

MİLPA TİCARİ VE SINAİ ÜRÜNLER

PAZARLAMA SANAYİ VE TİCARET

A.Ş.

01.01.2013-31.03.2013 DÖNEMİ

FAALİYET RAPORU

1

 İÇİNDEKİLER

 I-) Genel Bilgiler .. 2
 I.a-) Raporun İlgili Olduğu Hesap Dönemi .. 2
 I.b-) Şirketin Ticaret Unvanı, Ticaret Sicili Numarası İletişim Bilgileri .. 2
 I.c-) Şirketin Organizasyon Yapısı, Sermaye ve Ortaklık Yapıları .. 2
 I.c.1-) Şirketin Organizasyon Yapısı .. 2
 I.c.2-) Sermaye ve Ortaklık Yapıları .. 2
 I.d-) İmtiyazlı Paylar ve Payların Oy Hakları ... 2
 I.e-) Şirketin Doğrudan veya Dolaylı İştirakleri ve Pay Oranları ... 3
 I.f-) Şirketin İktisap Ettiği Kendi Paylarına İlişkin Bilgiler ... 3
 I.g-) Yönetim Organı, Üst Düzey ve Personel ... 3-4
 I.h-) Üst Yönetim... 5
 I.i-) Dönem İçinde Esas Sözleşmede Yapılan Değişiklikler ve Nedenleri ... 5

 II-) Araştırma ve Geliştirme Çalışmaları ... 5
 III-) Şirket Faaliyetleri ve faaliyetlere İlişkin Önemli Gelişmeler ... 5

 III.a-) İşletmenin Faaliyet Konusu, Faaliyet Gösterdiği Sektör ve Bu Sektör İçerisindeki Yeri 5-6
 III.b-) İşletmenin Üretim Birimlerinin Nitelikleri, Kapasite Kullanım Oranları ve Bunlardaki
Gelişmeler, Genel Kapasite Kullanım Oranı, Faaliyet Konusu Mal ve Hizmet Üretimindeki Gelişmeler,
Miktar, Kalite, Sürüm ve Fiyatların Geçmiş Dönem Rakamları ile Karşılaştırmaları 6
 III.c-) Faaliyet Konusu Mal ve Hizmetlerin Fiyatları, Satış Hasılatları, Satış Koşulları ve Bunlarda Yıl
İçinde Görülen Gelişmeler, Randıman ve Prodüktivite Kat Sayılarındaki Gelişmeler, Geçmiş Yıllara Göre

Bunlardaki Önemli Değişikliklerin Nedenleri ... 6
 III.d-) Satışlar, Verimlilik, Pazar Payı, Gelir Yaratma Kapasitesi, Karlılık, Borç/Öz Kaynak Oranı vb.

Konularda İleriye Dönük Beklentiler .. 7
 III.e-) İşletmenin Gelişimi Hakkında Öngörüler.. 7

 III.f-) İşletmenin Performansını Etkileyen Ana Etmenler, İşletmenin Faaliyette Bulunduğu Çevrede
Meydana Gelen Önemli Değişiklikler, İşletmenin Bu Değişikliklere Karşı Uyguladığı Politikalar,
İşletmenin Performansını Güçlendirmek İçin Uyguladığı Yatırım ve Temettü Politikası 7
 III.g-) Faaliyetlerle İlgili Öngörülebilir Riskler ... 7-8
 III.h-) Şirketin İlgili Hesap Döneminde Yapmış Olduğu Yatırımlar ... 8
 III.i-) Olağanüstü Genel Kurula İlişkin Bilgiler .. 8

 III.j-) Hesap Dönemi İçerisinden Yapılan Özel Denetime ve Kamu Denetimine İlişkin Açıklamalar 8

 III.k-) Ara Dönemde Meydana Gelen Önemli Olaylar ... 8
 IV-) Finansal Durumu ... 8
 IV.a-) Finansal Duruma ve Faaliyet sonuçlarına İlişkin Yönetim Organı’nın Analizi ve Değerlendirmesi,

Planlanan Faaliyetlerin gerçekleme Dercesi, Belirlenen Stratejik Hedefler Karşısında Şirketin Duumu 8
 IV.b-) Temel Rasyolar .. 9
 IV.c-) Özet Bilanço .. 9
 IV.d-) Gelir Tablosu ... 9
 IV.e-) İşletmenin Finansman Kaynakları ve Risk Yönetim Politikaları .. 10
 IV.f-) Çıkarılmış Bulunan Sermaye Piyasası Araçlarının Niteliği ve Tutarı .. 10

 IV.g-) İşletmenin Finansal Yapısını İyileştirmek İçin Alınması Düşünülen Önlemler 10
 V-) Riskler ve Yönetim Organının Değerlendirmeleri .. 10
 VI-) Diğer Hususlar ... 10
 VI.a-) Personel ve İşçi Hareketleri, Toplu Sözleşme Uygulamaları, Personel ve İşçiye Sağlanan Hak ve

Menfaatler ... 10
 VII-) Finansal Rapor ve Faaliyet Raporunun Kabulüne İlişkin YK kararı ve Beyan Yazısı 11-12
 VIII-) 01.01.2013-31.03.2013 Ara Hesap Dönemine Ait Finansal Tablolar 13

2

I-) Genel Bilgiler

I.a-) Raporun ilgili olduğu hesap dönemi: 01.01.2013-31.03.2013

I.b-) Şirketin ticaret unvanı, ticaret sicili numarası ve iletişim bilgileri :

Ticaret Unvanı : Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş.

Ticaret Sicil Memurluğu : İstanbul

Ticaret Sicil Numarası : 169758

Adres : Ali Dede Cad. Acıbadem Mah. No:4/1 Kadıköy/İstanbul

Telefon : 0 216 339 97 39

Faks : 0 216 339 97 67

Kurumsal İnternet Sitesi : www.milpa.com.tr

I.c-) Şirketin OrganizasyonYapısı, Sermaye ve Ortaklık Yapıları :

I.c.1-) Şirketin Organizasyon Yapısı:

 GENEL MÜDÜR

SATIŞ VE PAZARLAMA

DEPARTMANI

MALİ VE İDARİ İŞLER

DEPARTMANI

PROJE

KOORDİNATÖRLÜĞÜ

I.c.2-) Sermaye ve Ortaklık Yapısı:

Şirket’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi (Işıl Doğan, Arzuhan Yalçındağ, Vuslat

Sabancı, Hanzade V. Doğan Boyner ve Y.Begümhan Doğan Faralyalı) olup 31 Mart 2013 ve 31 Aralık

2012 tarihleri itibariyle Şirket’in ortakları ve sermaye içindeki payları aşağıda belirtilmiştir:

 Ortaklık Ortaklık

 payı payı

 31 Mart 2013 (%) 31 Aralık 2012 (%)

Doğan Holding 109.906.043 86.27 109.906.043 86.27

Borsa İstanbul’da işlem gören kısım (1) 17.204.396 13,51 17.204.396 13,51

Diğer 285.955 0,22 285.955 0,22

Sermaye 127.396.394 100% 127.396.394 100%

(1) Sermaye Piyasası Kurulu (SPK)’nun 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı

gereğince; Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına göre; 31 Mart 2013 tarihi itibariyle Milpa

sermayesinin % 13,19’una (31 Aralık 2012: %12,78) karşılık gelen payların dolaşımda olduğu

kabul edilmektedir. Milpa sermayesinin %13,51’ine karşılık gelen paylar açık statüdedir.

I.d-) İmtiyazlı Paylar ve Payların Oy Hakları :

Şirketimizde her payın bir oy hakkı bulunmaktadır. Herhangi bir pay sahibinin oy hakkına üst sınır

getirilmemiştir. Oy hakkının kullanılmasını zorlaştırıcı uygulamalardan kaçınılmakta; her pay

sahibine, oy hakkını en kolay ve uygun şekilde kullanma fırsatı sağlanmaktadır.

Şirket payları üzerinde herhangi bir imtiyaz söz konusu değildir.

http://www.milpa.com.tr/

3

I.e-) Şirketin Doğrudan veya Dolaylı İştirakleri ve Pay Oranları :

Şirketimizin bağlı ortaklık ve iştirakleri ile sahip olduğu pay oranı bilgisi aşağıdaki gösterilmektedir.

Unvanı İştirak Tutarı İştirak Oranı%

Enterallee Handels GmbH 395.480,53 100

Bereket Enerji A.Ş. 1.040,69 0,001

Enterallee Handels GmbH, Şirket’in net varlıkları, finansal durumu ve sonuçları üzerinde finansal

açıdan önemli bir etkiye sahip olmadığından, konsolidasyon kapsamına alınmamıştır. Enterallee

Handels GmbH’nin 31 Aralık 2011 tarihi itibariyle başlamış olan tasfiye işlemleri 31 Mart 2013 tarihi

itibariyle devam etmektedir.

I.f-) Şirketin İktisap Ettiği Kendi Paylarına İlişkin Bilgiler :

01.01.2013-31.03.2013 ara hesap dönemi içerisinde Şirketimiz tarafından iktisap edilen kendi payı

bulunmamaktadır.

I.g-) Yönetim Kurulu ve Komiteler

Yönetim Kurulu

 Görevi Üye Açıklama

 Başkan : Yahya Üzdiyen İcracı Olmayan

 Başkan Vekili : Haşim Işık İcracı Olmayan

 Üye : Yener Şenok İcracı Olmayan

 Bağımsız Üye : Halil Bülent Çorapçı İcracı Olmayan

 Bağımsız Üye : Salih Ercüment Türktan İcracı Olmayan

 Murahhas Üye : Rıza Koçyiğit İcracı

21.06.2012 tarihinde yapılan, 2011 yılı hesap ve faaliyetlerinin görüşüldüğü Olağan Genel Kurul

toplantısında, 2012 yılı hesap ve faaliyetlerinin görüşüleceği Genel Kurul’a kadar görev yapmak üzere

seçilen tüzel kişi temsilcisi üyeler 6103 sayılı TTK’nın yürürlüğü ve uygulama şekli hakkında

kanunun 25. Maddesi gereği 17.09.2012 792 ve 20.09.2012 793 no’lu kararlar ile istifa etmiş olup;

09.10.2012 tarih ve 794 sayılı karar ile görev taksimi ve şirketin temsil ve ilzamıa ilişkin karar ile

27.07.2012 tarih 785 sayılı karar çerçevesinde tamsil ve ilzamın devamına karar verilmiştir.

Yönetim Kurulu Üyeleri şirketin imza sirkülerinde belirtilen yetkileri haizdir.

Denetimden Sorumlu Komite

21.06.2012 tarihinde yapılan Olağan Genel Kurul toplantısında seçilen Yönetim Kurulu Üyelerinden

27.07.2012 tarihinde yapılan görev dağılımı gereği;

Başkan : Halil Bülent Çorapçı

Üye : Salih Ercüment Türktan

2012 yılı faaliyetlerinin görüşüleceği Genel Kurul toplantısına kadar görev yapmak üzere Denetimden

Sorumlu Komite üyeliklerine seçilmişlerdir.

4

Kurumsal Yönetim Komitesi

Kurumsal Yönetim Komitesi üyelerimiz;

Başkan : Salih Ercüment Türktan

Üye : Yener Şenok

Üye : Murat Doğu

Kurumsal Yönetim Komitesi, 2012 yılı faaliyet sonuçlarının görüşüleceği Genel Kurul toplantısını

takiben yapılacak ilk Yönetim Kurulu toplantısına kadar görev yapacak ve Sermaye Piyasası Kurulu

(SPK)'nun Seri: IV, No:56 sayılı Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına

İlişkin Tebliği ile düzenlendiği üzere “Aday Gösterme Komitesi”, “Ücret Komitesi” ve, “Riskin Erken

Saptanması Komitesi”’nin görevlerini de üstlenmiştir. 11.03.2013 tarih 2013-3 No’lu Yönetim Kurulu

Kararı ile Riskin Erken Saptanması Komitesi’nin kurulmasının ardından söz konusu komiteye ilişkin

görevlerini devretmiştir.

Riskin Erken Saptanması Komitesi

Yönetim Kurulumuz 27.07.2012 tarih ve 786 sayılı kararı uyarınca Sermaye Piyasası Kurulu’ nun

Seri: IV, No: 56 sayılı “Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin

Tebliğ” ile düzenlediği üzere Kurumsal Yönetim Komitesi’ nin “Riskin Erken Saptanması Komitesi”

nin görevlerini de üstlenmesine karar vermiştir.

22 Şubat 2013 tarih ve 28567 sayılı Resmi Gazete’ de yayımlanan Sermaye Piyasası Kurulu’ nun

(SPK) Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ (Seri: IV,

No:56)’ da Değişiklik Yapılmasına Dair Seri: IV, No:63 Tebliğ ile Riskin Erken Saptanması

Komitesi’ nin oluşturulmasının zorunlu hali geldiği görülerek;

Yine aynı yönetim kurulu kararı ile Türk Ticaret Kanunu’ nun 378. Maddesi çerçevesinde teşkil

edilmiş olan Komite’ nin başkan ve üyeleri aşağıdaki şekilde değiştirilmek suretiyle SPK’ nın Seri:

IV, No: 56 sayılı “Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ”’ ne

uygun olarak Riskin Erken Saptanması Komitesi’ nin görevlerini de üstlenmesine karar verilmiştir.

Başkan : Salih Ercüment Türktan

Üye : Erem Turgut Yücel

Üye : Tolga Babalı

Üye : Serdar Erdinç

Denetim Kurulu

21.06.2012 tarihinde yapılan, 2011 yılı hesap ve faaliyetlerinin görüşüldüğü Olağan Genel Kurul

toplantısında, 2012 yılı hesap ve faaliyetlerinin görüşüleceği Genel Kurulu kadar görev yapmak üzere

seçilmişlerdir.

Üye : Ayhan Sırtıkara

Üye : Korhan Kurtoğlu

5

I.h-) Üst Yönetim

Genel Müdür : Rıza Koçyiğit

Sn.Rıza Koçyiğit iş makinaları ve otomobil şirketlerinde mali işler bölümlerinde çalıştıktan sonra

Özkanlar şirketler grubunda (yiyecek-içecek, otel, gayrimenkul inşaat ve pazarlama şirketlerini

bünyesinde bulunduran) CEO ve CFO’luk görevlerinde bulunmuştur. 14.04.2008 tarihinde Satış ve

Pazarlamadan sorumlu Genel Müdür Yardımcısı olarak şirketimizde göreve başlayan Sn.Rıza

Koçyiğit 20.05.2009 tarihinden itibaren vekaleten Şirket Genel Müdürü olarak yetkilendirilmiş,

18.01.2010 tarihinde Genel Müdür olarak atanmıştır.

I.i-) Dönem İçinde Esas Sözleşmede Yapılan Değişiklikler ve Nedenleri

Rapora söz konusu olan dönemde herhangi bir Esas Sözleşme değişikliği olmamıştır.

II-) Araştırma ve Geliştirme Çalışmaları

Şirketimizde 01.01.2013-31.03.2013 döneminde herhangi bir araştırma ve geliştirme faaliyeti ve

maliyeti olmamıştır.

III-) Şirket Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler

III.a-) İşletmenin Faaliyet Konusu, Faaliyet Gösterdiği Sektör ve Bu Sektör İçerisindeki Yeri:

Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş.’nin (“Şirket” veya “Milpa”) Ana

Sözleşmesi’ne göre faaliyet konusu; her türlü nakil vasıtaları, gayrimenkul, dayanıklı ve dayanıksız

tüketim malzemeleri ile benzer malların pazarlanması hizmetleri olmakla birlikte, mevcut durum

itibariyle sadece gayrimenkul pazarlaması faaliyeti bulunmaktadır.

Şirketimizin Faaliyet Gösterdiği Sektör Analizine İlişkin Bilgiler:

2012 Aralık ayı itibariyle ekonomi 2010 yılındaki görünümünü korumakla beraber alınan önlemlerin

etkisiyle krizin sonuna gelindiğine inanç artmış ancak yurt dışında yaşanan belirsizliklerin,

ülkemizde talep ertelenmesi ve faiz oranlarında artış beklentisinin şirketimizin de içinde bulunduğu

gayrimenkul sektörünü olumsuz etkileyeceği düşünülmektedir. 2013 yılı içinde Türk Lirası bir önceki

yıl sonuna göre USD karşısında % 1,46 değer kaybetmiş ve Euro karşısında % 1,41 oranında değer

kazanmıştır. TÜFE oranı, 2013 yılında Mart ayında bir önceki yılın Aralık ayına göre %2,63, ÜFE

oranı ise bir önceki yılın Aralık ayına göre % 0,50 olarak gerçekleşmiştir. Diğer taraftan ABD’de

başlayan “mortgage” krizi diğer ülkeler ile beraber ülkemizi de etkilemiştir. Özellikle “mortgage”

krizinin etkisiyle ABD’de başlayan gayrimenkul fiyatlarında ve satışlarındaki durgunluk lokomotif

sektör olan inşaat sektörünü de etkilemiştir. Petrol ve emtia fiyatlarındaki ciddi dalgalanmalar

olmuştur. Bu da inşaat sektörünün durgunlaşmasında bir etmen olmuştur. Bahsedilenlerin ışığında

6

2008 yılı başından rapor tarihine kadar dövizde, enflasyonda ve kredi faizlerinde yükselişler ve

dalgalanmada artışlar olmuştur. Şirketimiz pazarlama sektöründe yeralmakta olup, 2008 yılından

itibaren Büyükçekmece ilçesinde yeralan ve 993 konuttan oluşan Milpark isimli konut projesinden

talep yetersizliği ve projenin bulunduğu bölgedeki arz fazlalığı nedenleriyle daha fazla risk

oluşturmamak için Mayıs 2012 tarihinde arsa sahibi ile anlaşarak sona erdirmiştir.. Daha önceki

senelerde ise ağırlıklı olarak otomobil olmak üzere her türlü beyaz eşya, elektrikli ev aletleri,

bilgisayar, cep telefonu v.s. pazarlamaktaydı ancak bu alanlarda artan rekabet ve üreticilerin kendi

pazarlama teşkilatlarına ağırlık vermesi ile gayrimenkul sektörüne yönelinmişti.. Bu bakımdan şirket

gayrimenkul sektörünün içinde bulunduğu durgunluktan ve inşaat maliyetlerindeki artıştan direk

olarak etkilenmektedir. 2007 yılına kadar gayrimenkul sektöründe bir patlama yaşanmış daha sonra bu

hareket yavaşlayarak 2007 sonlarından itibaren durgunluğa girmiştir. Diğer bir etken ise faizlerin

yükselmesi sonucu “mortgage” kredisi kullanarak ev sahibi olmak isteyenlerin taleblerinin

ertelemesine sebep olmuştur. Bu durumda şirketler başka finansman ve pazarlama teknikleri

kullanmak zorunda kalmışlardır. Firmamız da bu çalkantılı ortam içinde pazarlama sektöründe sahip

olduğu deneyim ve marka ismi ile daha esnek ödeme planları ve pazarlama teknikleri geliştirerek ve

farklı finansman seçenekleri ile stoklarını pazarlamaya çalışmaktadır.

Sektör İçerisindeki Yeri:

Şirketimiz pazarlama sektöründe yer almakla birlikte 2007 yılından itibaren ağırlıklı olarak

gayrimenkul imalat ve satışı faaliyetini sürdürmüştür. TUİK konut verilerine göre 2007 yılında

başlayan Global kriz nedeniyle sektörde yaşanan talep yetersizliği konut ve işyeri satışlarını olumsuz

etkilemiş, 2010 yılı sonuna kadar pazarda daralma meydana gelmiştir. 2011 yılından itibaren çıkış

trendine geçmiş olan satışlardan , şirketimiz Milpark Projesi’nin inşaatına devam konusunda oluşan

belirsizlikler , Milpark Projesinin 2. ve 3. Etaplarının iptali ile Milpark ve Automall projelerinin yer

almış oldukları lokasyonda yaşanan arz fazlalığı nedeniyle çıkış trendinden 2013 yılı ilk üç ayında da

beklenen payı alamamıştır.

