonuçlarla ilgili raporların hazırlanmasını sağlama,

• Mevzuat ve şirketin bilgilendirme politikası dahil, kamuyu aydınlatma ile ilgili her türlü hususu gözetme ve izleme

görevlerini yerine getirmek üzere faaliyet göstermek amacıyla oluşturulmuştur. Kurumsal Yönetim İlkelerinde

zorunlu hususlarla esas sözleşmede yer alan hususlar da ayrıca uygulanacaktır.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Dönem içinde Pay Sahiplerimizden, Pay Sahipleri İle İlişkiler Birimine gelen bilgi talebi başvurularının, kamuya

açıklanmamış, gizli ve/veya ticari sır niteliğinde olmayanların tamamı yanıtlanmıştır.

Gelen bilgi taleplerinin Pay Sahipleri ile İlişkiler Birimi, konu ile ilgili Yönetim Kurulu tarafından en kısa sürede,

eksiksiz, gerçeklere uygun şekilde ve özenle değerlendirilip yanıtlanması hususunda Şirketimiz gerekli olabilecek

önlemleri almış bulunmaktadır.

Pay Sahiplerimizin sıkça ihtiyaç duydukları konulardaki açıklamalara, haklarının kullanımını olumlu yönde

etkileyecek gelişmelerle ilgili bilgilere, www.dardanel.com.tr internet sitemizde yer verilmektedir.

Pay sahipliği haklarının sağlıklı olarak kullanılabilmesi için gerekli olan bütün bilgiler, internet sitemiz, yıllık

faaliyet raporumuz, özel durum açıklamalarımız ve bireysel taleplerin yanıtlanması yolları ile Pay Sahiplerimizin

bilgi ve kullanımına sunulmuştur.

4. Genel Kurul Bilgileri

2012 yılı içinde, bir Olağan Genel Kurul toplantısı yapılmıştır.

27 Temmuz 2012 tarihinde yapılan Olağan Genel Kurul Toplantısı, 34.798.080 Türk Lirası tutarındaki ödenmiş

sermayemizin % 42,72’sini veya diğer bir ifadeyle 14.867.475 Türk Lirası tutarındaki kısmını temsil eden Pay

Sahiplerimizin katılımı ile gerçekleştirilmiştir.

Olağan Genel Kurul Toplantısına menfaat sahipleri katılmamışlardır.

Şirketin internet sitesinde, genel kurul toplantı ilanı ile birlikte, şirketin ilgili mevzuat gereği yapması gereken

bildirim ve açıklamaların yanı sıra Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri’nde düzenlenen unsurlara

dikkat çekecek şekilde duyuru yapılacaktır.

Diğer taraftan:

Tüm pay sahiplerimiz 2012 yılında gerçekleştirilen toplantıların bilgilerine, tüm Pay Sahiplerimizin doğrudan

erişimini teminen, www.dardanel.com.tr adresinde yer alan Şirketimiz internet sitesinden de ulaşabilmektedirler.

Yıllık faaliyet raporu dahil, mali tablo ve raporlar, kar dağıtım önerisi, ihtiyaç olduğu takdirde genel kurul gündem

maddeleri ile ilgili olarak hazırlanan bilgilendirme dokümanları, esas sözleşmenin son hali ve esas sözleşmede

 71

değişiklik yapılacak ise tadil metni ve gerekçesi; genel kurul toplantısına davet için yapılan ilan tarihinden itibaren,

Şirketimizin merkez ve belirtilen şubelerinde Pay Sahiplerimizin incelemelerine açık tutulmaktadır.

Söz konusu bilgi ve belgelere, www.dardanel.com.tr adresinde yer alan internet sitemizden de ulaşılabilmektedir.

Genel kurula katılımı kolaylaştırılmak adına, mevzuatta öngörülen hususlara riayet edilmesine azami özen

gösterilmektedir. Pay Sahiplerimiz genel kurullarımıza katılım konusunda herhangi bir güçlükle

karşılaşmamaktadırlar. Ayrıca Pay Sahiplerimizden de bugüne kadar bu yönde bir şikayet veya duyuru da

alınmamıştır.

Genel kurul tutanakları gerektiğinde, Pay Sahiplerine toplantı bitiminde tevdi edilmekte ve ayrıca da toplantıya

katılamamış Pay Sahiplerinin de bilgilendirilmesi amacıyla www.dardanel.com.tr adresinde yer alan internet

sitemizde yer verilmek suretiyle, elektronik erişime de açık tutulmaktadır.

5. Oy Hakları ve Azınlık Hakları

Genel Kurul toplantıları ve toplantılardaki karar nisabı Türk Ticaret Kanunu hükümlerine tabidir.

Olağan ve olağanüstü genel kurul toplantılarında hazır bulunan hissedarların veya vekillerin her hisse için bir oy

hakkı bulunmaktadır.

Herhangi bir hissedarımız ile Şirketimiz arasında karşılıklı iştirak ilişkisi bulunmamaktadır

.

Genel kurul toplantılarında oylar el kaldırmak suretiyle kullanılmaktadır.

Genel Kurul toplantılarında hissedarlar Sermaye Piyasası Kurulunun vekaleten oy kullanılmasına ilişkin

düzenlemeleri çerçevesinde kendilerini diğer hissedarlar veya hariçten tayin edecekleri vekil vasıtasıyla temsil

ettirebilirler. Şirkete hissedar olan vekiller kendi oylarından başka temsil ettikleri hissedarın sahip olduğu oyları

kullanmaya yetkilidirler. Yetki belgelerinin şeklini Sermaye Piyasası Kurulu düzenlemeleri çerçevesinde Yönetim

Kurulu tayin ve ilan eder.