III.b-) İşletmenin Üretim Birimlerinin Nitelikleri, Kapasite Kullanım Oranları ve Bunlardaki

Gelişmeler, Genel Kapasite Kullanım Oranı, Faaliyet Konusu Mal ve Hizmet Üretimindeki

Gelişmeler, Miktar, Kalite, Sürüm ve Fiyatların Geçmiş Dönem Rakamlarıyla

Karşılaştırmalarını İçeren Açıklamalar:

Şirketimiz 2007 yılında yapımına başlamış olduğu Milpark Projesinin 1. Etabının yapımını 2011 yılı

içinde tamamlamıştır. Yukarıda da anlatıldığı üzere 2007 yılında başlayan Global kriz nedeniyle

sektörde yaşanan talep yetersizliği satışları olumsuz etkilemiş, 2010 yılı sonuna kadar pazarda daralma

meydana gelmiştir. İstatistiki verilere göre 2011 yılından itibaren çıkış trendine geçmiş olan konut

satışlarından şirketimiz, Milpark Projesi’nin inşaatının 2. ve 3. etaplarına devam konusunda oluşan

belirsizlik ve ayrıca Milpark ve Automall projelerinin yer almış oldukları lokasyonda yaşanan arz

fazlalığı nedeniyle çıkış trendinden beklenen payı alamamıştır.

III.c-) Faaliyet Konusu Mal ve Hizmetlerin Fiyatları, Satış Hasılatları, Satış Koşulları ve

Bunlarda Yıl İçinde Görülen Gelişmeler, Randıman ve Prodüktivite Katsayılarındaki

Gelişmeler, Geçmiş Yıllara Göre Bunlardaki Önemli Değişikliklerin Nedenleri:

Şirketimiz bir önceki yılın 01.01.2012-31.03.2012 döneminde hiç satış yapmamışken ,bu yılın aynı

döneminde 352.474 TL’lik satış gerçekleştirmiştir.. Şirketimiz 2013 yılının ilk üç ayını 1.876.997

Türk Lirası zarar ile kapatmış olup, sözkonusu zararın önemli bir bölümü finansal giderlerden

kaynaklanmaktadır. Rapora sözkonusu dönemde 2 adet Milpark ve 1 adet Automall konut satışı

gerçekleşmiştir.

7

III.d-) Satışlar, Verimlilik, Pazar Payı, Gelir Yaratma Kapasitesi, Karlılık, Borç/Öz kaynak

Oranı ve Benzeri Konularda İleriye Dönük Beklentiler:

Şirket 2013 yılı ilk üç aylık döneminde satışlarını artırmak için kampanyalar düzenlemiş ve gazete

ilanları ile duyurmuştur. Sözkonusu dönemde gerçekleşen 3 adet satış dışında kampanyalara devam

edilerek stokların en kısa sürede satışa dönüşmesi amaçlamaktadır. Stokların nakte çevrilmesi

durumunda finansal borçlarının önemli kısmını kapatıp, faiz ve kur riskinin minimize edilmesi

öngörülmektedir. Şirket özsermayesinin kısa vadeli borçları karşılama oranı %81,55 olup, Yönetim

Kurulunun yeni iş alanları ve projeler konularında araştırma ve geliştirme faaliyetlerine hız verilip,

uygun bulunanlar olması halinde çalışmalara başlanması ve sermaye ile ilgili olarak yapacağı

toplantıdaki önerileri dikkate alınarak oranın iyileştirilmesine yönelik tedbirler alınacaktır.

III.e-) İşletmenin Gelişimi Hakkında Öngörüler:

Yeni iş alanları ve projeler konularında araştırma ve geliştirme faaliyetlerine hız verilip, uygun

bulunanlar olması halinde çalışmalara başlanması planlanmaktadır.

III.f-) İşletmenin Performansını Etkileyen Ana Etmenler, İşletmenin Faaliyette Bulunduğu

Çevrede Meydana Gelen Önemli Değişiklikler, İşletmenin Bu Değişikliklere Karşı Uyguladığı

Politikalar, İşletmenin Performansını Güçlendirmek İçin Uyguladığı Yatırım ve Temettü

Politikası:

Şirketimiz 2007 yılında yapımına başlamış olduğu Milpark Projesi’nin 1. Etabının yapımı 2011 yılı

içinde tamamlamıştır. Yukarıda da görüldüğü üzere 2007 yılında başlayan Global kriz nedeniyle

sektörde yaşanan talep yetersizliği satışları olumsuz etkilemiş, 2010 yılı sonuna kadar pazarda daralma

meydana gelmiştir. 2011 yılından itibaren çıkış trendine geçmiş olan satışlardanşirketimiz Milpark

Projesi’nin inşaatına devam konusunda oluşan belirsizlikler , Milpark ve Automall projelerinin yer

almış oldukları lokasyonda yaşanan arz fazlalığıdır.

Şirketimiz stoğundaki satışlardan yaratılan fonlarla giderlerini karşılanmakta, satışlardan yeterli fon

sağlanamadığı durumlarda ise bankalardan işletme kredisi alınmaktadır. Satışlarda; peşinat, senet ve

mortgage kredisinden oluşan karma bir sistem kullanılmaktadır.Satışları artırmak için fiyat indirimi

yerine senetli vadeli satışı tercih edilmiştir.

Pazar ve ekonomik gelişmelerin elverdiği ölçüde minimum özkaynakla, kendi kendisini finanse etmesi

sağlanmaya çalışılmaktadır.

III.g-) Faaliyetlerle İlgili Öngörülebilir Riskler :

Finansal Risk:

Şirketimizin elinde bulundurduğu stoklar bölgelerindeki arz fazlalığı ve talep yetersizliği nedeniyle

rakip firmaların uzun vadeli satış yapması , öngörülen fiyatlardan vadeli olarak satılmakta

olup;yukarıda belirtilen nedenle oluşan finansman ihtiyacı kredi alınarak karşılanmakta ve reeskont

hesaplanması sonucu gider oluşturmaktadır.

Şirketimiz faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; kredi riski,

piyasa riski (kur riski, faiz riski) ve likidite riskidir.

8

Kredi Riski:

Şirketin taraf olduğu sözleşmelerde karşı tarafların yükümlülüklerini yerine getirememe riskidir. Bu

risk özellikle Grup dışı şirketlerden olan alacakları kapsamaktadır.

Faiz Oranı Riski:

Değişken faiz oranlı alınan krediler Şirket’i nakit akış riskine maruz bırakmaktadır. Sabit oranlı alınan

krediler Şirket’i rayiç değer riskine maruz bırakmaktadır.

Yabancı Para (Döviz Kuru) Riski:

Şirket, döviz cinsinden borçlu bulunulan tutarların fonksiyonel para birimine çevrilmesinden dolayı

kur değişikliklerine bağlı döviz kuru riskine sahiptir.

Sermaye Riski:

Sermayeyi yönetirken Şirketin hedefleri, ortaklarına getiri ve sermaye maliyetini azaltmak amacıyla en

uygun sermaye yapısını sürdürmek için Şirketin faaliyetlerinin devamını sağlayabilmektir.

III.h-) Şirketin İlgili Hesap Döneminde Yapmış Olduğu Yatırımlar:

Şirketimizin 2013 yılı ilk üç aylık döneminde yapmış olduğu yatırım bulunmamamaktadır.

III.i-) Olağanüstü Genel Kurula İlişkin Bilgiler:

01.01.2013-31.03.2013 ara hesap dönemi içerisinde Olağanüstü Genel Kurul Toplantısı yapılmamıştır.

III.j-) Hesap Dönemi İçerisinden Yapılan Özel Denetime ve Kamu Denetimine İlişkin

Açıklamalar:

01.01.2013-31.03.2013 ara hesap dönemi içerisinde Şirketimiz özel denetime ve kamu denetimine tabi

tutulmamıştır.

III.k-) Ara Dönemde Meydana Gelen Önemli Olaylar:

Ara dönemde meydana gelen önemli bir olay yoktur.

IV-) Finansal Durum:

IV.a-) Finansal Duruma ve Faaliyet Sonuçlarına İlişkin Yönetim Organı’nın Analizi ve

Değerlendirmesi, Planlanan Faaliyetlerin Gerçekleşme Derecesi, Belirlenen Stratejik Hedefler

Karşısında Şirketin Durumu:

Şirket stoğunda bulunan Gayrimenkullerin en kısa sürede satışı ve finansal borçların azaltılması

hedeflenmektedir.

9

IV.b-) Temel Rasyolar

 31.03.2013 31.12.2012

Dönen Varlıklar / Kısa Vadeli Yükümlülükler 0,76 0,78

Kısa Vadeli Yükümlülükler / Özkaynak 0,82 0,79

Özkaynaklar / Toplam Aktifler 0,53 0,54

IV.c-) Özet Bilanço
 Bağımsız Bağımsız
 denetimden denetimden
 geçmemiş geçmiş

 31 Mart 2013 31 Aralık 2012

Dönen Varlıklar 35.719.561 36.257.877

Duran Varlıklar 72.232.623 73.280.301

Toplam Varlıklar 107.952.184 109.538.178

 Bağımsız Bağımsız
 denetimden denetimden
 geçmemiş geçmiş
 31 Mart 2013 31 Aralık 2012

Kısa Vadeli Yükümlülükler 46.862.191 46.586.083

Uzun Vadeli Yükümlülükler 3.616.585 3.608.616

Özkaynaklar 57.473.408 59.343.479

Toplam Kaynaklar 107.952.184 109.538.178

IV.d-)Gelir Tablosu

 Bağımsız Bağımsız

 denetimden denetimden

 geçmemiş geçmemiş

 31 Mart 2013 31 Mart 2012

Satış gelirleri (net) 352.474 -

BRÜT (ZARAR) / KAR (21.069) -

FAALİYET ZARARI (870.890) (1.167.529)

VERGİ ÖNCESİ ZARAR (1.868.846) (64.560)

DÖNEM ZARARI (1.876.597) (26.875)

HİSSE BAŞINA ZARAR (0,015) (0,0002)

10

IV.e-) İşletmenin Finansman Kaynakları ve Risk Yönetim Politikaları:

Satışlarda; peşinat, senet ve mortgage kredisinden oluşan karma bir sistem kullanılmaktadır. Pazar ve

ekonomik gelişmelerin elverdiği ölçüde minimum özkaynakla, şirketin kendi kendisini finanse etmesi

sağlanmaya çalışılmaktadır

IV.f-) Çıkarılmış Bulunan Sermaye Piyasası Araçlarının Niteliği ve Tutarı:

01.01.2013-31.03.2013 dönemi içinde ihraç edilmiş herhangi bir sermaye piyasası aracı

bulunmamaktadır.

IV.g-)İşletmenin Finansal Yapısını İyileştirmek İçin Alınması Düşünülen Önlemler:

Yönetim Kurulunun sermaye ile ilgili olarak yapacağı toplantıdaki önerileri dikkate alınarak alternatif

çözümler üretilecektir.

V) Riskler ve Yönetim Organı’nın Değerlendirmeleri

Finansal Tabloların Hazırlanma Süreciyle İlgili Olarak; Grubun İç Denetim ve Risk Yönetim

Sistemlerinin Ana Unsurlarına İlişkin Açıklamalar:

Doğan Şirketler Grubu Holding A.Ş. Risk Yönetiminden Sorumlu Mali İşler Başkan Yardımcılığı

tarafından periyodik denetimler yapılmaktadır.

Doğan Şirketler Grubu Holding A.Ş. Denetim Başkan Yardımcılığı tarafından yapılan çalışmalar

sonucu elde edilen bulgular Şirketimiz tarafından değerlendirilmekte ve yapılan öneriler

doğrultusunda düzeltme ve düzenlemeler yapılarak risk yönetimi ve kontrol sistemleri sürekli

geliştirilmektedir.

VI) Diğer Hususlar

VI.a-) Personel ve İşçi Hareketleri, Toplu Sözleşme Uygulamaları, Personel ve İşçiye Sağlanan

Hak ve Menfaatler:

Personele Sağlık sigortası yemek ve yol yardımı sağlanmaktadır.

11

VII-) Finansal Rapor ve Faaliyet Raporunun Kabulüne İlişkin YK kararı ve Beyan Yazısı

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SAN. VE TİC. A.Ş.

YÖNETİM KURULU KARARI

Toplantı Tarihi : 03.05.2013

Karar No. : 2013-10

Şirket Yönetim Kurulu aşağıda imzası bulunan üyelerinin katılımıyla gündemindeki konuları

karara bağlamak üzere Şirket Merkezi’nde toplandı.

Gündem : Finansal Raporun ve Faaliyet Raporunun Kabulü

Karar : Yönetim Kurulumuz;

- Denetimden Sorumlu Komitemizin düzeltme tavsiyeleri doğrultusunda uygun görüşü ile

Yönetim Kurulumuza sunulan, Sermaye Piyasası Kurulu (“SPK”)’nun Seri: XI, No:29 sayılı

Tebliği kapsamında Uluslararası Muhasebe Standartları ve Uluslararası Finansal Raporlama

Standartları ile uyumlu olarak hazırlanan; sunum esasları SPK düzenleme ve kararları uyarınca

belirlenen, bağımsız denetimden geçmemiş, bir önceki dönem ile karşılaştırmalı 01.01.2013 –

31.03.2013 ara hesap dönemine ait Finansal Rapor ile Faaliyet Raporu’nun kabulüne ve pay

sahiplerinin bilgisine sunulmasına

oybirliği ile karar verilmiştir

BAŞKAN

YAHYA ÜZDİYEN

BAŞKAN VEKİLİ

ÜYE

 HAŞİM IŞIK YENER ŞENOK

MURAHHAS ÜYE

 ÜYE

 RIZA KOÇYİĞİT HALİL BÜLENT ÇORAPÇI

ÜYE

SALİH ERCÜMENT TÜRKTAN

12

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZ.SAN. VE TİC.A.Ş. / MIPAZ , 2013/3 aylık

Sorumluluk Beyanı

03.05.2013

 Ref : MUH:2013/245

FİNANSAL TABLO VE FAALİYET RAPORLARININ KABULÜNE İLİŞKİN YÖNETİM

KURULU'NUN

KARAR TARİHİ: 03.05.2013

KARAR SAYISI : 2013-10

SERMAYE PİYASASI KURULU'NUN

SERİ:XI, NO:29 SAYILI TEBLİĞİ’NİN ÜÇÜNCÜ BÖLÜMÜNÜN 9. MADDESİ GEREĞİNCE

SORUMLULUK BEYANI

Konu: Milpa Ticari ve Sınai Ürünler Paz. San. ve Tic. A.Ş.’nin 31 Mart 2013 tarihinde sona eren ara

hesap dönemine ilişkin finansal tabloları ile faaliyet raporunun ilanı.

a. Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş.’nin, 01.01.2013-31.03.2013

ara hesap dönemine ait SPK’nun Seri:XI, No:29 sayılı Tebliği’ne istinaden UFRS’ye uygun

olarak hazırlanan ve sunum esasları SPK’nun finansal raporlama ile ilgili düzenlemeleri

uyarınca belirlenen bağımsız denetimden geçmemiş finansal tabloları ve faaliyet raporunun

tarafımızdan incelendiğini;

b. İşletmedeki görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde, söz

konusu konsolide finansal tabloların önemli konularda gerçeğe aykırı bir açıklama içermediğini

ya da açıklamanın yapıldığı tarih itibarıyla yanıltıcı olması sonucunu doğurabilecek herhangi

bir eksiklik içermediğini,

c. İşletmedeki görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde, söz

konusu finansal tabloların, Şirketimizin aktif, pasif, finansal durum ve kar ve zararlarıyla ile

ilgili gerçeği dürüst bir biçimde yansıttığını ve faaliyet raporunun işin gelişimini,

performansını, işletmenin finansal durumunu, karşı karşıya olduğu önemli riskler ve

belirsizliklerle birlikte dürüstçe yansıttığını,

Bilgilerinize sunarız.

Saygılarımızla

Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş.

Rıza Koçyiğit Yener ŞENOK

Genel Müdür Yönetim Kurulu Üyesi

13

VIII-) 01.01.2013-31.03.2013 Ara Hesap Dönemine Ait Finansal Tablolar

MİLPA TİCARİ VE SINAİ ÜRÜNLER
PAZARLAMA SANAYİ VE TİCARET A.Ş.

1 OCAK – 31 MART 2013 ARA HESAP
DÖNEMİNE AİT FİNANSAL TABLOLAR

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

1

İÇİNDEKİLER SAYFA

BİLANÇOLAR ... 1-2

GELİR TABLOLARI .. 3

KAPSAMLI GELİR TABLOLARI .. 4

ÖZKAYNAK DEĞİŞİM TABLOLARI .. 5

NAKİT AKIM TABLOLARI .. 6

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR ... 7-59

DİPNOT 1 ORGANİZASYON VE FAALİYET KONUSU ... 7

DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR ... 8-18

DİPNOT 3 NAKİT VE NAKİT BENZERLERİ ... 19

DİPNOT 4 FİNANSAL BORÇLAR ... 20

DİPNOT 5 TİCARİ ALACAK VE BORÇLAR .. 21-25

DİPNOT 6 DİĞER ALACAK VE BORÇLAR ... 26

DİPNOT 7 STOKLAR .. 26-28

DİPNOT 8 FİNANSAL YATIRIMLAR ... 29

DİPNOT 9 YATIRIM AMAÇLI GAYRİMENKULLER ... 29-31

DİPNOT 10 MADDİ DURAN VARLIKLAR .. 31-32

DİPNOT 11 MADDİ OLMAYAN DURAN VARLIKLAR .. 32

DİPNOT 12 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER ... 33

DİPNOT 13 TAAHHÜTLER .. 33-35

DİPNOT 14 ÇALIŞANLARA SAĞLANAN FAYDALAR ... 36-37

DİPNOT 15 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 37

DİPNOT 16 ÖZKAYNAKLAR .. 38-40

DİPNOT 17 SATIŞLAR VE SATIŞLARIN MALİYETİ ... 41

DİPNOT 18 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM

 GİDERLERİ, GENEL YÖNETİM GİDERLERİ ... 42

DİPNOT 19 DİĞER FAALİYETLERDEN GELİR/GİDERLER ... 42

DİPNOT 20 FİNANSAL GELİRLER ... 43

DİPNOT 21 FİNANSAL GİDERLER .. 43

DİPNOT 22 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ .. 43-48

DİPNOT 23 HİSSE BAŞINA ZARAR ... 48

DİPNOT 24 İLİŞKİLİ TARAF AÇIKLAMALARI .. 49-51

DİPNOT 25 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 52-59

DİPNOT 26 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR ... 59

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 VE 2012 TARİHLERİ İTİBARİYLE BİLANÇOLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

1

 Bağımsız Bağımsız
 denetimden denetimden
 geçmemiş geçmiş

 Dipnotlar 31 Mart 2013 31 Aralık 2012

Varlıklar

Dönen Varlıklar 35.719.561 36.257.877

Nakit ve nakit benzerleri 3 688.161 673.994

Ticari alacaklar

 - Diğer ticari alacaklar 5 1.080.812 987.874

 - İlişkili taraflardan ticari alacaklar 24 538.050 538.320

Diğer alacaklar 6 28.891 35.341

Stoklar 7 32.189.109 32.564.596

Diğer dönen varlıklar 15 1.194.538 1.457.752

Duran Varlıklar 72.232.623 73.280.301

Ticari alacaklar 5 2.142.333 2.217.110

Finansal yatırımlar 8 249 249

Yatırım amaçlı gayrimenkuller 9 63.991.008 63.991.008

Maddi duran varlıklar 10 21.542 26.045

Maddi olmayan duran varlıklar 11 74.375 76.263

Diğer duran varlıklar 15 6.003.116 6.969.626

Toplam Varlıklar 107.952.184 109.538.178

İlişikteki dipnotlar finansal tabloların tamamlayıcı parçasını oluşturur.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 VE 2012 TARİHLERİ İTİBARİYLE BİLANÇOLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2

 Bağımsız Bağımsız
 denetimden denetimden

 geçmemiş geçmiş
 Dipnotlar 31 Mart 2013 31 Aralık 2012

Kaynaklar

Kısa Vadeli Yükümlülükler 46.862.191 46.586.083

Finansal borçlar
 - İlişkili taraflara borçlar 24 18.429.762 20.450.815
 - Diğer borçlar 4 25.711.292 23.442.819
Diğer borçlar
 - İlişkili taraflara borçlar 24 296.194 254.761
 - Diğer borçlar 6 1.914.238 1.938.294
Ticari borçlar 5 125.340 120.433
Borç karşılıkları 12 196.836 196.836
Çalışanlara sağlanan faydalar 14 188.529 182.125

Uzun Vadeli Yükümlülükler 3.616.585 3.608.616

Ertelenen vergi yükümlülüğü 22 3.318.995 3.309.612
Çalışanlara sağlanan faydalar 14 297.590 299.004

Özkaynaklar 57.473.408 59.343.479

Sermaye 16 127.396.394 127.396.394
Kardan ayrılan kısıtlanmış yedekler 16 36.128 36.128
Hisse senedi ihraç primleri 16 97.990 97.990
Geçmiş yıllar zararları (68.180.507) (39.639.346)
Net dönem zararı (1.876.597) (28.547.687)

Toplam Kaynaklar 107.952.184 109.538.178

31 Mart 2013 tarihi itibariyle hazırlanan finansal tablolar, Yönetim Kurulu tarafından 03 Mayıs 2013
tarihinde onaylanmıştır.

İlişikteki dipnotlar finansal tabloların tamamlayıcı parçasını oluşturur.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

1 OCAK – 31 MART 2013 VE 2012 ARA HESAP DÖNEMLERİNE AİT

GELİR TABLOLARI

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

3

 Bağımsız Bağımsız

 denetimden denetimden

 geçmemiş geçmemiş

 Dipnotlar 31 Mart 2013 31 Mart 2012

SÜRDÜRÜLEN FAALİYETLER

Satış gelirleri (net) 17 352.474 -

Satışların maliyeti (-) 17 (373.543) -

BRÜT (ZARAR) / KAR (21.069) -

Genel yönetim giderleri (-) 18 (772.736) (1.200.569)

Pazarlama, satış ve dağıtım giderleri (-) 18 (51.302) -

Diğer faaliyetlerden gelir ve karlar 19 49.943 108.011

Diğer faaliyetlerden gider ve zararlar (-) 19 (75.726) (74.971)

FAALİYET ZARARI (870.890) (1.167.529)

Finansal gelirler 20 775.624 3.647.238

Finansal giderler (-) 21 (1.773.580) (2.544.269)

SÜRDÜRÜLEN FAALİYETLER

VERGİ ÖNCESİ ZARAR (1.868.846) (64.560)

Vergi (gideri) /geliri

Dönem vergi gideri 22 - -

Ertelenmiş vergi geliri /(gideri) 22 (7.751) 37.685

DÖNEM ZARARI (1.876.597) (26.875)

HİSSE BAŞINA ZARAR 23 (0,015) (0,0002)

İlişikteki dipnotlar finansal tabloların tamamlayıcı parçasını oluşturur.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 VE 2012 ARA HESAP DÖNEMLERİNE AİT

KAPSAMLI GELİR TABLOLARI

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

4

 Bağımsız Bağımsız

 denetimden denetimden

 geçmemiş geçmemiş

 31 Mart 2013 31 Mart 2012

Dönem (zararı) (1.876.597) (26.875)

Diğer kapsamlı gelirler:

Tanımlanmış emeklilik fayda planlarındaki

 aktüeryal kazançlar 8.158 -

Tanımlanmış emeklilik fayda planlarındaki

 aktüeryal kazançlar ertelenmiş vergi etkisi (1.632) -

Diğer kapsamlı gelirler (vergi sonrası) 6.526 -

Toplam kapsamlı dönem (zararı) (1.870.071) (26.875)

Toplam kapsamlı (zarar)

Ana ortaklık payları (1.870.071) (26.875)

Hisse başına zararı (0,015) (0,0002)

İlişikteki dipnotlar finansal tabloların tamamlayıcı parçasını oluşturur.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET ANONİM ŞİRKETİ

1 OCAK - 31 MART 2013 VE 2012 ARA HESAP DÖNEMLERİNE AİT

ÖZKAYNAK DEĞİŞİM TABLOLARI

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

5

 Hisse Kardan

 Sermaye senedi ayrılan Net Geçmiş

 düzeltmesi ihraç kısıtlanmış dönem yıllar Toplam

 Dipnot Sermaye farkları primleri yedekler zararı zararları özkaynaklar

1 Ocak 2012

 tarihindeki bakiyeler 16 127.396.394 - 97.990 36.128 (22.805.727) (16.833.619) 87.891.166

Transferler - - - - 22.805.727 (22.805.727) -

Toplam kapsamlı dönem zararı - - - - (26.875) - (26.875)

31 Mart 2012
 tarihindeki bakiyeler 127.396.394 - 97.990 36.128 (26.875) (39.639.346) 87.864.291

1 Ocak 2013
 tarihindeki bakiyeler 16 127.396.394 - 97.990 36.128 (28.547.687) (39.639.346) 59.343.479

Transferler - - - - 28.547.687 (28.547.687) -

Toplam kapsamlı gider - - - - (1.876.597) 6.526 (1.870.071)

 - Net dönem zararı - - - - (1.876.597) - (1.876.597)

 - Tanımlanmış emeklilik fayda

 planlarındaki aktüeryal kazançlar - - - - - 6.526 6.526

31 Mart 2013
 tarihindeki bakiyeler 16 127.396.394 - 97.990 36.128 (1.876.597) (68.180.507) 57.473.408

İlişikteki dipnotlar finansal tabloların tamamlayıcı parçasını oluşturur.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

1 OCAK – 31MART 2013 VE 2012 ARA HESAP DÖNEMLERİNE AİT

NAKİT AKIM TABLOLARI

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

6

 Bağımsız Bağımsız

 denetimden denetimden

 geçmemiş geçmemiş
 1 Ocak - 1 Ocak -

 Dipnotlar 31 Mart 2013 31 Mart 2012

İşletme faaliyetlerinde (kullanılan) / sağlanan nakit akımı

Net dönem zararı (1.876.597) (26.875)

Net dönem zararı ile işletme faaliyetlerinden

 net nakit çıkışları mutabakatı için gerekli düzeltmeler

Amortisman ve itfa payları 10, 11 6.391 18.146

Kıdem tazminatı karşılığı 14 6.744 18.107

İzin hakları karşılığı 14 6.404 6.100

Faiz geliri 20 (4.597) (264.279)

Faiz gideri 21 486.865 405.296

Vadeli satışlardan kaynaklanan

 finansman (geliri)/gideri 20, 21 (112.642) 35.686

Konusu kalmayan karşılıklar 19 - (7.247)

Krediler üzerindeki gerçekleşmemiş kur farkı giderleri /(gelirleri) 183.602 (2.734.600)

Ertelenmiş vergi gideri / (geliri) 22 7.751 (37.685)

Yatırım amaçlı gayrimenkullerden elde edilen kira geliri 19 (47.663) -

Varlık ve yükümlülüklerdeki değişimler öncesi net nakit çıkışları (1.343.742) (2.587.351)

Varlık ve yükümlülüklerdeki değişimler:

Ticari alacaklardaki azalış 133.088 222.011

İlişkili kuruluşlardan alacaklardaki azalış/ (artış) 270 (258.081)

Stoklardaki azalış / (artış) 375.487 (9.700)

Diğer duran ve dönen varlıklardaki azalış/(artış) 1.245.230 (4.765)

Ticari borçlardaki artış 4.907 26.176

Diğer yükümlülükler ve borç karşılıklarındaki (azalış) / artış (24.056) 86.654

İlişkili taraflara diğer borçlardaki artış/(azalış) 41.433 (18.380)

Ödenen kıdem tazminatları 14 - (19.281)

Ödenen dava karşılıkları 12 - (176.861)

Alınan faizler 4.403 216.336

İşletme faaliyetlerinden sağlanan/(kullanılan) nakit 437.020 (2.523.242)

Finansal faaliyetler:

Kredilerdeki değişim 1.957.873 (15.293.047)

İlişkili taraflara finansal borçlardaki (azalış) (2.021.053) -

Ödenen faiz (359.867) (452.769)

Finansal faaliyetlerde (kullanılan) net nakit (423.047) (15.745.816)

Nakit ve nakit benzeri değerlerdeki değişim 13.973 (18.269.058)

Nakit ve nakit benzeri değerlerin dönem başı bakiyesi 3 673.986 32.879.808

Nakit ve nakit benzeri değerlerin dönem sonu bakiyesi 3 687.959 14.610.750

İlişikteki dipnotlar finansal tabloların tamamlayıcı parçasını oluşturur.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

7

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU

Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş.’nin (“Şirket” veya “Milpa”) Ana

Sözleşmesi’ne göre faaliyet konusu; her türlü nakil vasıtaları, gayrimenkul, dayanıklı ve dayanıksız

tüketim malzemeleri ile benzer malların pazarlanması hizmetleri olmakla birlikte, mevcut durum

itibariyle sadece gayrimenkul pazarlaması faaliyeti bulunmaktadır. Milpa’nın bütün faaliyetleri

Türkiye’de olup temel faaliyet konusu pazarlamadır. Milpa, Doğan Şirketler Grubu Holding A.Ş.’nin

(“Doğan Holding”) bağlı ortaklığıdır. Şirket’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi (Işıl

Doğan, Arzuhan Yalçındağ, Vuslat Sabancı, Hanzade V. Doğan Boyner ve Y.Begümhan Doğan

Faralyalı)’dir.

Şirket, Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) düzenlemelerine tabi olup

hisseleri 15 Şubat 1994 tarihinden itibaren Borsa İstanbul A.Ş.’de (“Borsa İstanbul”) işlem görmektedir.

SPK’nın 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt Kuruluşu A.Ş.

kayıtlarına göre; 31 Mart 2013 tarihi itibariyle Milpa sermayesinin %13,19’una (31 Aralık 2012: %12,78)

karşılık gelen hisselerinin “dolaşımda” olduğu kabul edilmektedir. Milpa sermayesinin %13,51’ine

karşılık gelen hisseleri açık statüdedir (Dipnot 16).

31 Mart 2013 tarihi itibariyle Şirket’in toplam personel sayısı 10’dur (31 Aralık 2012: 10).

Milpa, Türkiye’de kayıtlı olup adresi aşağıdaki gibidir:

Ali Dede Caddesi Acıbadem Mahallesi No:4/1 34718 Kadıköy / İstanbul. Şirketin başkaca şubesi ve ofisi

bulunmamaktadır.

Milpa’nın bağlı ortaklığı ve temel faaliyet konusu aşağıda belirtilmiştir:

 İştirak Bulunduğu Faaliyet Kayıtlı
Ünvan oranı % ülke konusu adres

Enterallee Handels GmbH % 100 Almanya Turizm An der Brücke 20-22

 D-64546 Morfelden

 -Walldorf

Enterallee Handels GmbH, Şirket’in net varlıkları, finansal durumu ve sonuçları üzerinde finansal açıdan

önemli bir etkiye sahip olmadığından, konsolidasyon kapsamına alınmamıştır. Enteralle Handels

GmBH’nin 31 Aralık 2011 tarihi itibariyle başlamış olan tasfiye işlemleri 31 Mart 2013 tarihi itibariyle

devam etmektedir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

8

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Uygulanan muhasebe standartları

Finansal Tabloların Hazırlanma İlkeleri

Sermaye Piyasası Kurulu (“SPK”), Seri:XI, No:29 sayılı “Sermaye Piyasasında Finansal Raporlamaya

İlişkin Esaslar Tebliği” (“Seri:XI, No:29 sayılı Tebliğ”) ile işletmeler tarafından düzenlenecek finansal

raporlar ile bunların hazırlanması ve ilgililere sunulmasına ilişkin ilke, usul ve esasları belirlemektedir.

Bu Tebliğ, 1 Ocak 2008 tarihinden sonra sona eren ilk ara finansal tablolardan geçerli olmak üzere

yürürlüğe girmiş olup SPK’nın Seri: XI, No:25 sayılı “Sermaye Piyasasında Muhasebe Standartları

Hakkında Tebliğ” yürürlükten kaldırılmıştır. Bu Tebliğe istinaden, işletmelerin finansal tablolarını

Avrupa Birliği tarafından kabul edilen haliyle Uluslararası Muhasebe/Finansal Raporlama Standartları’na

(“UMS/UFRS”) göre hazırlamaları gerekmektedir. Ancak, Avrupa Birliği tarafından kabul edilen

UMS/UFRS’nin Uluslararası Muhasebe Standartları Kurulu (“UMSK”) tarafından yayımlananlardan

farkları ilgili düzenleyici yerel otorite tarafından ilan edilinceye kadar UMS/UFRS’ler uygulanacaktır. Bu

kapsamda, benimsenen standartlara aykırı olmayan ve ilgili yerel düzenleyici otorite tarafından daha önce

yayımlanan Türkiye Muhasebe/Finansal Raporlama Standartları (“TMS/TFRS”) esas alınacaktır.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan ve SPK tarafından

kabul edilen muhasebe ve raporlama ilkelerine (“SPK Finansal Raporlama Standartları”) uygun finansal

tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi

uygulamasının gerekli olmadığını ilan etmiştir. Dolayısıyla finansal tablolarda, 1 Ocak 2005 tarihinden

başlamak kaydıyla, UMSK tarafından yayımlanmış 29 No’lu “Yüksek Enflasyonlu Ekonomilerde

Finansal Raporlama” standardı (“UMS 29”) uygulanmamıştır.

Finansal tabloların hazırlanış tarihi itibariyle, Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin

UMSK tarafından yayımlananlardan farkları ilgili düzenleyici yerel otorite tarafından henüz ilan

edilmediğinden, finansal tablolar SPK’nın Seri: XI, No: 29 sayılı Tebliğ’i ve bu Tebliğ’e açıklama getiren

duyuruları çerçevesinde, UMS/UFRS’nin esas alındığı SPK Finansal Raporlama Standartları’na uygun

olarak hazırlanmıştır. Finansal tablolar ve bunlara ilişkin dipnotlar Seri: XI, No: 29 sayılı Tebliğ ile

SPK’nın finansal tabloların hazırlanmasına ilişkin düzenlemelerine uygun olarak ve zorunlu kılınan

bilgiler dahil edilerek sunulmuştur. Şirket, kanuni mali tablolarını Türk Ticaret Kanunu’na (“TTK”),

vergi mevzuatına ve T.C. Maliye Bakanlığı tarafından yayınlanan Tek Düzen Hesap Planı’na uygun

olarak tutmakta ve hazırlamaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

9

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Muhasebe Politikaları ve Tahminlerindeki Değişiklik ve Hatalar

Yeni bir UMS/UFRS’nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri,

sözkonusu UMS/UFRS’nin varsa, geçiş hükümlerinde uygun olarak geriye veya ileriye dönük olarak

uygulanmaktadır. Herhangi bir geçiş hükmünün yer almadığı değişiklikler, muhasebe politikasında isteğe

bağlı yapılan önemli değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak uygulamakta ve

önceki dönem finansal tabloları yeniden düzenlenmektedir. Cari dönemde kullanılan muhasebe politikaları

aşağıda açıklanan sınıflamalar ve 1 Ocak 2013 tarihinden itibaren yürürlüğe giren UMS 19’daki

değişiklikler haricinde 31 Aralık 2012 tarihinde sona eren yıla ait finansal tabloların hazırlanmasında

kullanılan muhasebe politikaları ile aynıdır.

UMS 19’a yapılan değişiklikler tanımlanmış fayda planları ve işten çıkarma tazminatının muhasebesini

değiştirmektedir. En önemli değişiklik tanımlanmış fayda yükümlülükleri ve plan varlıkların

muhasebeleştirilmesi ile ilgilidir. Değişiklikler, tanımlanmış fayda yükümlülüklerinde ve plan varlıkların

gerçeğe uygun değerlerindeki değişim olduğunda bu değişikliklerin kayıtlara alınmasını gerektirmekte ve

böylece UMS 19’un önceki versiyonunda izin verilen ‘koridor yöntemi’ni ortadan kaldırmakta ve geçmiş

hizmet maliyetlerinin kayıtlara alınmasını hızlandırmaktadır. Değişiklikler, bilançolarda gösterilecek net

emeklilik varlığı veya yükümlülüğünün plan açığı ya da fazlasının tam değerini yansıtabilmesi için, tüm

aktüeryal kayıp ve kazançların anında kapsamlı gelir tablosunda muhasebeleştirilmesini gerektirmektedir.

UMS 19’da yapılan değişikliklerin geriye dönük olarak uygulanması gerekmektedir. Bu sebeple Şirket

yönetimi muhasebe politikası değişikliğinin 31 Aralık 2012 itibarıyla sona eren hesap dönemindeki

finansal tablolara olan etkisini değerlendirmiş ve hesaplanan vergi sonrası etkilerin önemlilik sınırının

altında kalması nedeniyle geçmiş dönem finansal tablolarının yeniden düzenlenmemesine karar vermiştir.

Finansal tabloların hazırlanması, bilanço tarihi itibariyle raporlanan varlıklar ve yükümlülüklerin tutarlarını,

şarta bağlı varlıkların ve yükümlülüklerin açıklamasını ve hesap dönemi boyunca raporlanan gelir ve

giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Bu tahmin ve

varsayımlar, mevcut olaylar ve işlemlere ilişkin ulaşılabilen en iyi bilgilere dayanmasına rağmen, fiili

sonuçlar varsayımlardan farklılık gösterebilir. Muhasebe tahminlerindeki değişiklikler yalnızca bir döneme

ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı

dönemde, hem de ileriye yönelik olarak uygulanır. Cari dönemde kullanılan önemli muhasebe tahminleri 31

Aralık 2012 tarihinde sona eren yıla ait finansal tabloların hazırlanmasında kullanılan muhasebe tahminleri

ile tutarlıdır.

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket'in finansal tabloları

önceki dönemle karşılaştırmalı hazırlanmaktadır. Şirket, 31 Mart 2013 tarihli bilançosunu 31 Aralık 2012

tarihi itibariyle hazırlanmış bilançosu ile 31 Mart 2013 tarihinde sona eren üç aylık hesap dönemine ait

gelir tablosu, kapsamlı gelir tablosu, nakit akım tablosu ve özkaynak değişim tablolarını da 1 Ocak – 31

Aralık 2012 hesap dönemine ait ilgili finansal tablolar ile karşılaştırmalı olarak düzenlemiştir. Şirket, cari

dönem finansal tabloların sunumu ile uygunluk sağlaması açısından önceki dönem finansal tablolarında

sınıflama yapmıştır. Sınıflamanın niteliği, nedeni ve tutarı aşağıda açıklanmıştır:

- 31 Mart 2012 tarihinde sona eren üç aylık ara döneme ilişkin nakit akım tablosunda vadeli

satışlardan kaynaklanan finansman gideri olan 77.980 TL, Şirket’in varlık ve yükümlülüklerdeki

değişimler başlığı altında “ticari alacaklardaki azalış” içerisine sınıflanmıştır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

10

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Uygulanan değerleme ilkeleri/muhasebe politikaları

Finansal tabloların hazırlanmasında izlenen önemli muhasebe politikaları aşağıda özetlenmiştir:

Hasılat ve Gelir

Gelirler, teslimatın gerçekleşmesi; mülkiyetle ilgili tüm önemli risk ve kazanımların alıcıya devredilmesi;

mülkiyetle ilişkilendirilen ve süregelen bir idari katılımın ve satılan mallar üzerinde etkin bir kontrolün

kalmaması; gelir tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili ekonomik yararların Şirket

tarafından elde edileceğinin kuvvetle muhtemel olması ile işlemden kaynaklanan ya da kaynaklanacak

maliyetin güvenilir bir şekilde tespit edilebilmesi üzerine alınan veya alınabilecek bedelin rayiç değeri

üzerinden tahakkuk esasına göre kayıtlara alınır. Net satışlar, mal satışlarından iade, indirim ve

komisyonların düşülmesi suretiyle bulunmuştur (Dipnot 17).