6. Kar Dağıtım Politikası ve Kar Dağıtım Zamanı

Şirketin hesap dönemi sonunda raporun hazırlandığı tarihte yürürlükte bulunan mevzuat itibariyle, tespit edilen

gelirlerden, Şirketin genel giderleri ile muhtelif amortisman gibi Şirketçe ödenmesi veya ayrılması zorunlu olan

miktarlar ile Şirket tüzel kişiliği tarafından ödenmesi zorunlu vergiler düşüldükten sonra geriye kalan ve yıllık

bilançoda görülen safi (net) kar, varsa geçmiş yıl zararlarının düşülmesinden sonra, sırasıyla aşağıda gösterilen

şekilde tevzi olunur:

Birinci Tertip Kanuni Yedek Akçe:

a) % 5’i kanuni yedek akçeye ayrılır.

Birinci Temettü:

b) Kalandan, varsa yıl içinde yapılan bağış tutarının ilavesi ile bulunacak meblağ üzerinden, Sermaye Piyasası

Kurulu’nca saptanan oran ve miktarlarda birinci temettü ayrılır.

c) Yukarıdaki indirimler yapıldıktan sonra, Genel Kurul, kar payının, bağımsız Yönetim Kurulu üyeleri haricindeki

Yönetim Kurulu üyeleri ile memur, müstahdem ve işçilere, çeşitli amaçlarla kurulmuş vakıflara ve benzer nitelikteki

kişi ve kurumlara dağıtılmasına karar verme hakkına sahiptir.

İkinci Temettü:

d) Safi kardan, (a), (b) ve (c) bentlerinde belirtilen meblağlar düştükten sonra kalan kısmı, Genel Kurul, kısmen veya

tamamen ikinci temettü payı olarak dağıtmaya veya fevkalade yedek akçe olarak ayırmaya yetkilidir.

İkinci Tertip Kanuni Yedek Akçe:

e) Pay sahipleriyle kara iştirak eden diğer kimselere dağıtılması kararlaştırılmış olan kısımdan, ödenmiş sermayenin

% 5’i oranında kar payı düşüldükten sonra bulunan tutarın onda biri, TTK’nın 466’ncı maddesinin 2’nci fıkrası

3’üncü bendi uyarınca ikinci tertip kanuni yedek akçe olarak ayrılır. Yasa hükmü ile ayrılması gereken yedek akçeler

ayrılmadıkça, esas sözleşmede pay sahipleri için belirlenen birinci temettü ve belirlenen kâr payı nakden ve/veya

hisse senedi biçiminde dağıtılmadıkça; başka yedek akçe ayrılmasına, ertesi yıla kâr aktarılmasına ve temettü

dağıtımında bağımsız Yönetim Kurulu üyeleri haricindeki Yönetim Kurulu üyeleri ile memur, müstahdem ve

 72

işçilere, çeşitli amaçlarla kurulmuş olan vakıflara ve bu gibi kişi ve/veya kurumlara kâr payı dağıtılmasına karar

verilemez. Paylara ilişkin temettü, kıstelyevm esası uygulanmaksızın, hesap dönemi sonu itibarıyla mevcut payların

tümüne, bunların ihraç ve iktisap tarihleri dikkate alınmaksızın dağıtılır.

2012 Yılında yapılan genel kurul’da mali tablolarda kar bulunmadığından kar dağıtımı

yapılmamıştır.

Karın Dağıtılma Tarihi

Hissedarlara ödenecek temettünün ödeme zaman ve şeklini, Sermaye Piyasası Kurulu tebliğlerini gözönüne alarak

genel kurul tespit eder.Genel Kurul ödemenin zaman ve şeklini belirlemek üzere Yönetim Kurulu’na yetki verebilir.

7. Payların Devri

Şirket esas sözleşmesinde pay devrini kısıtlayan hükümler bulunmamaktadır.

BÖLÜM II-KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası

SPK Kurumsal Yönetim İlkeleri çerçevesinde Yönetim Kurulunca oluşturulan Şirket Bilgilendirme Politikası, şirket

internet sitesinde (www.dardanel.com.tr) yayınlanmaktadır.

Şirket bilgilendirme politikasının temel amacı, ticari sır kapsamı dışındaki gerekli bilgi ve açıklamaların pay

sahipleri, yatırımcılar, çalışanlar, müşteriler ve ilgili diğer taraflara zamanında, doğru, eksiksiz anlaşılabilir, kolay ve

en düşük maliyetle ulaşılabilir olarak, eşit koşullarda iletilmesinin sağlanmasıdır. Bu amaçla stratejik planları

uygulayıp, sonuçlarını genel kabul gören muhasebe prensipleri ve Sermaye Piyasası Mevzuatı hükümleri

çerçevesinde; tam, adil, doğru, zamanında ve anlaşılabilir bir şekilde, pay sahipleri, yatırımcılar ve sermaye piyasası

çevreleri ile eşit bir biçimde paylaşmayı ilke olarak benimsemiştir.

Periyodik mali tablo ve mali tablo dipnotları, Şirketimizin gerçek finansal durumunu gösterecek şekilde, mevcut

mevzuat çerçevesinde hazırlanmakta ve haziran sonu ve yıl sonu mali tabloları bağımsız denetimden geçirilerek

kamuya açıklanmaktadır.

Faaliyet raporumuz, kamuoyunun şirketin faaliyetleri hakkındaki bilgilere ulaşmasını sağlayacak ayrıntıda

hazırlanmaktadır.

Kamuya açıklanacak bilgiler, açıklamadan yararlanacak kişi ve kuruluşların karar vermelerine yardımcı olacak

şekilde, zamanında doğru, eksiksiz, anlaşılabilir, yorumlanabilir ve düşük maliyetle kolay erişilebilir biçimde

“Kamuyu Aydınlatma Platformu” (www.kap.gov.tr) ve şirketin internet sitesinde kamunun kullanımına sunulur.

9. Özel Durum Açıklamaları

2012 yılı içerisinde şirketimiz tarafından, SPK düzenlemeleri uyarınca 45 adet özel durum açıklaması yapılmıştır.