Alıcılardan elde edilen hasılat

Konut inşası projelerinden elde edilen hasılat Şirket’in sözleşme ile belirlenmiş tüm görevlerini tam ve

eksiksiz olarak yerine getirmesi ve alıcının teslim tutanağını onaylaması ardından bir varlığa sahip

olmaktan kaynaklanan tüm risk ve yararların mülkiyeti satın alana geçtiğinde gerçekleşir.

Arsa sahibi ile ilgili işlemler

Şirket, Milpark projesinde arsa sahibi ile kat karşılığı inşaat (“KKİ”) sözleşmesi yapmıştır (Dipnot 7 ve

Dipnot 13). Bu sözleşme uyarınca arsa sahibine, arsa üzerinde konut projesi geliştirmeyi taahhüt etmekte

ve arsaya karşılık olarak KKİ sözleşmelerinde arsa üzerinde inşa edilecek yapıların sözleşmede mutabık

kalınan orana isabet eden kısmını arsa sahibine devretmektedir. KKİ sözleşmelerinde Şirket’e transfer

olan arsa payının değeri, sözleşme tarihindeki gerçeğe uygun değer olarak hesaplanır ve Şirket’in

sözleşme ile belirlenmiş tüm görevlerini tam ve eksiksiz olarak yerine getirmesi ve arsa sahibinin teslim

tutanağını onaylamasının ardından bir varlığa sahip olmaktan kaynaklanan tüm risk ve yararlar arsa

sahibine geçtiğinde, arsa sahibinden elde edilen hasılat olarak muhasebeleştirilir. Arsa sahibinin payı, 16

Mayıs 2012 tarihinde yapılan fesih sözleşmesi ile devredilmiştir.

Vade farkı finansman gelir/giderleri

Vade farkı finansman gelir/giderleri vadeli alış ve satışlardan dolayı yüklenilen gelir/giderleri ifade eder.

Bu çeşit gelir/giderler dönem içindeki vadeli alım ve satımlardan kaynaklanan finansman gelir ve gideri

kabul edilir ve vade süresince finansman gelir ve giderine dahil edilirler (Dipnot 20 ve 21).

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

11

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Uygulanan değerleme ilkeleri/muhasebe politikaları (Devamı)

Stoklar

Stoklar, maliyetin veya net gerçekleşebilir değerin düşük olanı ile değerlenir. Stokların maliyeti tüm satın

alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna getirilmesi için

katlanılan diğer maliyetleri içerir. Stokların birim maliyeti, elde etme maliyeti veya net gerçekleşebilir

değerin düşük olanı yöntemi kullanılarak belirlenmiştir. Net gerçekleşebilir değer, faaliyetlerin normal

akışı içinde tahmini satış fiyatından tahmini tamamlama maliyeti ve satışı gerçekleştirmek için gerekli

tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır. Net gerçekleşebilir değer her finansal

tablo dönemi itibariyle gözden geçirilir. Daha önce stokların net gerçekleşebilir değere indirgenmesine

neden olan koşulların geçerliliğini kaybetmesi veya değişen ekonomik koşullar nedeniyle net

gerçekleşebilir değerde artış olduğu kanıtlandığı durumlarda, ayrılan değer düşüklüğü karşılığı iptal edilir.

İptal edilen tutar önceden ayrılan değer düşüklüğü tutarı ile sınırlıdır. Projelerin başlamasından itibaren

inşaatın tamamlanma ve satışların gerçekleşme sürelerine bağlı olarak, yapılan harcamalar ve verilen

avanslar UMS ve UFRS’ye uygun olarak hazırlanan finansal tablolarda kısa vadeli ve uzun vadeli stoklar

altında izlenmektedir (Dipnot 7).

Stoklara dahil edilen maliyet unsurları Şirket tarafından satış amaçlı konut inşa etmek için elde tutulan

arsalar, ilk madde ve malzeme giderleri, işçilik ve uygun miktardaki genel üretim giderlerinden

oluşmaktadır.

Stokların net gerçekleşebilir değeri maliyetinin altına düştüğünde, stoklar net gerçekleşebilir değerine

indirgenir ve değer düşüklüğünün oluştuğu yılda gelir tablosuna gider olarak yansıtılır. Daha önce

stokların net gerçekleşebilir değere indirgenmesine neden olan koşulların geçerliliğini kaybetmesi veya

değişen ekonomik koşullar nedeniyle net gerçekleşebilir değerde artış olduğu kanıtlandığı durumlarda,

ayrılan değer düşüklüğü karşılığı iptal edilir. İptal edilen tutar önceden ayrılan değer düşüklüğü tutarı ile

sınırlıdır.

Borçlanma maliyetleri

Banka kredileri, alındıkları tarihlerde, alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki

değerleriyle kaydedilir. Banka kredileri, müteakip dönemlerde etkin faiz yöntemi kullanılarak iskonto

edilmiş maliyet değeri üzerinden gösterilir. Alınan banka kredisi tutarı (işlem giderleri hariç) ile geri

ödeme değeri arasındaki fark, gelir tablosunda kredi süresince muhasebeleştirilir.

Şirket genel amaçlı olarak borçlandığında ve bu fonların bir kısmı bir özellikli varlığın finansmanı için

kullanıldığı durumlarda, aktifleştirilebilecek borçlanma maliyetlerinin tutarı, ilgili varlığa ilişkin yapılan

harcamalara uygulanacak bir aktifleştirme oranı yardımı ile belirlenir. Bu aktifleştirme oranı, özellikli

varlık alımına yönelik yapılmış borçlanmalar hariç olmak üzere, Şirket’in ilgili dönem süresince mevcut

tüm borçlarına ilişkin borçlanma maliyetlerinin ağırlıklı ortalamasıdır. Yatırımla ilgili kredinin henüz

harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal

yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

2013 ve 2012 yılında Automall projesinin tamamlanmış olması ve Milpark projesinde aktifleştirilme

yapılacak gider oluşmaması nedeniyle borçlanma maliyetleri aktifleştirilmemiştir. Bu kapsamda 2013 ve

2012 hesap dönemlerindeki borçlanma maliyetlerinin hepsi, oluştukları dönemde gelir tablosuna

kaydedilmiştir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

12

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Uygulanan değerleme ilkeleri/muhasebe politikaları (Devamı)

Maddi duran varlıklar

Maddi duran varlıklar, elde etme maliyetleri üzerinden, birikmiş amortisman ve mevcutsa kalıcı değer

düşüklüğünün indirilmesi sonrasında oluşan net değeri ile finansal tablolara yansıtılmaktadır. Maddi

duran varlıklara ilişkin amortisman, varlıkların (arsalar hariç) faydalı ömürleri süresince doğrusal

amortisman yöntemi kullanılarak ayrılmaktadır. Sözkonusu varlıkların tahmin edilen faydalı ömürleri

aşağıda belirtilmiştir (Dipnot 10).

 Ekonomik ömür

Makine ve cihazlar 10 yıl

Demirbaşlar 5 yıl

Motorlu araçlar ve diğerleri 5 yıl

Bir varlığın kayıtlı değeri varlığın geri kazanılabilir değerinden daha yüksekse, kayıtlı değer derhal geri

kazanılabilir değerine indirilir. Geri kazanılabilir değer ilgili varlığın net satış fiyatı ya da kullanımdaki

değerinin yüksek olanıdır. Net satış fiyatı, varlığın gerçeğe uygun değerinden satışı gerçekleştirmek için

katlanılacak maliyetlerin düşülmesi suretiyle tespit edilir. Kullanımdaki değer ise ilgili varlığın

kullanılmasına devam edilmesi suretiyle gelecekte elde edilecek tahmini nakit akımlarının bilanço tarihi

itibarıyla indirgenmiş tutarlarına artık değerlerinin eklenmesi ile tespit edilir.

Maddi duran varlığa yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilen faydayı artıran

nitelikteki yatırım harcamaları, maddi varlığın maliyetine eklenmektedir. Maddi duran varlıkların elden

çıkartılması veya hizmetten alınması sonucu oluşan kar /(zarar), kayıtlı değer ile tahsil olunan tutarların

karşılaştırılması ile belirlenir. Maddi duran varlıkların satışı dolayısıyla oluşan kar ve zararlar diğer

faaliyet gelirleri ve giderleri hesaplarına dahil edilirler.

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, bilgisayar program ve lisanslarını içerir. Maddi olmayan duran varlıklar,

elde etme maliyetleri üzerinden, birikmiş itfa payları ve mevcutsa kalıcı değer düşüklüğünün indirilmesi

sonrasında oluşan net değeri ile finansal tablolara yansıtılmaktadır. Maddi olmayan duran varlıklara

ilişkin itfa payı, 5 yıl olarak belirlenen varlıkların tahmini faydalı ömürleri süresince doğrusal amortisman

yöntemi kullanılarak ayrılmaktadır (Dipnot 11). Maddi olmayan duran varlıkların satışı dolayısıyla oluşan

kar ve zararlar diğer faaliyet gelirleri ve giderleri hesaplarına dahil edilirler.

Varlıklarda değer düşüklüğü

Şirket, ertelenen vergi varlıkları (Dipnot 22) dışında kalan her varlık için her bilanço tarihinde, sözkonusu

varlığa ilişkin değer düşüklüğünün olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir.

Eğer böyle bir gösterge mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Değer düşüklüğü

kaybı, gelir tablosuna gider olarak yansıtılır.

Bir varlıkta oluşan değer düşüklüğü kaybı, o varlığın geri kazanılabilir tutarındaki müteakip artışın, değer

düşüklüğünün kayıtlara yansıtılmasını izleyen dönemlerde ortaya çıkan bir olayla ilişkilendirilebilmesi

durumunda daha önce değer düşüklüğü ayrılan tutarı geçmeyecek şekilde geri çevrilir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

13

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Uygulanan değerleme ilkeleri/muhasebe politikaları (Devamı)

Finansal araçlar

Finansal yatırımların sınıflandırılması, yatırımların hangi amaç için elde edildiğine bağlı olarak

belirlenmektedir. Şirket yönetimi, finansal varlığın sınıflandırılmasını ilk elde edildiği tarihte yapmakta ve

bu sınıflandırmayı her bilanço döneminde tekrar değerlendirmektedir. Şirket, finansal yatırımlarını

aşağıdaki gibi sınıflandırmıştır:

i) Krediler ve alacaklar

Krediler ve alacaklar, etkin bir piyasada kote olmayan ve sabit veya önceden belirlenebilen

ödemelerden oluşan türev enstrümanlar içermeyen finansal varlıklardan oluşmaktadır. Krediler ve

alacaklar, alım-satım amacıyla tutulmadan, Şirket’in doğrudan para, mal veya hizmet tedarik etmesi

durumunda ortaya çıkmaktadır. Vadeleri bilanço tarihinden itibaren 12 aydan kısa ise, bu varlıklar

dönen varlıklar içinde, 12 aydan fazla ise duran varlıklar içinde gösterilmektedir. Krediler ve

alacaklar, ticari alacaklar ve diğer alacaklar içerisine dahil edilmiştir.

ii) Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, finansal tablolara ilk olarak satın alma masrafları da dahil olmak

üzere gerçeğe uygun değerlerinden alınırlar ve takip eden dönemlerde gerçeğe uygun değerleri ile

değerlenirler. Gerçeğe uygun değer değişimlerindeki farklar özkaynaklar altında muhasebeleştirilir.

Şirket’in satılmaya hazır finansal varlık olarak sınıflandırdığı ve sermaye payına sahip olduğu

finansal yatırımlarının borsaya kayıtlı herhangi bir rayiç değerinin olmaması ve gerçeğe uygun

değerin hesaplanmasında kullanılan diğer yöntemler ile güvenilir bir şekilde gerçeğe uygun değerinin

belirlenememesi durumunda ise finansal yatırımlar maliyet bedelinden, varsa değer düşüklüğünün

çıkarılması suretiyle muhasebeleştirilmektedir. Şirket’in sahip olduğu finansal yatırımlar, satılmaya

hazır finansal varlıklar olarak değerlendirilmiş ve aktif piyasalarda kote edilmiş borsa fiyatlarının

bulunmaması nedeniyle 31 Aralık 2004 tarihine kadar uygulanan enflasyon muhasebesi

çerçevesinde düzeltilmiş maliyetleri üzerinden TL olarak gösterilmiştir. Enterallee Handels GmbH,

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle maliyet bedelinden 430.145 TL değer

düşüklüğü ayrılarak muhasebeleştirilmiştir (Dipnot 8).

Yabancı Para İşlemler

Yabancı para işlemlerden kaynaklanan gelirler ve zararlar işlemin gerçekleştiği tarihte geçerli olan döviz

kuru kullanılarak, yabancı para cinsinden parasal varlık ve yükümlülükler ise bilanço tarihinde geçerli olan

yabancı para kuru kullanılarak TL’ye çevrilmiştir. Yabancı para cinsinden varlık veya yükümlülüklerin

çevriminden kaynaklanan kur farkı gelir veya gideri gelir tablosunda muhasebeleştirilmiştir (Dipnotlar 20 ve

21).

Hisse başına zarar

Hisse başına zarar, net dönem zararından adi hisse senedi sahiplerine isabet eden kısmın, dönem içindeki

ağırlıklı ortalama adi hisse senedi sayısına bölünmesiyle hesaplanır (Dipnot 23).

Türkiye’de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları “bedelsiz hisse” yolu

ile arttırılabilmektedirler. Bu tip “bedelsiz hisse” dağıtımları, hisse başına (kayıp)/kazanç hesaplamalarında

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

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

(Dipnot 23).

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

14

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Uygulanan değerleme ilkeleri/muhasebe politikaları (Devamı)

Bilanço tarihinden sonraki olaylar

Şirket, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal

tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Bilanço tarihinden sonra ortaya çıkan hususların düzeltme gerektirmeyen hususlar olması halinde finansal

tablo dipnotlarında açıklama yapılır. Şirket’in bilanço tarihinden sonra düzeltme veya açıklama gerektiren

bir işlemi bulunmamaktadır (Dipnot 26).

Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Şirket’in geçmiş olaylardan kaynaklanan mevcut bir hukuki yükümlülüğünün bulunması, bu yükümlülüğün

yerine getirilmesi için ekonomik fayda içeren kaynaklarının dışa çıkmasının muhtemel olduğu ve söz

konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması durumunda ilgili yükümlülük

karşılık tutarı finansal tablolara alınır.

Koşullu yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin muhtemel hale

gelip gelmediğinin tespiti amacıyla sürekli olarak değerlendirmeye tabi tutulur. Koşullu yükümlülük olarak

işleme tabi tutulan kalemler için gelecekte ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin

muhtemel hale gelmesi durumunda, bu koşullu yükümlülük, güvenilir tahminin yapılamadığı durumlar

hariç, olasılıktaki değişikliğin meydana geldiği dönemin finansal tablolarında karşılık olarak kayıtlara alınır.
 Şirket koşullu yükümlülüklerin muhtemel hale geldiği ancak ekonomik fayda içeren kaynakların tutarı

hakkında güvenilir tahminin yapılamaması durumunda ilgili yükümlülük dipnotlarda açıklanmaktadır.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam anlamıyla kontrolünde bulunmayan bir veya

daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlık, şarta bağlı varlık

olarak değerlendirilir. Ekonomik fayda içeren kaynakların işletmeye girme ihtimalinin yüksek bulunması

durumunda şarta bağlı varlıklar finansal tablo notlarında açıklanır.

Karşılık tutarının ödenmesi için kullanılan ekonomik faydaların tamamının ya da bir kısmının üçüncü

taraflarca karşılanmasının beklendiği durumlarda tahsil edilecek olan tutar, bu tutarın geri ödemesinin kesin

olması ve tutarın güvenilir bir şekilde hesaplanması durumunda, bir varlık olarak muhasebeleştirilir (Dipnot

12).

Vergiler

Dönemin kar veya zararı üzerindeki toplam vergi yükümlülüğü, cari dönem vergisi ve ertelenen vergiyi

içermektedir. Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve bilanço tarihi

itibariyle geçerli olan vergi oranları ile yürürlükteki vergi mevzuatı uyarınca hesaplanan vergi

yükümlülüğünü ve geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını içermektedir.

Cari dönem vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve bilanço tarihi itibariyle

geçerli olan vergi oranları ile yürürlükteki vergi mevzuatları uyarınca hesaplanan vergi yükümlülüğünü ve

varsa, geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını içermektedir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

15

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Uygulanan değerleme ilkeleri/muhasebe politikaları (Devamı)

Vergiler (Devamı)

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin finansal tablolarda yer alan
kayıtlı değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. Ertelenen vergi
hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibariyle geçerli bulunan vergi
oranları kullanılır. Önemli geçici farklar, mahsup edilebilecek mali zararlardan, şüpheli alacak
karşılığından, kıdem tazminatı karşılığından, maddi duran varlıklar, maddi olmayan varlıklar ve stokların
kayıtlı değerleri ile vergi matrahları arasındaki farklardan doğmaktadır.

Ertelenen vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir
geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu
farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve
yükümlülükler, ticari ya da mali kar/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer
varlık ve yükümlülüklerin ilk defa finansal tablolara alınmasından (işletme birleşmeleri dışında)
kaynaklanıyorsa muhasebeleştirilmez

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

yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması

durumundan ertelenen vergi varlıkları ve ertelenen vergi yükümlülükleri, karşılıklı olarak birbirinden

mahsup edilir. Şirket’in gelecekte oluşacak karlardan indirilebilecek kullanılmamış mali zararlar ve diğer

indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları bulunmaktadır.

İlişkili taraflar

Bu finansal tabloların amacı doğrultusunda, Doğan Holding’in, “müşterek yönetime tabi iş ortaklıkları”

dahil olmak üzere, doğrudan veya dolaylı olarak iştirak ettiği tüzel kişiler; Şirket üzerinde doğrudan veya

dolaylı olarak; tek başına veya birlikte kontrol gücüne sahip gerçek ve tüzel kişi ortaklar ile gerçek kişi

ortakların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı olarak tek

başına veya birlikte kontrol edilen tüzel kişiler ile bunların önemli etkiye sahip olduğu ve/veya kilit

yönetici personel olarak görev aldığı tüzel kişiler; Şirketin bağlı ortaklık ve iştirakler ile Yönetim Kurulu

Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından

doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol edilen tüzel kişiler, SPK’nın Seri: IV, No:

56 sayılı Tebliğ ve TMS/UMS 24 yorumu kapsamında “ilişkili taraflar” olarak değerlendirilmektedir

(Dipnot 24).

Finansal bilgilerin bölümlere göre raporlanması

Şirket bir iş kolunda (pazarlama) ve bir coğrafi bölgede faaliyet gösterdiği için bölümlere göre raporlama

yapmamaktadır.