Bu açıklamalara ayrıca internet sitemizde yer alan linklerden de ulaşılabilmektedir.

Şirketimizin hisse senetleri yurtdışı borsalarda kote değildir.

10. Şirket İnternet Sitesi ve İçeriği

Kamunun aydınlatılmasında, yeni Türk Ticaret Kanunu’nun da öngördüğü SPK Kurumsal Yönetim İlkelerinin

tavsiye ettiği şekilde www.dardanel.com.tr internet adresindeki Dardanel Önentaş Gıda San. A.Ş. Web Sitesi aktif

olarak kullanılmakta’ dır. Dardanel Önentaş Gıda San. A.Ş. tarafından kamuya yapılan tüm açıklamalara Web Sitesi

üzerinden erişim imkânı sağlanmaktadır. Web Sitesi buna uygun olarak yapılandırılmış ve bölümlendirilmiştir. Bu

kapsamda , şirketin son 2 yılına ait bilgilerine internet sitesinde yer verilmektedir. Web Sitesi Türkçe olarak SPK

Kurumsal Yönetim İlkelerinin öngördüğü içerikte ve şekilde düzenlenmiştir.

Web-sitemiz aşağıdaki şekilde düzenlenmiştir:

 73

• Şirket Bilgileri

-İletişim Bilgileri

-Pay Sahipleri Birimi

-Yönetim ve Denetim Kurulu

-Sermaye Tabloları

-Kısmi Bölünme

-İzahname, Halka Arz Sirküleri

-Esas Sözleşme

• Genel Kurul Bilgileri

-Gazete İlanları

-Gündemler

-Hazirun Cetveli

-Toplantı Tutanakları

-Vekaleten Oy Kullanma Formu



•Finansal Raporlar

-Faaliyet Raporu

-Mali Tablolar

-Kar Dağıtım Tabloları

• Kurumsal Yönetim Uyum Raporu

• Özel Durum Açıklamaları

• Politikalarımız

-Bilgilendirme Politikası

-Kar Dağıtım Politikası

-Ücretlendirme Politikası

• Etik Kurallar

Şirketimizin antetli kağıdında internet sitemizin adresi yer almaktadır.

11. Gerçek Kişi Nihai Hakim Pay Sahibi/Sahiplerinin Açıklanması

Şirketimizin en son durum itibariyle ortaklık yapısı aşağıda sunulmuştur.

Ortakların Adı Ünvanı Pay Oranı

(%)

Pay Tutarı

(TL)

Osman Niyazi ÖNEN 52,06 18.114.730

Halka Arz 47,94 16.683.350

TOPLAM 100,00 34.798.080

12. İçeriden Öğrenebilecek Durumda Olan Kişilerin Kamuya Duyurulması

İçeriden öğrenilen bilgilerin kullanımının önlenmesi için önlemler alınmış olup, Şirketimizin, sermaye piyasası

araçlarının değerini etkileyebilecek nitelikteki bilgiye ulaşabilecek konumdaki Yöneticileri ile hizmet aldığı

diğer kişi/kurumlar aşağıda sunulmuştur.

 74

Adı Soyadı Ünvanı Görev Yaptığı Kurum

O.Niyazi ÖNEN
Yönetim Kurulu
Başkanı Dardanel Önentaş Gıda San.A.Ş

Aşkın KURULTAK
Yönetim Kurulu Başkan
Y. Dardanel Önentaş Gıda San.A.Ş

Esra TÜRKYILMAZ Üye Dardanel Önentaş Gıda San.A.Ş

Osman Saffet AROLAT Bağımsız Üye Dünya Gazetesi

Mehmet Murat ÖKTEM Bağımsız Üye Net-Tek Ltd.Şti.

Denet Bağımsız Denetim Yeminli Mali
Müşavirlik A.Ş Bağımsız Denetim Kuruluşu

Barış HARBİ Fabrika Müdürü Dardanel Önentaş Gıda San.A.Ş

Mübaren ELMACI
Mali İşler ve Finans
Müdürü Dardanel Önentaş Gıda San.A.Ş

Suat DURAK Finans Yöneticisi Dardanel Önentaş Gıda San.A.Ş

BÖLÜM III – MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi

Pay sahiplerimiz, çalışanlarımız, alacaklılarımız, müşterilerimiz, tedarikçilerimiz ve Şirketimize yatırım yapmayı

düşünebilecek potansiyel tasarruf sahiplerini kapsayan, Şirketimizle ilgili menfaat sahiplerini ilgilendiren hususlarda

mümkün olduğunca yazılı olarak bilgilendirme yapılmasına ve gerektiğinde kendileriyle olan ilişkilerin imkanlar

ölçüsünde yazılı sözleşmeler ile düzenlenmesine özen gösterilmektedir.

Menfaat sahiplerinin haklarının mevzuat veya sözleşme ile düzenlenmediği durumlarda, menfaat sahiplerinin

çıkarları iyi niyet kuralları çerçevesinde ve Şirket imkanları ölçüsünde, Şirketin itibarı da gözetilerek korunmaktadır.

14. Menfaat Sahiplerinin Yönetime Katılımı

Şirket esas sözleşmesinde menfaat sahiplerinin şirketin yönetimine katılımını öngören bir düzenleme yer

almamaktadır. Ancak Yönetim Kurulunda yer alan bağımsız üyeler bir anlamda şirketin ve hissedarların yanı sıra

tüm menfaat sahiplerinin de yönetimde temsil edilmesine olanak sağlamaktadır.

Şirketimiz tüm paydaşlarıyla sürekli iletişim halindedir. Onlardan gelen geri bildirimler şirket içi prosedürlere bağlı

olarak, belirli aşamalardan geçirildikten sonra üst yönetimin değerlendirmesine sunulmakta, çözüm önerileri ve

politikalar geliştirilmektedir.

Kalite, verimlilik ve kurumsallaşmaya yönelik uygulamalar Şirket’imiz için büyük önem arz etmektedir.

15. İnsan Kaynakları Politikası
Şirketimizin içinde yer aldığı Grup’un ortak hedefi olan “Koşulsuz Müşteri Mutluluğu” ve “İnsana Saygı”

Şirketimizin insan kaynakları politikasının da temel hedefleridir. Temel ilkemiz ise; Yasa ve kurallara titizlikle

uymak ve etik kurallar içinde çalışmaktır. İnsan Kaynakları Departmanı’ndaki tüm çalışanlar diğer çalışanlarımız ile

ve kendi içlerinde sürdürülebilen güveni sağlayabilmek için açık ve yakın iletişimi benimsemektedir.

Çalışanların en değerli kaynağımız olduğuna inanıyoruz. Bu nedenle çalışanlarımızın gelişimlerine destek vermek

üzere ihtiyaçlara, dönemin önceliklerine ve planlamaları hayata geçirilecek yetkinlik, bilgi ve uygulamaları

hedefleyen sınıf içi, uygulamalı iş üstü eğitim modelleri ile eğitim planları yapılmaktadır.

Şirkete katılan yeni çalışanlarımız gerek iş başında, gerek iş dışında düzenlenen programlarla kurum kültürüne

adapte olmaları için desteklenirler. Kurumumuz için takım çalışmasına verilen önem öncelikli noktalardan biridir. Bu

kapsamda gerekli görüldüğünde iç ve dış kaynakların kullanılması suretiyle çalışanlarımızın gelişmelerine yönelik

programlar yapılmakta, destekler alınmaktadır. Geri bildirim ve yönlendirmeler ile de yakın iletişimin devamlılığı ve

etkinliği sağlanmaktadır.

 75

Kişilerin gelişimleri sürekli sektör ve şirketin uygulamalarına göre geliştirilen “Performans Değerlendirme

Sistemi”’miz ile izlenmektedir. Çalışanlarımızın kariyer planlaması ise ilgili Performans Değerlendirme

Sistemi’nin sonucu olarak şekillenmektedir. Temel prensibimiz üst kademeleri Şirket içinden yetişmiş

çalışanlarımızdan oluşturmaktır.

Irk, cinsiyet ve inanç farkı gözetilmeden, Şirketimizdeki herkese kendini geliştirme, yetiştirme ve yükselme fırsatı

tanınır. Çalışanlarımızın sorumluluklarına paralel inisiyatif almalarını desteklemektedir.

Seçme ve yerleştirme süreci için şirketimize özel profil çalışması yapılmış olup, her unvan için belirlenmiş kriterler

çerçevesinde seçme ve yerleştirme yapılmaktadır.

Çalışanlarımızın çeşitli sosyal, kültürel ve eğitsel etkinliklere katılımları fikir ve önerileri desteklenmektedir.

Tüm çalışanlarımız, yasalara, şirket usul ve yönetmeliklerine uymakla yükümlüdür. Hiçbir çalışan iş içinde dini ve

politik görüşlerinin propagandasını yapamaz, kararlarında bu görüşlerini ön planda tutamaz.

Çalışanlarımızdan herhangi bir ayrımcılık konusunda şikayet gelmemiştir.

Çalışanlarımız farklı sağlık hizmetlerinden yararlanmaktadırlar. Bu kapsamda Sağlık Sigortası ve Sağlık

Bilgilendirme Servis hizmeti sağlanmaktadır.

Şirketteki tüm pozisyonlar için görev tanımları, performans kriterleri hazırlanmış olup çalışanlarımızın dikkatine

sunulmaktadır.

Çalışanlarla ilişkileri insan kaynakları yöneticileri yürütmektedir.

Çalışma koşulları ve çalışanlarımızın günlük iş hayatlarını etkileyecek tüm değişiklikler zamanında açıklanarak

duyurulmakta ve çalışanlarımız bilgilendirilmektedir.

16. Müşteri ve Tedarikçilerle İlişkiler Hakkında Bilgiler

Şirket için mal, hizmet pazarlaması ve satışı konusunda müşteri menuniyeti ön plandadır.

Tüketici haklarını korumak ve müşteri memnuniyetini en üst seviyede sağlamak üzere tüm müşteri telefon

görüşmeleri kayıt edilmekte ve belirli aralıklarla dinlenerek kontrol edilmektedir. Gerekli durumlarda düzeltici

faaliyetlerde bulunulmaktadır. Müşteri memnuniyeti kapsamında şirketimize ulaşan her türlü çağrı, mesaj ve e-mail

mutlaka yanıtlanmaktadır. Bununla ilgili süreçler tanımlanmış ve ilgili bölümler ile paylaşılmıştır.

17. Sosyal Sorumluluk

Şirketimiz çevreye, bulunulan bölgeye ve genel olarak kamu yararına yönelik olarak desteklenen ve öncülük edilen

sosyal çalışmalara duyarlıdır.

Finanse edilen projelerin çevre ve kamu sağlığı açısından ilgili mevzuata uygun olmasına özen gösterilmektedir.

Çevre Sorumluluğumuz:

Şirketimiz bugüne kadar çevre korumasına yönelik herhangi bir suçlama veya yaptırım ile karşılaşmamış ve aleyhe

bir dava açılmamıştır.

BÖLÜM IV – YÖNETİM KURULU

18. Yönetim Kurulunun Yapısı, Oluşumu, Yetkileri ve Bağımsız Üyeler

Yönetim Kurulu Genel Kurul’ca Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili diger mevzuat hükümleri

dairesinde ortaklar arasından seçilecek en az 5 (bes) en fazla 9 (dokuz) üyeden olusur.

Yönetim Kurulu Üyelerimiz 2 (iki) tanesi Bağımsız olmak üzere 5 (beş) üyeden oluşmaktadır.