Yatırım amaçlı gayrimenkuller

Mal ve hizmetlerin üretiminde kullanılmak veya idari maksatlarla veya işlerin normal seyri sırasında

satılmak yerine, kira elde etmek ve/veya sermaye kazancı elde etmek amacıyla veya her ikisi için tutulan

arazi ve binalar yatırım amaçlı gayrimenkuller olarak sınıflandırılmış olup gerçeğe uygun değerleri ile

izlenmektedir. Şirket, arazi ve bağımsız bölümlerden oluşan yatırım amaçlı gayrimenkulleri için

amortisman ayırmamaktadır. Şirket her yıl yatırım amaçlı gayrimenkullerini SPK’nın Seri: VIII, No: 35

sayılı “Sermaye Piyasası Mevzuatı Çerçevesinde Değerleme Hizmeti Verecek Şirketler ve Bu Şirketlerin

Kurulca Listeye Alınmalarına İlişkin Esaslar Hakkında Tebliğ” hükümleri çerçevesinde lisanslı bir

gayrimenkul şirketine değerletmekte ve finansal tablolarında bu değer ile taşımaktadır. Yatırım amaçlı

gayrimenkullerin rayiç değerlerindeki değişimler gelir tablosunda diğer gelirler ve giderler hesap

kalemlerinde takip edilmektedir. Şirket’in faaliyet konusu nedeniyle, yatırım amaçlı gayrimenkulleri için

oluşan geçici farklarının tamamı üzerinden ertelenmiş vergi yükümlülüğü hesaplanmaktadır (Dipnot 9).

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

16

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Uygulanan değerleme ilkeleri/muhasebe politikaları (Devamı)

İnşaat sözleşmeleri

Şirket’in UMS 11 “İnşaat Sözleşmeleri” kapsamına giren bir faaliyeti yoktur. Şirket’in gayrimenkul

alanındaki faaliyetleri UFRYK 15 “Gayrimenkul İnşaatına Yönelik Anlaşmalar” adlı yorumda da teyit

edildiği üzere UMS 18 “Hasılat” çerçevesinde muhasebeleştirilmektedir.

Kıdem tazminatı yükümlülüğü

Şirket, kanuni bir zorunluluğu olarak Türk İş Kanunu ve diğer kanunlara göre emeklilik dolayısıyla veya
istifa ve İş Kanunu’nda belirtilen davranışlar dışındaki sebeplerle iş akdi sona erdirilen çalışanlara kıdem
tazminatı ödemekle yükümlüdür.

Kıdem tazminatı karşılığı, Şirket’in çalışanlarının İş Kanunu uyarınca emekliye ayrılmasından doğacak

gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının aktüeryal varsayımlar uyarınca bugüne

indirgenmiş değerini ifade eder (Dipnot 14).

Şirket, UMS 19’da meydana gelen ve 1 Ocak 2013’ten itibaren geçerli olan değişiklik nedeniyle, kıdem

tazminatı karşılığını aktüer firma tarafından hazırlanan rapor uyarınca hesaplamış olup, karşılığa ilişkin

tüm aktüeryal kayıp ve kazançları diğer kapsamlı gelir tablosunda muhasebeleştirmiştir.

Nakit akım tablosu

Nakit akım tablosunda, döneme ilişkin nakit akımları esas faaliyetler ile yatırım ve finansman faaliyetleri

şeklinde sınıflandırılarak raporlanır.

Esas faaliyetlerden kaynaklanan nakit akımları, Şirket’in faaliyetlerinden kaynaklanan nakit akımlarını

gösterir.

Yatırım faaliyetleriyle ilgili nakit akımları, Şirket’in yatırım faaliyetlerinde (duran varlık yatırımları)

kullandığı ve elde ettiği nakit akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Şirket’in finansman faaliyetlerinde kullandığı kaynakları

ve bu kaynakların geri ödemelerini gösterir.

Nakit ve nakit benzeri değerler, nakit ve banka mevduatlarını içermektedir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

17

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Uygulanan değerleme ilkeleri/muhasebe politikaları (Devamı)

Ticari alacaklar ve şüpheli alacak karşılığı

Şirket tarafından bir alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar tahakkuk

etmemiş finansman gelirinden netleştirilmiş olarak taşınırlar. Tahakkuk etmemiş finansman geliri

netleştirilmiş ticari alacaklar, orijinal fatura değerinden kayda alınan alacakların izleyen dönemlerde elde

edilecek tutarlarının etkin faiz yöntemi ile iskonto edilmesi ile hesaplanır. Belirlenmiş faiz oranı olmayan

kısa vadeli alacaklar, orijinal etkin faiz oranının etkisinin çok büyük olmaması durumunda, fatura

değerleri üzerinden gösterilmiştir (Dipnot 5).

Şirket, tahsil imkanının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari alacaklar için bir
şüpheli alacak karşılığı ayırmaktadır. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili
mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil
edilebilecek tutarlar da dahil olmak üzere beklenen nakit girişlerinin, başlangıçta oluşan alacağın orijinal
etkin faiz oranı esas alınarak iskonto edilen cari değeridir.

Şüpheli alacak tutarına karşılık ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir kısmının

tahsil edilmesi durumunda, tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek diğer faaliyet

gelirlerine kaydedilir.

Takas (“Barter”) Anlaşmaları

Şirket, reklam hizmetleri sağlanması karşılığında gayrimenkul satışı yapmaktadır. Benzer özellikler ve

değere sahip hizmet veya malların takas edilmesi, gelir doğuran işlemler olarak tanımlanmaz iken farklı

özellikler ve değere sahip hizmet veya malların takas edilmesi gelir doğuran işlemler olarak tanımlanır.

Gelir, transfer edilen nakit ve nakit benzerlerini de hesaba katmak suretiyle, elde edilen mal veya hizmetin

gerçeğe uygun değeri olarak değerlenir. Elde edilen hizmetin gerçeğe uygun değerinin güvenilir bir şekilde

belirlenemediği durumlarda gelir, transfer edilen nakit ve nakit benzerlerini de hesaba katmak suretiyle

verilen mal veya hizmetlerin gerçeğe uygun değeri olarak değerlenir.

2.4 Netleştirme / Mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net

olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin

eş zamanlı olduğu durumlarda net olarak gösterilirler.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

18

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

Cari dönemde, Şirket’in finansal performansı, bilançosu, sunum veya dipnot açıklamalarını etkileyen

herhangi bir standart veya yorum bulunmamaktadır. Bununla birlikte aşağıda cari dönemde geçerli olup

Şirket’in finansal tablolarına etkisi olmayan standartlar ile henüz yürürlüğe girmemiş ve Şirket tarafından

erken uygulanması benimsenmemiş standartlar ve yorumlara ilişkin detaylara yer verilmiştir.

(a) 1 Ocak 2013 tarihinden itibaren geçerli olan ve Şirket’in finansal tablolarına etkisi olmayan

standartlar

UMS 1 (Değişiklikler) Diğer Kapsamlı Gelir Kalemlerinin Sunumu

UMS 1 (Değişiklikler) Karşılaştırmalı Bilgi Sunumuna İlişkin Yükümlülüklerin

Netleştirilmesi

UFRS 10 Konsolide Finansal Tablolar

UFRS 11 Müşterek Anlaşmalar

UFRS 12 Diğer İşletmelerdeki Paylara İlişkin Açıklamalar

UFRS 13 Gerçeğe Uygun Değer Ölçümleri
 3

UFRS 7 (Değişiklikler) Sunum – Finansal Varlık ve Finansal Borçların Netleştirilmesi

UFRS 10, UFRS 11 Konsolide Finansal Tablolar, Müşterek Anlaşmalar ve

 ve UFRS 12 (Değişiklikler) Diğer İşletmelerdeki Paylara İlişkin Açıklamalar: Geçiş Kuralları

UMS 27 Bireysel Finansal Tablolar

UMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar

UFRS’lere Yapılan Değişiklikler UMS 1’e Yapılan Değişiklikler Dışındaki Yıllık İyileştirmeler

UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat

(Dekapaj) Maliyetleri

(b) Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulanması benimsenmemiş

standartlar ve yorumlar

Şirket henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen aşağıdaki

değişiklik ve yorumları henüz uygulamamıştır:

UFRS 9 Finansal Araçlar

UFRS 9 ve UFRS 7 (Değişiklikler) UFRS 9 ve Geçiş Açıklamaları için Zorunlu Yürürlük Tarihi

UMS 32 (Değişiklikler) Finansal Varlık ve Finansal Borçların Netleştirilmesi

Yukarıda belirtilen standartlar, 2013 ve takip eden yıllarda yürürlüğe girecek olup Şirket, söz konusu

standartların uygulanması sonucunda finansal tablolarında oluşabilecek etkileri henüz belirlememiş olup

sözkonusu farkların finansal tabloları üzerinde önemli bir etkisinin olmasını beklememektedir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

19

DİPNOT 3 - NAKİT VE NAKİT BENZERLERİ

 31 Mart 2013 31 Aralık 2012

Kasa 5.276 1.728

Banka

- Yabancı para vadeli mevduat 361.802 606.092

- Yabancı para vadesiz mevduat 21.177 17.178

- TL vadesiz mevduat 29.766 48.996

- TL vadeli mevduat 270.140 -

 688.161 673.994

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle vadeli mevduatların kalan vade dağılımları aşağıda

gösterilmiştir:

 31 Mart 2013

 Vadeli mevduat Faiz oranı (%)

0-1 ay TL 270.140 4,00% - 4,50%

0-1 ay ABD Doları 361.802 2,10%

Toplam 631.942

 31 Aralık 2012

 Vadeli mevduat Faiz oranı (%)

0-1 ay ABD Doları 606.092 0,50%

Toplam 606.092

31 Mart 2013, 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle nakit akım tablolarında gösterilen

nakit ve nakit benzeri değerler aşağıda gösterilmiştir.

 31 Mart 2013 31 Aralık 2012 31 Mart 2012 31 Aralık 2011

Nakit ve vadesiz mevduatlar 56.219 67.902 30.127 92.155

3 aydan kısa vadeli mevduatlar 631.942 606.092 14.642.026 32.801.113

Faiz reeskontları (-) (202) (8) (61.403) (13.460)

Nakit ve nakit benzeri değerler 687.959 673.986 14.610.750 32.879.808

Nakit ve nakit benzerlerindeki risklerin niteliği ve düzeyine ilişkin açıklamalar Dipnot 25’te yer

almaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

20

DİPNOT 4 - FİNANSAL BORÇLAR

Kısa vadeli finansal borçlar:

Kısa vadeli banka kredileri 31 Mart 2013

Nominal

Orijinal tutar TL karşılık Vade faiz oranı (%)

 4.990.206 ABD Doları 9.025.784 13.05.2013 5,50%

 4.183.333 ABD Doları 7.566.395 10.06.2013 5,50%

 5.041.805 ABD Doları 9.119.113 06.01.2014 3,50%

 25.711.292

Şirket’in ana ortağı Doğan Holding tarafından yukarıda detayları verilen krediler için 24.869.625TL

tutarında kefalet verilmiştir (31 Aralık 2012: 22.728.150 TL) (Dipnot 13).

 31 Aralık 2012

Nominal

Orijinal tutar TL karşılık Vade faiz oranı (%)

 4.924.893 ABD Doları 8.779.114 13 Mayıs 2013 5,50%

 4.128.333 ABD Doları 7.359.166 10 Haziran 2013 5,50%

 4.097.688 ABD Doları 7.304.539 4 Ocak 2013 Libor+4,15%

 23.442.819

Şirket sabit ve değişken faiz oranları üzerinden borçlanmaktadır. Şirket’in 31 Mart 2013 tarihi itibariyle,

değişken faizle kullandığı kredi yoktur (31 Aralık 2012: 7.304.539 TL) (Dipnot 25).

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

21

DİPNOT 5 - TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar:

 31 Mart 2013 31 Aralık 2012

Ticari alacaklar 1.785.131 1.753.586

Senetli alacaklar (1) 1.100.119 1.070.710

 2.885.250 2.824.296

Şüpheli ticari alacaklar karşılığı (-) (1.761.667) (1.761.667)

Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (42.771) (74.755)

 1.080.812 987.874

Şirket’in almış olduğu teminatlar düşüldükten sonra kalan şüpheli alacakları toplamı 1.761.667 TL (31

Aralık 2012: 1.761.667 TL) olup tamamı için karşılık ayrılmıştır. Senetli alacaklar içinde bulunan, tahsil

kabiliyeti olup vadesi geçen kampanyalardan olan alacaklar için Şirket tarafından 98.119 TL alınmış teminat

bulunmaktadır (31 Aralık 2012: 120.103 TL). Şirket’in ticari alacaklarının vadeleri düzenlenen farklı

kampanyalara istinaden değişiklik göstermekte olup bu kampanyalarla ilgili alacaklara ilişkin vadeli

satışlardan kaynaklanan kazanılmamış finansman geliri hesaplaması için uygulanan yıllık bileşik faiz oranı

%8,73’tür (31 Aralık 2012: %10,03).

Dönem içinde şüpheli alacak karşılığının hareketi aşağıdaki gibi olmuştur:

 2013 2012

1 Ocak 1.761.667 2.567.055

Dönem içinde yapılan tahsilatlar (Dipnot 19) - (7.247)

31 Mart 1.761.667 2.559.808

Uzun vadeli ticari alacaklar:

 31 Mart 2013 31 Aralık 2012

Senetli alacaklar (1) 2.644.455 2.799.890

Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (502.122) (582.780)

 2.142.333 2.217.110

(1) Söz konusu senetli alacaklar, 2012 yılı içerisinde Automall projesinden yapılan vadeli satışlardan

kaynaklanmaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

22

DİPNOT 5 - TİCARİ ALACAK VE BORÇLAR (Devamı)

Kısa vadeli ticari borçlar:

 31 Mart 2013 31 Aralık 2012

Ticari borçlar 104.342 99.581

Diğer 20.998 20.852

 125.340 120.433

Şirket’in ticari borçlarının ortalama vadesi 40 gündür (31 Aralık 2012: 40 gün). Şirket’in TL cinsinden

ticari borçlarına ilişkin vadeli alımlardan kaynaklanan ertelenmiş vade farkı gideri hesaplamasında

uygulanan yıllık bileşik faiz oranı %8,73’tür .

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

23

DİPNOT 5 - TİCARİ ALACAK VE BORÇLAR (Devamı)

31 Mart 2013 ve 31 Aralık 2012 tarihlerinde, finansal araç türleri itibariyle Şirket’in maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar

31 Mart 2013 İlişkili taraf Diğer İlişkili taraf Diğer Bankalardaki mevduat

Raporlama tarihi itibariyle

 maruz kalınan azami kredi riski 538.050 3.223.145 - 28.891 682.885

 -Azami riskin teminat ile güvence

 altına alınmış kısmı (1) - 3.223.145 - - -

Vadesi geçmemiş/değer düşüklüğüne uğramamış

 finansal varlıkların net defter değeri 538.050 3.125.026 - 28.891 682.885

Vadesi geçmiş ancak değer düşüklüğüne

 uğramamış varlıkların net defter değeri - 98.119 - - -

 - Teminat ile güvence altına alınmış kısmı - 98.119 - - -

Değer düşüklüğüne uğrayan varlıkların net

 defter değerleri - - - - -

-

 - Vadesi geçmiş (brüt defter değeri) - 1.761.667 - 421.106 -

 - Değer düşüklüğü (-) - (1.761.667) - (421.106) -

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

(1) İlgili tutar Milpark projesi ile ilgili olarak Şirket müşterilerinden alınan senetler ile şüpheli ticari alacakların teminat altına alınmış kısmından oluşmaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A. Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

24

DİPNOT 5 - TİCARİ ALACAK VE BORÇLAR (Devamı)

 Ticari alacaklar Diğer alacaklar

31 Aralık 2012 İlişkili taraf Diğer İlişkili taraf Diğer Bankalardaki mevduat

Raporlama tarihi itibariyle

 maruz kalınan azami kredi riski 538.320 3.204.984 - 35.341 672.266

 -Azami riskin teminat ile güvence

 altına alınmış kısmı (1) - 3.204.984 - - -

Vadesi geçmemiş/değer düşüklüğüne uğramamış

 finansal varlıkların net defter değeri 538.320 3.084.881 - 35.341 672.266

Vadesi geçmiş ancak değer düşüklüğüne

 uğramamış varlıkların net defter değeri - 120.103 - - -

 - Teminat ile güvence altına

 alınmış kısmı - 120.103 - - -

Değer düşüklüğüne uğrayan varlıkların net

 defter değerleri - - - - -

 - Vadesi geçmiş (brüt defter değeri) - 1.761.667 - 421.106 -

 - Değer düşüklüğü (-) - (1.761.667) - (421.106) -

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

(1) İlgili tutar Milpark projesi ile ilgili olarak Şirket müşterilerinden alınan senetler ile şüpheli ticari alacakların teminat altına alınmış kısmından oluşmaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

25

DİPNOT 5 - TİCARİ ALACAK VE BORÇLAR (Devamı)

Şirket’in, vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıklarının yaşlandırma tablosu

aşağıdaki gibidir:

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle, vadesi geçmiş ancak değer düşüklüğüne

uğramamış varlıkların yaşlandırması aşağıdaki gibidir:

 31 Mart 2013

 Ticari Alacaklar

 İlişkili Diğer Bankalardaki

 Taraf Alacaklar Mevduat

Vadesi üzerinden 1-30 gün geçmiş - - -

Vadesi üzerinden 1-6 ay geçmiş - 1.440 -

Vadesi üzerinden 6-12 ay geçmiş - - -

Vadesi üzerinden 1-5 yıl geçmiş - 89.312 -

Vadesini 5 yıldan fazla geçmiş - 7.367 -

Toplam vadesi geçmiş - 98.119 -

Teminat ile güvence altına alınmış kısmı (1) - 98.119 -

 31 Aralık 2012

 Ticari Alacaklar

 İlişkili Diğer Bankalardaki

 Taraf Alacaklar Mevduat

Vadesi üzerinden 1-30 gün geçmiş - - -

Vadesi üzerinden 1-6 ay geçmiş - 2.395 -

Vadesi üzerinden 6-12 ay geçmiş - - -

Vadesi üzerinden 1-5 yıl geçmiş - 114.979 -

Vadesini 5 yıldan fazla geçmiş - 2.729 -

Toplam vadesi geçmiş - 120.103 -

Teminat ile güvence altına alınmış kısmı (1) - 120.103 -

(1) Teminatlar, müşterilerden alınan teminat mektupları, teminat senetleri ve ipoteklerden oluşmaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

26

DİPNOT 6 - DİĞER ALACAK VE BORÇLAR

 31 Mart 2013 31 Aralık 2012
Kısa vadeli diğer alacaklar:

Diğer alacaklar 449.997 456.447
Şüpheli alacak karşılığı (-) (421.106) (421.106)

 28.891 35.341

 31 Mart 2013 31 Aralık 2012
Kısa vadeli diğer yükümlülükler:

Kampanya iştirakçilerinden alınan avanslar (1) 1.863.185 1.853.861
Ödenecek vergi ve fonlar 48.215 81.310
Diğer 2.838 3.123

 1.914.238 1.938.294

(1) Kampanya iştirakçilerinden alınan 1.863.185 TL (31 Aralık 2012: 1.853.861 TL) tutarındaki avansın

222.553 TL tutarındaki (31 Aralık 2012: 221.288 TL) kısmı Automall projesi avanslarından, 1.640.632 TL

(31 Aralık 2012: 1.632.573 TL) ise diğer avanslardan oluşmaktadır.