Yönetim Kurulu Üyeleri’nin çogunlugunu icrada görevli olmayan ve yönetim kurulu üyeligi haricinde Sirkette

herhangi bir idari görevi bulunmayan kisiler olusturacaktır. İcrada görevli olmayan yönetim kurulu üyeleri içerisinde

Sermaye Piyasası Kurulu Kurumsal Yönetim İlkelerinde listelenen nitelikleri haiz bagımsız

üyeler bulunacaktır.

Yönetim Kurulu üyelerinin görev süresi Genel Kurulca asgari 1, azami 3 yıl olarak belirlenir. Süreleri biten üye

yeniden Yönetim Kurulu’na seçilebilir. Üyelerden birinin istifa etmesi, görevini yerine getiremeyecek duruma

gelmesi veya Bagımsız Yönetim Kurulu Üyesinin bagımsızlıgını kaybetmesi gibi sebeplerle Yönetim Kurulu

 76

üyeliklerinde bosalma olursa, ilk toplanacak Genel Kurula kadar görev ifa etmek üzere, bosalan üye yerine Yönetim

Kurulu geçici olarak yeni bir üye seçip toplanacak ilk Genel Kurulun onayına sunar.

2012 Yılında Yönetim Kurulu Üyelerimiz 3 yıllığına seçilmişlerdir.

 Üyenin asaleten tayini toplanacak olan bu ilk Genel Kurulun onayına baglıdır. Yönetim Kurulu tarafından tayin

olunan üye Genel Kurulca onaylanmadıgı takdirde, bosalan üyelige Genel Kurulca yeni bir seçim yapılır. Tüm bu

hallerde asagıdaki paragraf hükümleri saklıdır.

Genel Kurul gerekli görürse Yönetim Kurulu üyelerini her zaman degistirebilir ancak bu durumda da asagıdaki

paragraf hükümleri saklıdır.

Tüzel kisi ortakları temsilen yönetim kuruluna seçilen gerçek kisilerin temsil ettikleri tüzel kisilerle temsil

münasebetlerinin kesilmesi halinde bu durumun tüzel kisi ortak tarafından yönetim kuruluna yazılı olarak

bildirilmesi ile ilgili üye istifa etmis sayılır.

Sirketin yönetimi ve hissedarlar ile üçüncü sahıslara karsı temsili Yönetim Kurulu’na aittir. Yönetim Kurulu sirketin

idaresi ve sirketin amaç ve konusuna dahil olan her türlü isleri ve hukuki muameleleri sirket adına yapmak, hakkını

haizdir.

Gerek mevzuat, gerekse ana sözlesme ile açıkça men edilmeyen ve Genel Kurul’un kararını gerektirmeyen islerin

tamamı Yönetim Kurulu’nca kararlastırılıp icra edilir.Yönetim Kurulu yetkili oldugu görevleri bizzat yapabilecegi

gibi yönetim ve temsil islerini üyeler arasında taksim edebilir.Üyelerinden bir kısmına veya tamamına sirketi temsile

yetki verebilir.

Yönetim Kurulu Üyelerimiz ile ilgili bilgiler aşağıda sunulmuştur.

Adı Soyadı Ünvanı
İcracı/Bağımsız/İcracı
Değil Görev Yaptığı Kurum

O.Niyazi ÖNEN Yönetim Kurulu Başkanı İcracı Dardanel Önentaş Gıda San.A.Ş

Aşkın KURULTAK
Yönetim Kurulu Başkan
Y. İcracı Dardanel Önentaş Gıda San.A.Ş

Esra TÜRKYILMAZ Üye İcracı Dardanel Önentaş Gıda San.A.Ş

Osman Saffet
AROLAT Üye İcracı Değil/Bağımsız Dünya Gazetesi

Mehmet Murat
ÖKTEM Üye İcracı Değil/Bağımsız Net-Tek Ltd.Şti.

19. Yönetim Kurulu Üyelerinin Nitelikleri

Yönetim Kurulu üye seçiminde hem ilgili mevzuatın gerektirdiği nitelikler hem de Kurumsal Yönetim İlkelerinde

belirtilen nitelikler dikkate alınmaktadır. Yönetim Kurulu bu niteliklere haiz kişilerden en üst seviyede yetki ve

etkinlik sağlayacak şekilde oluşturulmaktadır.

Yönetim Kurulu Üyeliğine atanacak kişilerde bu niteliklerin yanında, şirketin faaliyet alanına ilişkin işlemler ve ilgili

hukuki ve yasal düzenlemeler hakkında temel bilgi birikimine sahip olacak şekilde donanımlı olmalarına da dikkat

edilmektedir.

Şirket hissedarları ve paydaşlarının şirketin faaliyetlerinden azami mennuniyetlerini sağlayacak üst düzey etkin ve

yetkin üyeler Yönetim Kurulu’na seçilmektedir.

 77

20. Şirketin Misyon ve Vizyonu ile Stratejik Hedefler

1. Misyonumuz.
Tüm dünyada daha tanınmış ve daha güvenilir bir dünya markası olmak.

2. Vizyonumuz.
Dardanel Şirketler Grubu'nun faaliyet gösterdiği her alanda gerek hizmet gerekse ürün olarak en

kalitelisini üretmek ve toplam kalite anlayışını sürekli kılmak.

3. Kalite anlayışımız.

Markamızın iç ve dış pazarlarda rekabet gücünün sağlamlaştırılması ve arttırılması için:

 Yönetim sistemini sürekli iyileştirmek

 "Ekipte herkes birbirinin müşterisidir" mantığıyla 'iç müşteri' memnuniyeti sağlamak ve böylece

ekip çalışmasını her zaman daha verimli kılmak

 Karşılıklı faydanın arttırılması için tedarikçiler ile daha fazla iletişim ve işbirliği kurmak

 Hijyenik koşullarda, ekonomik fiyatlarda, ulusal ve uluslararası tüzük, yönetmelik ve mevzuatlara

uygun olarak üretilmiş ürünleri pazara sunmak

 Gıda sektöründe lider olmak

Strateji ve hedeflerimiz.