DİPNOT 7 - STOKLAR
 31 Mart 2013 31 Aralık 2012
Kısa vadeli stoklar:

Ticari mallar 31.967.804 32.341.347
Sipariş avansları 218.188 220.132
Diğer 3.117 3.117

 32.189.109 32.564.596

Kısa vadeli stoklar içerisinde ticari mallar olarak sınıflandırılan stoklar ağırlıklı olarak Şirket’in

yürüttüğü ve aşağıda detayları açıklanan gayrimenkul projelerinden oluşmaktadır:

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

27

DİPNOT 7 – STOKLAR (Devamı)

Ticari Mallar:
 31 Mart 2013 31 Aralık 2012

Milpark Projesi (1) 3.842.989 4.018.840

Automall Projesi (2) 27.553.974 27.751.666
Veneris Projesi (3) 102.792 102.792
Diğer 667.714 667.714

Stok değer düşüklüğü karşılığı (-) (199.665) (199.665)

 31.967.804 32.341.347

(1) Şirket, 28 Mayıs 2007 tarihinde İstanbul Büyükçekmece ilçesinde bulunan arsa ile ilgili olarak

“hasılat paylaşım modeli” çerçevesinde konut projesi geliştirmek üzere anlaşma imzalamıştır. 11

Haziran 2010 tarihinde ek bir sözleşme daha imzalanarak “hasılat paylaşım modeli” kat karşılığı

paylaşım modeline çevrilmiştir (Dipnot 13). Milpark isimli konut projesinin başlangıçta 104.679

metrekare inşaat alanına sahip 993 adet bağımsız bölümden oluşması planlanmıştır. Projenin

satışlarına Ocak 2008 itibariyle başlanmıştır.

Milpark Konut Projesi, gayrimenkul piyasasındaki gelişmeler ve alıcıların konut yoğunluğunun

azaltılması yönündeki talepleri göz önüne alınarak revize edilmiş, üç etap halinde tamamlanmasına

karar verilmiş; 321 adet bağımsız bölümden oluşan Projenin 1. Etabı tamamlanarak 31 Mart 2013

tarihine kadar 111 adeti arsa sahibine (“malik”) devredilmek üzere toplam 304 adet (31 Aralık

2012: 302) bağımsız bölüm (tamamı) hak sahiplerine teslim edilmiştir. 31 Mart 2013 tarihi

itibariyle Milpark projesi ile ilgili stoklar tamamlanan 1. Etaptan kalan 17 adet (31 Aralık 2012:

19) bağımsız bölüm ile ilgilidir.

Şirket, arsa sahibiyle 28 Mayıs 2007 ve 11 Haziran 2010 tarihlerinde imzalamış olduğu

sözleşmeleri; 16 Mayıs 2012 tarihinde imzaladığı “Fesih Sözleşmesi” ile karşılıklı mutabakat

sağlayarak feshetmiştir. Fesih Sözleşmesi neticesinde; Şirket ve Malik Milpark Projesi ile ilgili

olarak aşağıdaki konularda anlaşma sağlamışlardır:

a) Şirket Yönetim Kurulu yaptığı değerlendirme neticesinde; Milpark Projesinin bulunduğu

bölgedeki konut arz fazlasını ve buna bağlı fiyatlama riski ile ilave finansman yükünü göz

önünde bulundurarak, Milpark Projesi’nin 2’nci ve 3’üncü etaplarının yapılmasından

vazgeçilmesine karar vermiştir. Bu karar neticesinde Şirket ve malik ile karşılıklı mutabakat

sağlanmak suretiyle 16 Mayıs 2012 tarihinde “fesih sözleşmesi” imzalanmıştır. Arsa sahibi,

söz konusu etapların inşa edilmemesi nedeniyle Şirket’ten herhangi bir talepte

bulunmayacağını, daha önce imzalanmış sözleşmeler ve ilgili mevzuattan doğan talep ve

haklarından feragat ettiğini kabul, beyan ve taahhüt etmiştir. 2. ve 3. Etap ile ilgili uzun vadeli

stoklar altında takip edilen 18.096.260 TL tutarındaki inşaat maliyetlerinin “fesih sözleşmesi”

uyarınca 22.630.770 TL + KDV bedel üzerinden malik’e devredilecek olması nedeniyle, bu

tutar diğer faaliyet giderleri altında muhasebeleştirilmiştir.

b) Proje’de 1. Etap olarak adlandırılan 29.982 m2 satılabilir alanın daha önce imzalanmış

sözleşmeler gereği arsa sahibi payı olan 8.995 m2’si Şirket tarafından malike devredilmiştir.

Bu devir işlemine bağlı olarak “ertelenen gelir” ve “ertelenen gider” olarak izlenen 7.974.374

TL tutarındaki 1. Etap arsa payı ve 9.971.392 TL tutarındaki devredilen gayrimenkullerle ilgili

maliyetler, sırasıyla satış geliri ve satışların maliyeti olarak kayıtlara alınmıştır.

c) Şirket, “fesih sözleşmesi” uyarınca malik payı haricinde kendisine kalan 20.987 m2 satılabilir

alandan 1.001 m2 lik konut alanını 1.770.000 TL + KDV bedel ile devretmiştir. Devir işlemi

bedelsiz olacağından ilgili bağımsız bölümlerin maliyeti olan 1.504.842 TL diğer faaliyet

giderleri altında muhasebeleştirilmiştir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

28

DİPNOT 7 – STOKLAR (Devamı)

d) Malik’e devredilecek olan Milpark konutlarındaki bağımsız bölümlerin site aidatları, tapu

harçları ve emlak vergileri fesih sözleşmesi uyarınca 31 Aralık 2012 tarihine kadar Şirket

tarafından ödenmiştir. 31 Aralık 2012 tarihi itibariyle gerçekleşen 1.202.446 TL tutarında tapu

harcı ve 168.768 TL tutarında aidat gideri diğer faaliyet giderleri altında

muhasebeleştirilmiştir.

Şirket tarafından inşaatı tamamlanamayan 2. ve 3. Etaptaki 672 adet bağımsız bölüme ve 66.071

m2 satılabilir alana ait tapularla diğer teslimi yapılan bağımsız bölümlerin kat irtifaklı tapularının

arsa sahibine teslimine 16 Mayıs 2012 tarihi itibariyle başlanmış olup 2 Temmuz 2012 tarihi

itibariyle tapuların devriyle beraber fesih işlemleri tamamlanmıştır.

(2) Şirket tarafından gerçekleştirilen Automall Projesi, İstanbul İli, Bağcılar İlçesi Mahmutbey

Köyü’nde inşaatı tamamlanmış olan 441 galeri ile 221 konuttan oluşan projedir. 2006 yılı
içerisinde ön satışına başlanan Automall projesinde 31 Mart 2013 tarihi itibariyle 399 adet
galerinin ve 161 adet konutun satışı yapılmış olup hak sahiplerine teslim edilmiştir (31 Aralık 2012
tarihi itibariyle 399 adet galerinin ve 160 adet konutun ön satış sözleşmesi yapılmış olup hak
sahiplerine teslim edilmiştir). 31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle Automall Projesi
ile ilgili olarak kısa vadeli stoklarda yer alan tutar inşaat, arsa payı vb. maliyetlerden oluşmaktadır.

(3) Şirket tarafından gerçekleştirilen Veneris (eski adıyla “Taksitcenter”) Alışveriş Merkezi ve İstanbul
Rezidans (“Veneris Projesi”), İstanbul İli, Esenyurt ilçesi, Yakuplu Mahallesi’nde Kasım 2007
yılında inşaatı tamamlanmış olan 403 adet dükkan ile 100 adet konuttan oluşan projedir. 31 Mart
2013 tarihi itibariyle 102.792 TL (31 Aralık 2012: 1 adet konut değeri 102.792 TL) maliyetle
stoklar içinde kalan 1 adet konutun tamamı bu proje ile ilgili inşaat, arsa payı gibi maliyetlerinden
oluşmaktadır. Şirket’in “stoklar” hesabında takip ettiği ve gerçeğe uygun değeri 6.236.388 TL
olarak tespit edilmiş olan 19 dükkan, verilen yetki tahtında kiralanmış olduğundan 31 Aralık 2012
tarihi itibariyle yatırım amaçlı gayrimenkuller altında sınıflandırılmıştır (Dipnot 9).

Şirket, elinde bulundurduğu stokların maliyet değerleri ile net gerçekleşebilir değerlerini karşılaştırmak
amacıyla Milpark, Automall ve Veneris Projeleri için değerleme yaptırmıştır. Sermaye Piyasası Kurulu
listesinde yer alan gayrimenkul değerleme şirketi tarafından Sermaye Piyasası Kurulu’nun Seri: VIII,
No: 45 sayılı Tebliğ hükümlerine göre Milpark, Automall ve Veneris Projeleri için hazırlanan 21 Ocak
2013 tarihli ekspertiz raporlarından hareketle, sadece değer düşüklüğüne konu olan Automall projesiyle
ilgili olarak 199.665 TL tutarında stok değer düşüklüğü karşılığı ayırmıştır. Diğer projelerde yapılan
değerlemeler sonucunda net gerçekleşebilir değerin, maliyet değerinin üzerinde olması ve yönetimin
değerlendirmeleri göz önüne alınarak herhangi bir karşılık ayrılmamıştır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

29

DİPNOT 8 - FİNANSAL YATIRIMLAR

 31 Mart 2013 31 Aralık 2012

 İştirak İştirak

 oranı % Tutar oranı % Tutar

Bereket Enerji Üretim

 Otoprodüktör Grubu San. ve Tic. A.Ş. - 249 - 249

Enterallee Handels GmbH (1) 100 - 100 -

 249 249

(1) Şirket, Enterallee Handels GmbH’in, net varlıkları, finansal durumu ve sonuçları üzerinde finansal açıdan

önemli bir etkiye sahip olmadığından söz konusu bağlı ortaklığı konsolidasyon kapsamına almamıştır.

Finansal yatırımlar, satılmaya hazır finansal varlıklar olarak değerlendirilmiş ve aktif piyasalarda kote

edilmiş borsa fiyatlarının bulunmaması nedeniyle 31 Aralık 2004 tarihine kadar uygulanan enflasyon

muhasebesi gereklilikleri çerçevesinde düzeltilmiş maliyetleri üzerinden TL olarak gösterilmiştir. Bağlı

ortaklıklardan Enterallee Handels GmbH, 31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle maliyet

bedelinden 430.145 TL değer düşüklüğü ayrılarak muhasebeleştirilmiştir. Enterallee Handels’in 31

Aralık 2011 tarihi itibariyle başlamış olan tasfiye süreci devam etmektedir.

DİPNOT 9 - YATIRIM AMAÇLI GAYRİMENKULLER

 2013 2012

 Ömerli Veneris Toplam Ömerli

1 Ocak 52.651.008 11.340.000 63.991.008 28.206.750

Yatırım amaçlı gayrimenkullerdeki

 artış - - - -

31 Mart 52.651.008 11.340.000 63.991.008 28.206.750

a) Ömerli arsa:

Şirket’in “yatırım amaçlı gayrimenkuller” altında takip ettiği, Mart 2000 – Ekim 2003 arasında

imzalanan “Düzenleme Şeklinde Arsa Payı Karşılığında Kat/Hasılat Paylaşımlı İnşaat Yapımı ve

Gayrimenkul Satış Vaadi Sözleşmesi” tahtında peyderpey tapuda devir alınmış hisseler ile bunlara

ilaveten bir paydaş tarafından açılan izale-i şuyu davası sonucunda yapılan ihale neticesinde iktisap

edilen bakiye hisselerden oluşan İstanbul ili, Pendik ilçesi, Kurtdoğmuş Köyü’nde kain 2.238.207 m²

mesahalı tarla vasıflı gayrimenkulde payına isabet eden kısım “gerçeğe uygun değeri” üzerinden

gösterilmektedir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

30

DİPNOT 9 - YATIRIM AMAÇLI GAYRİMENKULLER (Devamı)

a) Ömerli arsa (devamı):

Şirket’in, geliştirmeyi planladığı gayrimenkul projesi üzerinde inşa ve imal edip satacağı işyeri ve

meskenlerin satış hasılatının %25’ini, hisselerini hasılat paylaşımlı ve/veya kat karşılığı devreden arsa

sahiplerine arsadaki hisseleri oranında ödeme taahhüdü bulunmaktadır (Dipnot 13 ve 15).

Söz konusu gayrimenkulün 2.093.941 m²’lik 1154 no’lu parseli üzerinde arsa sahipleri ile yapılan

hasılat paylaşımlı ve/veya kat karşılığı inşaat sözleşmesi gereği inşaat yapımı sözleşme şerhi

bulunmaktadır. Bahse konu 1154 sayılı parsel 15.06.2009 onaylı 1/100.000 ölçekli İstanbul Çevre

Düzeni Planı’nda Habitat Parkı Alanı’nda, Çevresel Sürdürülebilirlik açısından kritik öneme sahip

alanda ve Günübirlik Rekreasyon Alanı’nda kalmaktadır. Bakiye 144.266 m²’lik 1155 sayılı Parsel ise

Orman Alanı’nda kalmaktadır. Ayrıca sözkonusu parseller, 5403 sayılı Toprak Koruma ve Arazi

Kullanım Kanunu’na göre hazırlanan İstanbul Metropolitan Alanı Doğu Yakası Pendik İlçesi

Kurtdoğmuş, Emirli, Kurnaköy, Ballıca, Göçbeyli köyleri toprak sınıflandırma paftasında, 1154 parselin

tamamı 1155 parselin cüz-i bir kısmı Tarım Dışı Kullanımı Uygun Olan Marjinal Tarım Alanı’nda ve

1155 parselin büyük bir kısmı ise Askeri Alan’da kalmaktadır. Söz konusu 144.266 m²’lik parsel 2005

yılı içerisinde mahkeme kararıyla orman alanından çıkarılmıştır. Bu karara Orman Bakanlığı’nın

Yargıtay 20’nci Hukuk Dairesi’nde açmış olduğu temyiz itirazı 24 Haziran 2008 tarihinde kabul edilmiş

ve bu kararlar (orman alanından çıkarılma) tekrar incelenmek üzere Pendik 1. Asliye Hukuk

Mahkemesi’ne gönderilmiştir. Mahkeme, 8 Ekim 2009 tarihinde eski kararını içerik açısından doğru

bulduğunu yinelemiştir. Orman Bakanlığı, ilgili Mahkemenin kararını tekrar temyiz etmiş ve dosya

yeniden Yargıtay 20’nci Hukuk Dairesi’ne intikal etmiştir. İlgili Daire de Mahkemenin kararını bozarak,

dosyayı tekrar Pendik 1. Asliye Hukuk Mahkemesi’ne göndermiştir. Söz konusu Mahkeme, Yargıtay

20’nci Hukuk Dairesi’nin bozma kararına uyarak, yeniden keşif yapılması ve Orman Bakanlığı’nın

iddialarının değerlendirilmesi için duruşmayı 07 Mayıs 2013 tarihine ertelemiş olup ilgili Mahkeme’nin

kararı beklenmektedir.

Diğer taraftan, 17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında söz

konusu arazi habitat alanı ve günübirlik rekreasyon alanı olarak tahsis edilmiş olup; bu plana Şirket

tarafından yasal süresi içerisinde itiraz edilmiştir. İtiraz ile ilgili olarak yasal süreç gereği İstanbul

Büyük Şehir Belediyesi’nden cevap beklenmekte olup itirazın bu süre sonunda olumsuz cevaplanması

durumunda yargı yoluna başvurulacaktır.

Pendik, Kurtdoğmuş Köyü’ndeki arsanın imar planındaki değişiklik ve bu değişikliğe ilişkin itiraza, bu

finansal tabloların hazırlandığı tarih itibariyle henüz yanıt alınmamış olup itiraz nedeniyle

gayrimenkulün gerçeğe uygun değeri üzerinde ortaya çıkan belirsizlik, yasal süreçte izleyen dönemlerde

oluşacak gelişmelere göre değerlendirilmeye devam edilecektir.

31 Mart 2013 tarihi itibariyle Şirket’in “yatırım amaçlı gayrimenkulleri”nin 52.651.008 TL (31 Aralık

2012: 52.651.008 TL) tutarındaki kısmı Ömerli Arsası’ndan oluşmaktadır. Söz konusu yatırım amaçlı

gayrimenkule ilişkin olarak SPK listesinde yer alan gayrimenkul değerleme şirketlerinden güncel

değerleme raporları alınmıştır.

Ömerli Arsa’nın, 17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında

belirtildiği üzere ilgili arazinin “habitat” ve “günübirlik rekreasyon” alanı olarak tahsis edilmiş olmasına

rağmen; İstanbul’un Anadolu yakası üzerinde kaliteli proje geliştirilebilecek, bu büyüklük ve bu

konumdaki arazilerin azlığı; son yıllarda bölgeye olan talep artışı ve 3. Köprü Çevreyolu’nun (Kuzey

Marmara Otoyolu) ilgili arazinin yer aldığı bölgeden geçecek olması gibi “güçlü yanları” ve “fırsatları”

dikkate alınarak ve değerleme raporları göz önünde bulundurularak söz konusu gayrimenkulün tamamı

için (Şirket hissesine düşen kısmı 31 Mart 2013 tarihi itibariyle %67,21 nispetindedir) gerçeğe uygun

değeri bu aşamada toplam 78.340.000 TL olarak takdir edilmiştir (31 Aralık 2012: 78.340.000 TL. Bu

tutar arazinin tamamı için yapılan değerleme olup arazinin Şirket hissesine düşen kısmı 31 Aralık 2012

tarihi itibariyle %67,21 nispetindedir). 3. Köprü Çevreyolu’nun (Kuzey Marmara Otoyolu) ilgili

arazinin yer aldığı bölgeden geçecek olmasının, bölgedeki gayrimenkul emsal fiyatları üzerinde olumlu

etkisi olacağı tahmin edilmektedir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

31

DİPNOT 9 - YATIRIM AMAÇLI GAYRİMENKULLER (Devamı)

a) Ömerli arsa (devamı):

2012 yılında, Ömerli Arsası’nın 298/2400 hisse payına isabet eden 277.910,70 m2’lik bölümünün

mülkiyeti, Mart 2000 – Ekim 2003 arasında imzalanan “Düzenleme Şeklinde Arsa Payı Karşılığında

Kat/Hasılat Paylaşımlı İnşaat Yapımı ve Gayrimenkul Satış Vaadi Sözleşmesi” tahtındaki tüm hak ve

alacaklardan feragat edilmesi karşılığında yapılan “temlik sözleşmesi” ile toplam 11.116.428 ABD

Doları (19.879.736 TL karşılığı) bedel üzerinden nakden ve peşin olarak üçüncü kişilerden devir

alınmıştır. Bu alımlarla beraber arsanın Şirket hissesine düşen kısmı %67,21’e yükselmiştir.

b) Veneris Projesi:

30 Eylül 2012 tarihine kadar “stoklar” altında takip edilen 6.067 m2 alana sahip 19 dükkan, verilen

yetki tahtında imzalanan sözleşme uyarınca 10 yıl süre ile kiraya verilmiş (Dipnot 7) ve bu çerçevede

“yatırım amaçlı gayrimenkul” olarak sınıflandırılmıştır. Şirket, Veneris Projesi’ne ilişkin stoklarda

maliyet bedeli ile izlenen 19 adet dükkanı muhasebe politikalarına uygun olarak gerçeğe uygun değeri

üzerinden yatırım amaçlı gayrimenkullere transfer etmiş; bu doğrultuda UMS 40 paragraf 63 gereğince

transfer sonucu maliyet değeri ile gerçeğe uygun değer arasında oluşan farkı, gelir tablosu altında

muhasebeleştirilmiştir. 31 Mart 2013 tarihi itibariyle 21 Ocak 2013 tarihli ekspertiz raporunda

sözkonusu 19 dükkana ait değer 11.340.000 TL (31 Aralık 2012: 11.340.000 TL) olarak tespit edilerek

kayıtlara alınmıştır.