 Özellikle çabuk tüketilen deniz ürünlerinde en güçlü ve en uzman marka olmak.

 Türk tüketicisinin yeme alışkanlıklarını olumlu yönde değiştirecek yeni yollar bulmak, ev

kadınlarını sağlıklı, besin değeri yüksek, pratik ve modern Dardanel ürünlerini kullanmaya onları

eğiterek ikna etmek.

 Etkin bir işletme sermayesi yönetimiyle şirkete önemli nakit akışı sağlamak.

 Üçüncü şahıslarla daha etkin işbirliğine girip (outsourcing), şirketi Türkiye'nin devamlı bir değişim

içerisinde bulunan ticaret, tedarik ve taşıma sistemlerine entegre etmek.

 Şirketi dünyada gelişmiş en son teknoloji ve yöntemlerden devamlı haberdar etmek ve

bilgilendirmek için daha gelişmiş dünya şirketleriyle ve dünyadaki uzman teknik kaynaklarla

işbirliğinde bulunmak.

21. Risk Yönetim ve İç Kontrol Mekanizması

Yönetim Kurulu, bir risk yönetim ve iç kontrol mekanizması oluşturmuştur. Yönetsel riskler Şirket Yönetim Kurulu

üyelerinden oluşan Denetimden Sorumlu Komite tarafından periyodik olarak gözden geçirilmektedir.

 İç kontrol mekanizmasının kurulmasına nezaret edilmesi ve işlerliğinin denetlenmesi konusunda Denetim Grubu

görevlendirilmiştir. Denetim Grubu, onayını aldığı yıllık denetim planları gereğince belirli periyotlarda iç kontrol

mekanizmasını denetlemekte ve tespit ettiği konular ile görüşlerini üst yönetime bildirmektedir.

Ayrıca kurulan Denetimden Sorumlu Komite de söz konusu hususları inceleyerek, Yönetim Kurulu’na önerilerde

bulunmaktadır. Denetimden Sorumlu Komite ve Yönetim Kurulu alınması gereken önlemleri belirlemekte ve Genel

Müdür aracılığı ile gerekli talimatları şirket yöneticilerine vermektedir.

23. Yönetim Kurulunun Faaliyet Esasları

Yönetim Kurulu dönem içinde 30 toplantı yapmıştır. Gündemi yönetim kurulu başkanı tespit eder. Toplantılara

katılım fiilen sağlanmıştır.

Yönetim kurulu kararlarını oybirliği ile almaktadır. Yönetim Kurulu üyelerinin ağırlıklı oy hakkı yoktur.

23. Şirketle Muamele Yapma ve Rekabet Yasağı

Yönetim hakimiyetini elinde bulunduran pay sahipleri, yönetim kurulu üyeleri, üst düzey yöneticileri ve bunların eş

ve ikinci dereceye kadar kan ve sıhri yakınları için dönem içinde şirketle çıkar çatışmasına neden olabilecek nitelikte

işlem yapma ve rekabet yasağı, her sene gerçekleşen Olağan Genel Kurul toplantılarında Genel Kurulumuz

tarafından, 6762 sayılı Türk Ticaret Kanunu’nun 334 ve 335. maddeleri çerçevesinde değerlendirilerek, gerekli yetki

ve izinler verilmektedir.

 78

24. Etik Kurallar

Dardanel Önentaş Gıda San.A.Ş’nin uzun yıllardır günlük yaşamda uygulanan ve geleneksel hale gelmiş etik

kuralları Şirketimiz tarafından da benimsenmiş ve uygulanmaktadır.

Şirketimiz tarafından kabul edilen etik kurallara internet sitemizde de yer verilmektedir.

25. Yönetim Kurulunda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Şirketimizde Denetimden Sorumlu Komite ve Kurumsal Yönetim Komiteleri bulunmaktadır.

Komite başkanlığı icracı olmayan Yönetim Kurulu üyelerince yürütülmektedir.

Denetimden Sorumlu Komite Üyelerine ilişkin bilgiler aşağıdadır.

Adı Soyadı Komitedeki Ünvanı Eğitim Dalı Yönetim Kurulu Ünvanı

Osman Saffet
AROLAT Başkan

İktisat-Gazetecilik
Enstitüsü Bağımsız Üye

Mehmet Murat
ÖKTEM Üye İşletme-maliye Bağımsız Üye

Kurumsal Yönetim Komitesi Üyelerin İlişkin bilgiler aşağıdadır.

Adı Soyadı Komitedeki Ünvanı Eğitim Dalı
Yönetim Kurulu
Ünvanı

 Osman Saffet
AROLAT Başkan

İktisat-Gazetecilik
Enstitüsü Bağımsız Üye

 Mehmet Murat
Öktem Üye İşletme-maliye Bağımsız Üye

26. Yönetim Kuruluna Sağlanan Mali Haklar

Yönetim kurulu üyeleri genel kurulca bir karar verildiği takdirde aylık, yıllık veya her toplantı için belirlenen bir

ödenek alabilirler. Bu ödeneklerin miktarı genel kurulca kararlaştırılır.

2012 yılında yapılan Olağan Genel Kurul Toplantısında alınan karar gereği Bağımsız Yönetim Kurulu Üyelerine

yıllık brüt 1.500,00 TL ücret ödenmesine karar verilmiştir.

Şirket Yönetim Kurulu üyelerinin Şirketle borç veya kredi ilişkisi bulunmamaktadır.

 79

DENETÇİ RAPORU

Dardanel Önentaş Gıda San. A.Ş. Genel Kurulu’na

İstanbul 12.04.2013

Ortaklığın;

Ünvanı : Dardanel Önentaş Gıda San. A.Ş.

Merkezi : Çanakkale

Sermayesi : 34.798.080 YTL

Faaliyet Konusu : Dondurulmuş ve konserve edilmiş gıda ürünleri

Denetçi veya Denetçilerin adı

ve görev süreleri, ortak veya şirketin

personeli olup olmadıkları : Mübaren ELMACI -1yıl- Şirket personeli

Katılınan Yönetim Kurulu ve

yapılan Denetleme Kurulu

toplantıları sayısı : 17 kere Yönetim Kurulu ve denetleme kuruluToplantısına

katıldı.

Ortaklık hesapları, defter ve

belgeleri üzerinde yapılan incelemenin

kapsamı hangi tarihlerde inceleme

yapıldığı ve varılan sonuç : 2012 yılında 3’er aylık dönemler (Mart, Haziran, Eylül, Aralık)

itibariyle ortaklık hesapları, defter ve belgeleriyle Yönetim Kurulu Karar Defteri incelenmiş

defterlerin yasalara uygun olarak tutulduğu ve doğrulayıcı belgelere dayandırıldığı görülmüştür.

Türk Ticaret Kanunu’nun 353.

maddesinin 1. fıkrası 3 numaralı bendi

gereğince ortaklık veznesinde yapılan

sayımların sayısı ve sonuçları : 2012 yılı Mart, Haziran, Eylül, Aralık sayımları yapılmış

sayım sonucu ile kayıt rakamlarının uyuştuğu görülmüştür.

Türk Ticaret Kanunu’nun 353.

maddesinin 1. fıkrası 3 numaralı bendi

gereğince ortaklık veznesinde yapılan

inceleme tarihleri ve sonuçları : Ayda bir yapılan incelemelerde şirkete rehin ve teminat

veya vedia olarak teslim edilen kıymetli evrak bulunmadığı anlaşılmıştır.

İntikal eden şikayet ve yolsuzluklar ve

bunlar hakkında yapılan işlemler : Tarafımıza herhangi bir yolsuzluk intikal etmemiştir.

 80

Dardanel Önentaş Gıda Sanayi Anonim Şirketi’nin

01/01/2012 - 31/12/2012 dönemi hesap ve işlemlerini

Türk Ticaret Kanunu ortaklığın Esas Sözleşmesi ve

diğer mevzuat ile genel kabul görmüş muhasebe ilke ve

standartlarına göre incelemiş bulunmaktayım.

Görüşüme göre içeriğini benimsediğim ekli 31/12/2012

tarihi itibariyle düzenlenmiş bilanço ortaklığın anılan

tarihteki mali durumunu, 01/01/2012 - 31/12/2012

dönemine ait gelir tablosu anılan döneme ait faaliyet

sonuçlarını gerçeğe uygun ve doğru olarak

yansıtmakta; kârın dağıtım önerisi yasalara ve ortaklık

Esas Sözleşmesi’ne uygun bulunmaktadır.

Bilançonun ve gelir tablosunun onaylanmasını ve

Yönetim Kurulu’nun aklanmasını onaylarına arz

ederim.

 Mübaren ELMACI

 Denetçi

 81

BAĞIMSIZ DENETİM RAPORU

Yönetim Kurulu ve Hissedarlara
Dardanel Önentaş Gıda Sanayi A.Ş.

Giriş

Dardanel Önentaş Gıda Sanayi A.Ş (Ana Ortaklık veya Şirket) ve Dardanel Enez
Konserve A.Ş. (Bağlı Ortaklık)’nin (Dardanel Grubu)’nun 31 Aralık 2012 tarihli
konsolide finansal durum tablosu, aynı tarihte sona eren yıla ait konsolide kapsamlı
gelir tablosu, konsolide öz kaynak değişim tablosu, konsolide nakit akış tablosu ve
önemli muhasebe politikalarının özeti ile dipnotlarını denetlemiş bulunuyoruz.

Finansal Tablolarla İlgili Olarak İşletme Yönetiminin Sorumluluğu

1) Grup yönetimi, konsolide finansal tablolarının Kamu Gözetimi Kurumu (KGK)’nca yayımlanan ve

Uluslararası Muhasebe/Finansal Raporlama Standartları (UMS/UFRS) ile uyumlu olan Türkiye
Muhasebe/Finansal Raporlama Standartları (TMS/TFRS)’na ve Sermaye Piyasası Kurulu'nca
yayımlanan finansal raporlama standartlarına uygun olarak hazırlanması ve dürüst bir şekilde
sunumundan sorumludur. Bu sorumluluk, finansal tabloların hata ve/veya hile ve usulsüzlükten
kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanarak, gerçeği dürüst bir şekilde
yansıtmasını sağlamak amacıyla gerekli iç kontrol sisteminin tasarlanmasını, uygulanmasını ve
devam ettirilmesini, koşulların gerektirdiği muhasebe tahminlerinin yapılmasını ve uygun
muhasebe politikalarının seçilmesini içermektedir.

Bağımsız Denetim Kuruluşunun Sorumluluğu

2) Bağımsız Denetim Kuruluşu olarak sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu
konsolide finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası
Kurulu'nca yayımlanan bağımsız denetim standartlarına uygun olarak gerçekleştirilmiştir. Bu
standartlar, etik ilkelere uyulmasını ve bağımsız denetimin, finansal tabloların gerçeği doğru ve
dürüst bir biçimde yansıtıp yansıtmadığı konusunda makul bir güvenceyi sağlamak üzere
planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetimimiz, konsolide finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız
denetim kanıtı toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir.
Bağımsız denetim tekniklerinin seçimi, konsolide finansal tabloların hata ve/veya hileden ve
usulsüzlükten kaynaklanıp kaynaklanmadığı hususu da dahil olmak üzere önemli yanlışlık içerip
içermediğine dair risk değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre
yapılmıştır. Bu risk değerlendirmesinde, Şirket'in iç kontrol sistemi göz önünde
bulundurulmuştur. Ancak, amacımız iç kontrol sisteminin etkinliği hakkında görüş vermek değil,
bağımsız denetim tekniklerini koşullara uygun olarak tasarlamak amacıyla, Şirket yönetimi
tarafından hazırlanan finansal tablolar ile iç kontrol sistemi arasındaki ilişkiyi ortaya koymaktır.
Bağımsız denetimimiz, ayrıca Şirket yönetimi tarafından benimsenen muhasebe politikaları ile
yapılan önemli muhasebe tahminlerinin ve finansal tabloların bir bütün olarak sunumunun
uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün
oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