DİPNOT 10 - MADDİ DURAN VARLIKLAR

31 Mart 2013 ve 2012 tarihleri itibariyle Şirket’in maddi duran varlık maliyet ve birikmiş amortisman

hareketleri şöyledir:

 1 Ocak 2013 İlaveler Çıkışlar 31 Mart 2013

Maliyet:

Makine ve teçhizatlar 770 - - 770

Döşeme ve demirbaşlar 699.299 - - 699.299

Toplam maliyet 700.069 - - 700.069

Birikmiş amortisman:

Makine ve teçhizatlar (430) (19) - (449)

Döşeme ve demirbaşlar (673.594) (4.484) - (678.078)

Toplam birikmiş

 amortisman (674.024) (4.503) - (678.527)

Net kayıtlı değer 26.045 21.542

.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

32

DİPNOT 10 - MADDİ DURAN VARLIKLAR (Devamı)

 1 Ocak 2012 İlaveler Çıkışlar 31 Mart 2012

Maliyet:

Makine ve teçhizatlar 1.715 - - 1.715

Motorlu araçlar 12.350 - - 12.350

Döşeme ve demirbaşlar 801.143 - - 801.143

Toplam maliyet 815.208 - - 815.208

Birikmiş amortisman:

Makine ve teçhizatlar (1.298) (19) - (1.317)

Motorlu araçlar (8.118) (618) - (8.736)

Döşeme ve demirbaşlar (695.613) (11.938) - (707.551)

Toplam birikmiş

amortisman (705.029) (12.575) - (717.604)

Net kayıtlı değer 110.179 97.604

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle Şirket’in teminat ve rehin amaçlı verdiği ya da ipotek

altında bulunan taşınmazı yoktur. 4.503 TL (2012: 12.575 TL) tutarındaki cari dönem amortisman

giderleri genel yönetim giderleri altında sınıflandırılmıştır. Şirket’in finansal kiralama yoluyla edinilen

maddi duran varlığı bulunmamaktadır.

DİPNOT 11 - MADDİ OLMAYAN DURAN VARLIKLAR

 1 Ocak 2013 İlaveler Çıkışlar 31 Mart 2013

Haklar 430.182 - - 430.182

Birikmiş itfa payları (353.919) (1.888) - (355.807)

Net defter değeri 76.263 74.375

 1 Ocak 2012 İlaveler Çıkışlar 31 Mart 2012

Haklar 430.182 - - 430.182

Birikmiş itfa payları (342.683) (5.571) - (348.254)

Net defter değeri 87.499 (5.571) - 81.928

1.888 TL (2012: 5.571 TL) tutarındaki cari dönem itfa giderleri genel yönetim giderleri altında

sınıflandırılmıştır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

33

DİPNOT 12 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Borç Karşılıkları

 31 Mart 2013 31 Aralık 2012

Devam etmekte olan davalar için ayrılan karşılık 196.836 196.836

 196.836 196.836

Şirket’in eski personeli tarafından Şirket aleyhine, işe iade ile kıdem ve ihbar tazminatı, diğer işçilik

alacakları ve manevi tazminat ödemesi talepleriyle açılmış toplam 56.588 TL tutarında iş hukuku

davaları mevcuttur.

Şirket aleyhine, tamamlanan ve devam etmekte olan gayrimenkul projeleri ile ilgili olarak, gerçek ve

tüzel kişiler tarafından açılan çeşitli davalar bulunmaktadır. Tamamlanan projelerden Veneris Projesi ile

ilgili olarak, bağımsız bölümlerin teslim edilmesinden sonra 12 gerçek kişi ve 3 tüzel kişi tarafından

sözleşme ifasının temini ile değer ve gelir kaybı konulu tazminat davaları açılmış olup dava tutarı

toplam 256.977 TL (gerçek kişi 232.977 TL ve tüzel kişiler 34.000 TL)’dir. Devam etmekte olan

Milpark projesi ile ilgili olarak, 2 gerçek kişi ve 1 tüzel kişi tarafından açılan toplam 1.044.499 TL

(gerçek kişiler 44.499 TL ve tüzel kişi 1.000.000 TL) tutarında tazminat davaları bulunmaktadır. Bunlar

dışında şirket aleyhine açılan 240.470 TL tutarında diğer davalar bulunmaktadır. Automall Projesi ile

ilgili olarak 1 gerçek kişi tarafından 211.700 TL tutarında bir dava bulunmaktadır. Şirket yönetimi

hukuki görüşleri neticesinde ve davalardaki gelişmeleri de dikkate alarak yukarıda bahsedilen toplam

1.810.234 TL (31 Aralık 2012: 1.810.284 TL) tutarındaki davalarla ilgili olarak 31 Mart 2013 tarihi

itibariyle ekli finansal tablolarda 196.836 TL karşılık ayırmıştır (31 Aralık 2012: 196.836).

Devam etmekte olan davalar için ayrılan karşılığın dönem içindeki hareketi aşağıdaki gibidir:

 2013 2012

1 Ocak 196.836 288.567

Dönem içinde ödenen dava karşılığı - (176.861)

31 Mart 196.836 111.706

DİPNOT 13 - TAAHHÜTLER

 31 Mart 2013 31 Aralık 2012

Alınan teminatlar:

Alınan kefaletler (1) 24.869.625 22.728.150

Alınan teminat senetleri (2) 945.807 945.807

Alınan teminat mektupları (2) 69.000 69.000

Alınan ipotekler (3) 3.291.017 3.291.017

 29.175.449 27.033.974

(1) Şirket’in ana ortağı Doğan Holding tarafından 13.750.000 USD tutarındaki kredi için toplam

24.869.625 TL (31 Aralık 2012: 22.728.150 TL) tutarında kefalet verilmiştir (Dipnot 4).

(2) Alınan teminatlar, kampanya iştirakçilerinden ve tedarikçilerden alınan teminat mektubu ve

senetlerinden oluşmaktadır.

(3) Alınan ipoteklerin önemli bir kısmı Şirket’in Veneris, Automall ve Milpark projeleri ile Bodrum’da

yapmış olduğu arsa satışları için almış olduğu ipoteklerden oluşmaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

34

DİPNOT 13 – TAAHHÜTLER (Devamı)

Şirket’in 31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle, teminat/rehin/ipotek (“TRİ”) pozisyonuna ilişkin tabloları aşağıdaki gibidir:

 31 Mart2013 31 Aralık 2012

 TL Karşılığı TL ABD Doları CHF TL Karşılığı TL ABD Doları CHF

A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’lerin toplam

 Tutarı 766.430 766.430 - - 1.064.878 916.473 - 76.380

B. Olağan ticari faaliyetlerin yürütülmesi amacıyla diğer

 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ’lerin

 toplam tutarı - - - - - - - -

C. Diğer verilen TRİ’lerin toplam tutarı - - - - - - - -

 i) Ana ortaklık lehine vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - -

 ii) Diğer grup şirketleri lehine - - - - - - - -

 vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - -

 iii) B maddesi kapsamına girmeyen 3. kişiler lehine - - - - - - - -

 vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - -

Toplam 766.430 1.064.878

Şirket’in, kendi tüzel kişiliği adına vermiş olduğu TRİ’ler dışında, üçüncü kişi lehine vermiş olduğu TRİ bulunmamaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

35

DİPNOT 13 – TAAHHÜTLER (Devamı)

Şirket’in TRİ’lerine ilişkin detaylar aşağıdaki gibidir:

 31 Mart 2013 31 Aralık 2012

Verilen sözleşme taahhütleri (1) 421.000 568.000

Kampanya iştirakçilerine verilen kefaletler (2) 83.150 234.598

Verilen teminat senetleri ve mektupları (3) 262.280 262.280

 766.430 1.064.878

(1) 421.000 TL tutarındaki verilen sözleşme taahhütleri, Milpark projesi kapsamında tapusunu teslim

almamış olan müşterilerin sözleşme bedellerinden oluşmaktadır.

(2) 1998 yılından bu yana düzenlenmiş olan kampanyalara tüketici kredisi kullanılarak katılıp

kampanya ürünü satın alan müşterilerin ilgili bankalar nezdindeki kredi borçları için Şirket’in

kefaleti bulunmaktadır. Tüketici kredisi kullanarak Milpark projesine katılan müşterilerin 31 Mart

2013 tarihi itibariyle kredi borçları toplam 83.150 TL’dir (31 Aralık 2012: 86.193 TL, ve 76.380

İsviçre Frangı olmak üzere toplam 234.598 TL).

(3) İcra daireleri ve resmi kurumlar teminatı olarak verilmiştir.

Sözleşmeye Dayalı Yükümlülükler:

Milpark Projesi:

28 Mayıs 2007 tarihinde Şirket ile arsa sahibi (“Malik”) arasında İstanbul ili Esenyurt Mahallesinde

bulunan taşınmazın tamamı üzerinde “Düzenleme Şeklinde Hasılat Paylaşımlı Arsa Payı Karşılığı

İnşaat Yapımı ve Gayrimenkul Satış Vaadi Sözleşmesi” imzalanmıştır. Bu sözleşmeyle söz konusu

arsanın tamamının tapuda Şirket’e devri ile bu arsa üzerinde yapılacak Milpark projesinin belirlenen

teknik şartnameye uygun olacağı hususunda taraflar karşılıklı mutabakata varmıştır. Bu sözleşmeye

göre arsa üzerinde yapılacak gayrimenkulün satışından elde edilecek tüm hasılatın (KDV hariç),

%30’unun Malik’e verilmesi ve %70’inin de Şirket’e ait olması kararlaştırılmıştır.

11 Haziran 2010 tarihinde Şirket ile Malik arasında ek bir sözleşme imzalanmış ve bu ek sözleşme ile

ana sözleşmenin hasılat paylaşımına ilişkin hükümleri yerine, kat karşılığı paylaşım esaslarının

getirilmesine karar verilmiştir. Buna göre; üretilen toplam nihai satılabilir inşaat alanının %30’u

Malik’e, %70’i Şirket’e ait olacaktır. 16 Mayıs 2012 tarihinde Şirket ile Malik arasında “Düzenleme

Şeklinde Fesih Sözleşmesi” imzalanmış olup 28 Mayıs 2007 ve 11 Haziran 2010 tarihlerinde

imzalanan sözleşmeler bu sözleşmeyle fesih edilmiştir. Sözkonusu sözleşmeye göre Malik’e

devredilecek tüm bağımsız bölümlerin tapu devir işlemlerine 16 Mayıs 2012 tarihi itibariyle başlanmış

ve tapu devir işlemleri 2 Temmuz 2012 tarihi itibariyle tamamlanmıştır. Proje dahilinde sözleşmenin

fesih tarihine kadar yapılan imalatların üçüncü kişilere karşı her türlü sorumluluğu Şirket’e ait olup;

bunun dışında Şirket’in arsa sahibine karşı herhangi bir taahhüdü kalmamıştır.

Ömerli Arsa:

İstanbul ili, Pendik ilçesi Kurtdoğmuş Köyü’ndeki arazide Şirket’in, geliştirmeyi planladığı

gayrimenkul projesi üzerinde inşa ve imal edip satacağı işyeri ve meskenlerin satış hasılatlarının

%25’ini, hisselerini hasılat paylaşımlı ve/veya kat karşılığı devreden arsa sahiplerine arsadaki hisseleri

oranında ödeme taahhüdü bulunmaktadır (Dipnot 9).

Automall Projesi:

Automall projesi ile ilgili Şirket’in herhangi bir taahhüdü bulunmamaktadır.

Veneris Projesi:

Veneris projesi ile ilgili Şirket’in herhangi bir taahhüdü bulunmamaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

36

DİPNOT 14 - ÇALIŞANLARA SAĞLANAN FAYDALAR

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle Şirket’in çalışanlarına sağladığı kısa ve uzun vadeli
faydalar aşağıdaki gibidir:

 31 Mart 2013 31 Aralık 2012
İzin hakları karşılığı:

İzin hakları karşılığı 188.529 182.125

 188.529 182.125

Dönem içinde izin hakları karşılığı hareketi aşağıdaki gibi olmuştur:

 2013 2012

1 Ocak 182.125 172.492

Dönem içindeki artışlar 6.404 6.100

31 Mart 188.529 178.592

Kıdem tazminatı karşılığı:

Kıdem tazminatı karşılığı 297.590 299.004

 297.590 299.004

Türk İş Kanunu’na göre Şirket bir hizmet yılını doldurmak kaydıyla sebepsiz olarak işine son verilen,
askere çağrılan, vefat eden veya 25 yıl (kadınlar için 20 yıl) hizmetini tamamladıktan sonra emekli olan
ve emeklilik yaşına ulaşan (kadınlar için 58 erkekler için 60) personeline kıdem tazminatı ödemekle
yükümlüdür. Ödenecek tutar, 31 Mart 2013 tarihinde, her hizmet yılı için en fazla 3.129,25 TL (31
Aralık 2012: 3.033,98 TL) ile sınırlı olmak üzere, bir aylık maaşa eşittir.

Kıdem tazminatı yükümlülüğü, Şirket çalışanlarının emekli olmasından doğan gelecekteki olası

yükümlülüğün bugünkü değerinin tahmini ile hesaplanır. SPK Finansal Raporlama Standartları

Şirket’in kıdem tazminatı yükümlülüğünü tahmin etmek için aktüer değerleme yöntemlerinin

geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasında aktüer firma

tarafından hazırlanan rapor uyarınca aşağıdaki varsayımlar kullanılmıştır:

- hesaplamada iskonto oranı %7,69 (31 Aralık 2012: %7,69), enflasyon oranı %4,98 (31 Aralık 2012:

%4,98) ve reel maaş artış oranı % 4,98 olarak dikkate alınmıştır.

- hesaplamada 31 Mart 2013 itibarıyla geçerli olan 3.129,25 TL (31 Aralık 2012: 3.033,98 TL)

düzeyindeki tavan maaş tutarı esas alınmıştır.

- emeklilik yaşı, bireylerin en erken emekli olabileceği yaş olarak dikkate alınmıştır.

- kadın ve erkeklere ilişkin ölüm olasılıkları için CSO 1980 mortalite tablosu kullanılmıştır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

37

DİPNOT 14 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

 2013 2012

1 Ocak 299.004 246.792

Dönem içinde yapılan ödemeler - (19.281)

Cari dönem hizmet maliyeti 2.685 16.143

Tanımlanmış fayda yükümlülüğüne ilişkin net faiz gideri 4.059 1.964

Aktüeryal (kazanç) (8.158) -

31 Mart 297.590 245.618

Dönem giderinin tamamı olan 6.774 TL, genel yönetim giderlerine dahil edilmiştir (2012: 18.107 TL).

Kıdem tazminatıyla ilgili meydana gelen aktüeryal (kazanç)/kayıp haricindeki toplam maliyetler 31

Mart 2013 tarihinde sona eren ara hesap dönemi için hazırlanan gelir tablosuna dahil edilmiştir.

Dipnot 2.3’ de belirtildiği üzere, 8.158 TL tutarındaki aktüeryal kazanç, 31 Mart 2013 tarihinde sona

eren ara hesap dönemi için diğer kapsamlı gelir tablosuna yansıtılmıştır. 31 Aralık 2012 tarihi

itibarıyla kıdem tazminatıyla ilgili meydana gelen toplam maliyetler ise Dipnot 2.2’de belirtildiği

üzere gelir tablosuna dahil edilmiştir.

DİPNOT 15 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer dönen varlıklar:

 31 Mart 2013 31 Aralık 2012

KDV alacakları (1) 1.128.362 1.364.775

Peşin ödenen giderler 38.710 68.697

Kira geliri tahakkuku 15.506 13.207

Verilen avanslar 7.449 7.099

Peşin ödenen vergi 4.511 3.974

 1.194.538 1.457.752

Diğer duran varlıklar:

 31 Mart 2013 31 Aralık 2012

Verilen avanslar (2) 3.179.812 3.179.812

KDV alacakları (1) 2.817.747 3.784.257

Diğer 5.557 5.557

 6.003.116 6.969.626

(1) Farklı oranlara tabi işlemlerden kaynaklanan ve vergi dairesine iade talebiyle başvurulmuş olan KDV’nin
1.309.461 TL’lik kısmı Şubat 2013 tarihi itibariyle nakden iade alınmıştır.

(2) Verilen avans, Şirket’in Ömerli Arsası üzerinde geliştirmeyi planladığı gayrimenkul projesi ile ilgili

hisselerini devreden bir adet arsa sahibine ödenecek hasılat paylarına mahsuben verilmiş olan avansı
kapsamaktadır. Dipnot 9’da belirtildiği üzere, Şirket’in, geliştirmeyi planladığı gayrimenkul projesi
üzerinde inşa ve imal edip satacağı işyeri ve meskenlerin satış hasılatlarının %25’ini, hisselerini hasılat
paylaşımlı ve/veya kat karşılığı devreden arsa sahiplerine arsadaki hisseleri oranında ödeme taahhüdü
bulunmakta olup bu tutarlar ile mahsup edilecektir (Dipnot 9 ve 13).

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

38

DİPNOT 16 - ÖZKAYNAKLAR

Sermaye:

Şirket Sermaye Piyasası Mevzuatı’na tabi şirketlerin yararlandığı kayıtlı sermaye sistemini

benimsemiş ve nominal değeri 1 TL olan 127.396.394 adet (31 Aralık 2012: 127.396.394 adet)

hamiline yazılı hisse ile temsil edilen kayıtlı sermayesi için bir tavan tespit etmiştir. Yönetim

Kurulu’nun 29 Haziran 2011 tarihindeki toplantısında 63.698.197 TL olan çıkarılmış sermayenin,

tamamı nakden karşılanmak suretiyle, %100 oranında artırılarak 127.396.394 TL'ye artırılmasına oy

birliğiyle karar verilmiştir. Bu artırımla ilgili olarak, Sermaye Piyasası Kurulu tarafından verilen 30

Aralık 2011 tarih ve 2288 sayılı, “Sermaye Artırımının Tamamlanmasına İlişkin Belge” 09 Ocak 2012

tarihinde İstanbul Ticaret Siciline tescil ve 13 Ocak 2012 tarih ve 7983 sayılı Türkiye Ticaret Sicil

Gazetesi'nde ilan edilmiştir. Bu itibarla, sermaye artırım işlemi usulüne uygun olarak tamamlanmış ve

çıkarılmış sermaye 127.396.394 TL olarak tescil edilmiş olmaktadır. Şirket’in 31 Mart 2013 ve 31 Aralık

2012 tarihleri itibariyle kayıtlı sermaye tavanı ve çıkarılmış sermayesi aşağıda gösterilmiştir.

 31 Mart 2013 31 Aralık 2012

Kayıtlı sermaye tavanı 250.000.000 250.000.000

Çıkarılmış sermaye 127.396.394 127.396.394

Şirket’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi (Işıl Doğan, Arzuhan Yalçındağ, Vuslat

Sabancı, Hanzade V. Doğan Boyner ve Y.Begümhan Doğan Faralyalı) olup 31 Mart 2013 ve 31 Aralık

2012 tarihleri itibariyle Şirket’in ortakları ve sermaye içindeki payları aşağıda belirtilmiştir:

 Ortaklık Ortaklık

 payı payı

 31 Mart 2013 (%) 31 Aralık 2012 (%)

Doğan Holding 109.906.043 86.27 109.906.043 86.27

Borsa İstanbul’da işlem gören kısım (1) 17.204.396 13,51 17.204.396 13,51

Diğer 285.955 0,22 285.955 0,22

Sermaye 127.396.394 100% 127.396.394 100%

(2) Sermaye Piyasası Kurulu (SPK)’nun 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı

gereğince; Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına göre; 31 Mart 2013 tarihi itibariyle Milpa

sermayesinin % 13,19’una (31 Aralık 2012: %12,78) karşılık gelen hisselerin dolaşımda olduğu

kabul edilmektedir. Milpa sermayesinin %13,51’ine karşılık gelen hisseler açık statüdedir.

Şirket’in imtiyazlı hisse senedi bulunmamaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

39

DİPNOT 16 - ÖZKAYNAKLAR (Devamı)

Kardan Ayrılan Kısıtlanmış Yedekler

Kardan ayrılan kısıtlanmış yedekler, önceki dönemlerin karından, kanun veya sözleşme kaynaklı

zorunluluklar nedeniyle veya kar dağıtımı dışındaki belli amaçlar (örneğin iştirak satış kazançlarından

vergi avantajı elde edebilmek) için ayrılmış yedeklerdir.