 82

Sonucun Dayanakları

3) İlişikteki konsolide finansal tablolar, Dardanel Grubu’nun faaliyetlerinin sürekliliği esasına göre

hazırlanmıştır. Ancak, 27 no.lu dipnotta açıklandığı gibi, 31 Aralık2012 ve 2011 tarihleri tarihi
itibariyle ilişikteki konsolide finansal tablolarda Dardanel Grubu’nun özsermaye açığı, sırasıyla
361.844.324 TL ve 370.172.273TL olarak gerçekleşmiştir. Ayrıca, aynı tarihler itibariyle, Dardanel
Grubu’nun kısa vadeli borçları, likit varlıklarını (dönen varlıklar - stoklar) sırasıyla 380.233.686 TL
ve 395.043.224 TL aşmaktadır. Bu veriler, Dardanel Grubu’nun faaliyetlerini sürdürüp sürekliliğini
sağlamasının yeni sermaye teminine ve faaliyetlerini karlılıkla yürütebilmesine bağlı olduğunu
göstermektedir. İlişikteki konsolide finansal tablolar Dardanel Grubu’nun faaliyetlerinin
devamlılığı ile ilgili belirsizliğin neden olabileceği herhangi bir sınıflandırma ve düzeltmeyi
içermemektedir.

4) Alacaklı 8 banka ve finans kuruluşu ile imzalanan 1 Ekim 2009 tarihli ek protokolde taraflar,

Finansal Yeniden Yapılandırma Sözleşmesi'nden sonra sağlanan tahsilâtların anaparadan
düşürülmesi, borç kayıtlarının ise anaparaya eklenmesi suretiyle 31 Aralık 2008 tarihi itibariyle
kalan anaparanın tespit edilmesi hususunda anlaşmışlardır. Bu şekilde tespit edilen Dardanel
Grubu’nun toplam borç tutarı 117.024.608,82 ABD Doları’dır. Bu borcun konsolidasyona tabi
şirketlere ait olan kısmı 116.129.542,21 ABD Doları’dır. Alacaklı bankalarla varılan mutabakata
göre ödemelerin düzenli yapılması kaydıyla, 31 Aralık 2013 yılı sonuna kadar anapara tutarı
ödenmesi, Finansal Yeniden Yapılandırma Sözleşmesi ile 30 Haziran 2002 tarihi itibariyle tespit
edilen anapara tutarına bu tarihten itibaren uygulanacak faiz oranının ve diğer alacakların 2013
yılı içerisinde değerlendirilmesi kararlaştırılmıştır.

5) Ek Protokole göre anapara alacağının 2009 yılında 5.000.000 ABD Doları, 2010 yılında 6.000.000

ABD Doları, 2011 yılında 8.000.000 ABD Doları, 2012 yılında 10.000.000 ABD Doları, 2013 yılında
11.000.000 ABD Doları ve bakiyesi 31 Aralık 2013 tarihinde ödenmesi, ödemelerin düzenli
yapılması kaydıyla, 31 Aralık 2013 yılı sonuna kadar anapara tutarı ödenmesi, Finansal Yeniden
Yapılandırma Sözleşmesi ile 30 Aralık 2006 tarihi itibariyle tespit edilen anapara tutarına bu
tarihten itibaren uygulanacak faiz oranının ve diğer alacakların 2013 yılı içerisinde
değerlendirilmesi hususlarının alacaklılarca yetkili kurullarının onayına sunulması kararı
alınmıştır.

Protokol kapsamında 2012 yılında ödeme yapılmamıştır. Bankalarla görüşmeler devam
etmektedir.

31 Aralık 2012 tarih itibariyle protokol kapsamında kalan anapara borç tutarı 113.202.721,99 ABD
Doları’dır. Konsolidasyona tabi şirketlere ait borç anapara tutarı ise 112.330.301,12 ABD
Doları’dır.

6) Sermaye Piyasası Kurulu, 22 Ağustos 2011 tarihli yazısında; Şirket’in, Türk Ticaret Kanunu’na

göre, esas sermayesinin üçte ikisini kaybetmiş olması nedeniyle, Şirket Genel Kurul’unun derhal
toplanılması ve sermaye kaybıyla ilgili karar alınması gerektiğini ifade etmiştir. Şirket 27 Temmuz
2012 tarihinde gerçekleştirdiği Olağan Genel Kurulu’nda bankalarla yapılan görüşmelerin neticesi
alınıncaya kadar mevcut faaliyetlerinin devamına karar vermiştir.

 83

Görüş

Yukarıdaki paragraflarda açıklanan hususların neden olabileceği belirsizliklerin
Dardanel Önentaş Gıda Sanayi A.Ş (Ana Ortaklık) ve Bağlı Ortaklığı’nın 31 Aralık 2012
tarihli konsolide finansal tabloları üzerindeki muhtemel önemli etkileri ve işletmenin
sürekliliği ile ilgili belirsizliklerde bir değişiklik olmaması nedeniyle söz konusu
konsolide finansal tablolar üzerinde görüş bildiremiyoruz.

İstanbul,
12 Nisan 2013

Denet Bağımsız Denetim
Yeminli Mali Müşavirlik A.Ş.
Member, BDO International Network

Bülent Üstünel
Sorumlu Ortak Başdenetçi