Türk Ticaret Kanunu’na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye

ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin

%20’sine ulaşılıncaya kadar, kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise

ödenmiş sermayenin %5’ini aşan dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal

yedekler ödenmiş sermayenin %50’sini geçmediği sürece sadece zararları netleştirmek için

kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir. Söz konusu tutarların

SPK Finansal Raporlama Standartları uyarınca “Kardan Ayrılan Kısıtlanmış Yedekler” içerisinde

sınıflandırılması gerekmektedir.

31 Mart 2013 tarihi itibariyle şirketin TTK ve VUK kapsamında tutulan kayıtlarına göre 36.128 TL (31

Aralık 2012: 36.128 TL) tutarındaki “Kardan Ayrılmış Kısıtlanmış Yedekler” yasal yedeklerden

oluşmaktadır.

Sermaye Yedekleri ve Birikmiş Karlar

Enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden

“Sermaye, Emisyon Primi, Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek”

kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş

değerleri toplu halde özkaynak grubu içinde yer almaktadır. Tüm özkaynak kalemlerine ilişkin

enflasyon düzeltme farkları sadece bedelsiz sermaye artırımı veya zarar mahsubunda, olağanüstü

yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımı; nakit kar dağıtımı ya da zarar mahsubunda

kullanılabilmektedir.

1 Ocak 2008 itibariyle yürürlüğe giren Seri: XI, No: 29 sayılı tebliğ ve ona açıklama getiren SPK

duyurularına göre “Ödenmiş Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi

İhraç Primleri”’nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu

tebliğin uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden

kaynaklanan farklılıklar gibi):

Á “Ödenmiş Sermaye”den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, “Ödenmiş

Sermaye” kaleminden sonra gelmek üzere açılacak “Sermaye Düzeltmesi Farkları” kalemiyle;

Á “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi İhraç Primleri”’nden kaynaklanmakta

ve henüz kar dağıtımı veya sermaye artırımına konu olmamışsa “Geçmiş Yıllar Kar/Zararıyla”,

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları

çerçevesinde değerlenen tutarları ile gösterilmektedir. Sermaye düzeltmesi farklarının sermayeye

eklenmek dışında bir kullanımı yoktur.

Hisse Senedi İhraç Primleri

Sermaye artırımında rüçhan hakkı kullanılmayan yeni pay alma haklarına karşılık gelen toplam
153.104 TL nominal değerli hisse 251.094 TL bedelle 22 Aralık 2011 tarihinde IMKB Birinci
Piyasa’da tasarruf sahiplerine satılmış olup oluşan 97.990 TL tutarındaki fark hisse senetleri ihraç
primleri hesabında kayıt altına alınmıştır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

40

DİPNOT 16 - ÖZKAYNAKLAR (Devamı)

Hisseleri Borsa İstanbul’da işlem gören şirketler, SPK mevzuatı uyarınca kar dağıtımların aşağıda yer

alan esaslar çerçevesinde yaparlar;

Kar payı dağıtımı

SPK’nın 27 Ocak 2010 tarihli 02/51 sayılı toplantısında alınan kararı gereğince; halka açık anonim
ortaklıkların 2009 yılı faaliyetlerinden elde ettikleri karların dağıtım esaslarının belirlenmesine ilişkin
olarak, payları borsada işlem gören halka açık anonim ortaklıklar için yapılacak temettü dağıtımı
konusunda herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine; bu kapsamda, kar dağıtımının
SPK’nın Seri: IV, No: 27 sayılı Tebliği’nde yer alan esaslar, ortaklıkların esas sözleşmelerinde
bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikaları çerçevesinde
gerçekleştirilmesine karar verilmiştir. Sözkonusu karar geçerliliğini korumaktadır.

Ayrıca, 25 Şubat 2005 tarih 7/242 sayılı SPK kararı uyarınca; SPK düzenlemelerine göre bulunan net

dağıtılabilir kar üzerinden SPK’nın asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri uyarınca

hesaplanan kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kardan

karşılanabilmesi durumunda, bu tutarın tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer

alan net dağıtılabilir karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal

tablolarda veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kar dağıtımı

yapılmayacaktır.

Şirket, 15 Mart 2013 tarihinde yapılan Yönetim Kurulu toplantısında SPK`nun Seri:XI No: 29 Tebliği

Hükümleri dahilinde, Uluslararası Muhasebe Standartları ve Uluslararası Finansal Raporlama

Standartları ile uyumlu olarak hazırlanan, sunum esasları SPK’nun konuya ilişkin kararları uyarınca

belirlenen, bağımsız denetimden geçmiş, 01.01.2012-31.12.2012 hesap dönemine ait finansal tablolara

göre; “ertelenmiş vergi gideri” ile birlikte dikkate alındığında 28.547.687 TL “Net Dönem Zararı”

oluştuğu; bu tutara 39.639.346 TL tutarında “Geçmiş Yıl Zararları” ile 150 TL tutarında bağışlar ilave

edildiğinde “Dağıtılabilir Dönem Karı” oluşmadığı; Türk Ticaret Kanunu ve Vergi Usul Kanunu

kapsamında tutulan 01.01.2012 - 31.12.2012 hesap dönemine ait mali tablolarında da 38.270.919 TL

tutarında “Net Dönem Zararı” olduğu hususları birlikte dikkate alınarak, SPK’nın kar dağıtımı

düzenlemeleri dahilinde, 01.01.2012-31.12.2012 hesap dönemine ilişkin olarak herhangi bir kar

dağıtımı yapılamayacağı hususunda pay sahiplerinin bilgilendirilmesine ve bu hususun Genel Kurulun

onayına sunulmasına oy birliği ile karar vermiştir.

SPK tarafından şirketlerin yasal kayıtlarında bulunan dönem karı ve kar dağıtımına konu edilebilecek

diğer kaynakların toplam tutarına Seri:XI, No:29 Tebliği çerçevesinde hazırlanıp kamuya ilan edilecek

finansal tablo dipnotlarında yer verilmesine karar verilmiş olup, Şirket’in bilanço tarihi itibariyle yasal

kayıtlarında dağıtılabilir kar matrahı oluşmamaktadır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

41

DİPNOT 17 - SATIŞLAR VE SATIŞLARIN MALİYETİ

 1 Ocak- 1 Ocak -

 31 Mart 2013 31 Mart 2012

Satış gelirleri (1) 352.474 -

Yurtiçi satışlar 352.474 -

Satışların maliyeti (373.543) -

Brüt (zarar) / kar (21.069) -

(1) 31 Mart 2013 tarihinde sona eren üç aylık ara dönemdeki satış gelirleri, Milpark projesinden 2

adet konut ve Automall projesinden 1 adet konut satışı ile ilgilidir.

Satışların maliyeti:

 1 Ocak - 1 Ocak -

 31 Mart 2013 31 Mart 2012

Milpark kaba inşaat maliyetleri 67.586 -

Milpark ince ve

 mimari maliyetler 44.900 -

Milpark proje geliştirme

 maliyetleri 33.463 -

Aktifleştirilen finansman

 gideri maliyeti 16.556 -

Milpark diğer 13.346 -

Automall satış maliyeti 197.692 -

 373.543 -

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

42

DİPNOT 18 - ARAŞTIRMA VE GELİŞTİRME, PAZARLAMA, SATIŞ VE DAĞITIM

GİDERLERİ GENEL YÖNETİM GİDERLERİ

a) Genel yönetim giderleri:

 1 Ocak - 1 Ocak -

 31 Mart 2013 31 Mart 2012

Personel giderleri 243.948 292.616

Proje yönetim giderleri 78.418 220.985

Denetim danışmanlık avukat ve

 icra takip giderleri 228.834 195.061

Vergi resim ve harçlar 18.445 160.581

Güvenlik giderleri 17.531 88.553

Sigorta giderleri 33.256 39.260

Kira aidat ve bakım onarım giderleri 32.280 30.000

Taşıt ulaşım ve seyahat giderleri 21.361 31.356

Kurum harçları 33.992 91.005

İtfa ve amortisman payları

 (Dipnot 10 ve 11) 6.391 18.146

Enerji giderleri 7.866 7.491

Telefon posta ve kargo giderleri 5.777 6.394

Diğer 44.637 19.121

 772.736 1.200.569

b) Pazarlama, satış dağıtım giderleri:

 1 Ocak- 1 Ocak

 31 Mart 2013 31 Mart 2012

Gazete reklam giderleri 51.302 -

 51.302 -

DİPNOT 19 - DİĞER FAALİYETLERDEN GELİR VE GİDERLER

 1 Ocak- 1 Ocak -

 31 Mart 2013 31 Mart 2012

Diğer faaliyet gelirleri:

Yatırım amaçlı gayrimenkulden

 elde edilen kira geliri 47.663 -

Konusu kalmayan karşılıklar

 (Dipnot 5) - 7.247

Diğer (1) 2.280 100.764

 49.943 108.011

Diğer faaliyet giderleri:

Yatırım amaçlı gayrimenkuldeki

 güvenlik gideri (75.726) (74.971)

 (75.726) (74.971)

(1) 31 Mart 2012 tarihi itibariyle sona eren üç aylık ara dönemde oluşan diğer faaliyet gelirinin 100.234 TL

tutarındaki kısmı ilişkili tarafa yapılan arsa satışından kaynaklanmaktadır (Dipnot 24).

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

43

DİPNOT 20 - FİNANSAL GELİRLER

 1 Ocak- 1 Ocak -

 31 Mart 2013 31 Mart 2012

Kur farkı gelirleri 658.385 3.382.959

Vadeli satışlardan kaynaklanan finansman geliri (1) 112.642 -

Faiz gelirleri 4.597 264.279

Finansman gelirleri 775.624 3.647.238

(1) Önceki dönem vadeli satışlardan kaynaklanan kazanılmamış finansman geliri iptali dahil

edilmektedir.

DİPNOT 21 - FİNANSAL GİDERLER

 1 Ocak- 1 Ocak -

 31 Mart 2013 31 Mart 2012

Kur farkı giderleri (1.286.715) (2.103.287)
Faiz giderleri (486.865) (405.296)
Vadeli satışlardan kaynaklanan finansman -gideri - (35.686)

Finansman giderleri (1.773.580) (2.544.269)

DİPNOT 22 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

 31 Mart 2013 31 Aralık 2012

Ertelenen vergi yükümlülükleri, net 3.318.995 3.309.612

Vergiler toplamı 3.318.995 3.309.612

1 Ocak 2006 tarihinde yürürlüğe giren, 13 Haziran 2006 tarih ve 5520 sayılı Kurumlar Vergisi Kanunu

uyarınca Türkiye’de, kurumlar vergisi oranı 2013 yılı için %20’dir (31 Aralık 2012: %20). Kurumlar

vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin

ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası, yatırım indirimi istisnası

vb.) ve indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar

dağıtılmadığı takdirde başka bir vergi ödenmemektedir. (GVK Geçici 61. madde kapsamında

yararlanılan yatırım indirimi istisnası olması halinde yararlanılan istisna tutarı üzerinden hesaplanıp

ödenen %19,8 oranındaki stopaj hariç).

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile

Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunların dışında

kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye

ilavesi, kar dağıtımı sayılmaz.

Şirketler üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen

ikinci ayın 14’üncü gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen

geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak

kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar

nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka mali borca da mahsup edilebilir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

44

DİPNOT 22 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

30 Aralık 2003 tarihinde Resmi Gazete’de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi

Kanunu ve Kurumlar Vergisi Kanunu’nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı

Kanun”), kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin

finansal tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını

öngörmektedir. Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif

enflasyon oranının (DİE TEFE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (DİE TEFE

artış oranının) %10’u aşması gerekmektedir. 1 Ocak 2005 tarihinden sonra söz konusu şartlar

sağlanmadığı için enflasyon düzeltmesi yapılmamıştır.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama

bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden

dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir.

Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem

tespit edilirse ödenecek yapılacak vergi tarhiyatı nedeniyle vergi miktarları değişebilir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla

dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl karlarından mahsup

edilemez. Ancak, Şirket 19 Nisan 2011 tarihli Yönetim Kurulu kararıyla, 6111 Sayılı “Bazı

Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve

Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun”un

matrah artırımı” hükümlerinden yararlanmaya karar verdiğinden, bu haktan yararlanmasına bağlı

olarak kurumlar vergisi mükellefi olarak matrah artırımında bulunduğu yıllara ait zararların % 50’sini,

2010 ve izleyen yıllar karlarından mahsup edemeyecektir.

Şirket’in 31 Mart 2013 tarihi itibariyle SPK düzenlemelerine uygun olarak hazırlanan finansal

tablolarında indirilebilir birikmiş mali zararlar üzerinden hesaplanan ertelenen vergi varlığı yukarıda

açıklanan esaslar dahilinde hesaplanmıştır. Bunun neticesinde Şirket’in 2013 ve 2014 yıllarında

kullanabileceği toplam 11.497.184 TL tutarındaki birikmiş mali zararlar %50 oranında azaltılarak

5.748.592 TL olmuştur.

Şirket, yapılan değerlendirmeler neticesinde, ilgili ertelenmiş vergi varlığının geri kazanabileceğine

ilişkin kanaati oluşmaması sebebiyle, 2013, 2014, 2015, 2016, 2017 ve 2018 yıllarında

kullanılabilecek birikmiş mali zararlara isabet eden 8.659.700 TL (31 Aralık 2012: 14.272.364 TL)

tutarındaki ertelenmiş vergi varlığını kayıtlara almamıştır. Şirket, her bilanço döneminde aynı

değerlendirmeyi yaparak ve söz konusu yıllara ait birikmiş mali zararı kullanabileceğine dair kanaat

getirirse ertelenmiş vergi varlığı hesaplayarak kayıtlarına alacaktır.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

45

DİPNOT 22 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Vergi Usul Kanunu’na göre geçmiş yıl zararları en fazla 5 yıl taşınabilir. Şirket’in birikmiş geçmiş yıl

mali zararlarının en son indirilebileceği yıllar itibari ile detayı aşağıdaki gibidir:

 31 Mart 2013 31 Aralık 2012

2012 - 1.474.340

2013 3.188.968 3.188.968

2014 2.559.624 2.559.624

2015 5.461.551 5.461.551

2016 21.578.829 21.578.829

2017 (1) 8.604.210 37.098.508

2018 1.905.319 -

 43.298.501 71.361.820

(1) Söz konusu değişim, Milpark projesinin fesihinden kaynaklanan 28.494.298 TL’nin kurumlar

vergisi beyannamesinde kanunen kabul edilmeyen gider olarak sınıflanıp beyannamenin ihtirazi

kayıtla verilmesinden kaynaklanmaktadır.

31 Mart 2013 ve 31 Aralık 2012 tarihileri itibariyle birikmiş geçmiş yıl mali zararlarının en son

indirilebileceği yıllara göre tutarları, 6111 sayılı kanun kapsamına uygun şekilde sunulmuştur.

Ertelenen vergi varlık ve yükümlülükleri:

Şirket ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinde SPK Muhasebe

Standartları ve Vergi Usul Kanunu arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici

farkların etkilerini dikkate alarak hesaplamaktadır.

İleriki dönemlerde gerçekleşecek geçici farklar üzerinden yükümlülük metoduna göre hesaplanan

ertelenen vergi varlıkları ve yükümlülükleri için uygulanan oran %20’dir (31 Aralık 2012: %20).

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

46

DİPNOT 22 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Ertelenen vergi varlık ve yükümlülükleri (devamı):

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle birikmiş geçici farklar ve ertelenen vergi varlık ve

yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

 Birikmiş geçici Ertelenen vergi

 farklar varlıkları/(yükümlülükleri)

 31 Mart 31 Aralık 31 Mart 31 Aralık

 2013 2012 2013 2012

Yatırım amaçlı gayrimenkuller

 değerleme farkı - Ömerli 16.226.663 16.226.663 (3.245.333) (3.245.333)

Yatırım amaçlı gayrimenkuller

 değerleme farkı – Veneris 5.103.612 5.103.612 (1.020.722) (1.020.722)

İndirilebilir birikmiş zararlar (43.298.501) (71.361.820) 8.659.700 14.272.364

Stoklar aktifleştirme farkı (752.434) (766.625) 150.487 153.325

Maddi duran varlıkların kayıtlı

 değerleri ile vergi matrahları

 arasındaki net fark (1.046.832) (969.441) 209.366 193.888

Şüpheli alacak karşılığı (680.664) (680.664) 136.133 136.133

Kıdem tazminatı karşılığı (297.590) (299.004) 59.518 59.801

Diğer (1.957.783) (2.006.485) 391.556 413.296

Ertelenen vergi varlıkları 5.340.705 10.962.752

Ertelenmiş vergi varlığı karşılığı (8.659.700) (14.272.364)

Net ertelenen vergi yükümlülükleri (3.318.995) (3.309.612)

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

47

DİPNOT 22 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Ertelenen verginin 31 Mart 2013 ve 2012 tarihlerinde sona eren dönemler içindeki hareketleri aşağıda

belirtilmiştir:

 1 Ocak Gelir tablosuna Özsermayede 31 Mart

 2013 yazılan gelir muhasebeleşen 2013

 /(gider)

Yatırım amaçlı gayrimenkuller
 değerleme farkı – Ömerli (3.245.333) - - (3.245.333)
Yatırım amaçlı gayrimenkuller
 değerleme farkı – Veneris (1.020.722) - - (1.020.722)

İndirilebilir birikmiş zarar 14.272.364 (5.612.664) - 8.659.700

Stoklar aktifleştirme farkı 153.325 (2.838) - 150.487

Maddi duran varlıkların kayıtlı

 değerleri ile vergi matrahları

 arasındaki net fark 193.888 15.478 - 209.366

Şüpheli alacak karşılığı 136.133 - - 136.133

Kıdem tazminatı karşılığı 59.801 1.349 (1.632) 59.518

Diğer 413.296 (21.740) - 391.556

Ertelenen vergi varlığı 10.962.752 (5.620.415) (1.632) 5.340.705

Ertelenmiş vergi varlığı karşılığı (14.272.364) 5.612.664 - (8.659.700)

Net ertelenen vergi

 varlığı / (yükümlülüğü) (3.309.612) (7.751) (1.632) (3.318.995)

 1 Ocak Gelir tablosuna 31 Mart

 2012 yazılan gelir 2012

 /(gider)

Yatırım amaçlı gayrimenkuller
 değerleme farkı - Ömerli (2.332.428) - (2.332.428)

İndirilebilir birikmiş zararlar farkı 6.852.663 - 6.852.663

Stoklar aktifleştirme farkı 1.540.901 - 1.540.901

Kıdem tazminatı karşılığı 49.358 (234) 49.124

Şüpheli alacak karşılığı 295.560 - 295.560

Maddi duran varlıkların kayıtlı

değerleri ile vergi matrahları

arasındaki net fark 127.945 16.092 144.037

Diğer 294.080 21.827 315.907

Ertelenen vergi varlığı 6.828.079 37.685 6.865.764

Ertelenmiş vergi varlığı karşılığı (6.852.663) - (6.852.663)

Net ertelenen vergi varlığı (24.584) 37.685 13.101

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

48

DİPNOT 22 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Cari yıl vergi gelir/(gideri):

31 Mart 2013 ve 2012 tarihlerinde sona eren üç aylık dönemlere ait gelir tablolarında yer alan vergi

gelirleri aşağıda özetlenmiştir:

 1 Ocak- 1 Ocak -

 31 Mart 2013 31 Mart 2012

Cari yıl kurumlar vergisi - -

Ertelenen vergi geliri /(gideri) (7.751) 37.685

Toplam vergi geliri / (gideri) (7.751) 37.685

31 Mart 2013 ve 2012 sona eren hesap dönemlerine ait gelir tablolarındaki cari dönem vergi gideri ile

vergi öncesi kar üzerinden cari vergi oranı kullanılarak hesaplanacak vergi gelirinin mutabakatı

aşağıdaki gibidir:

 31 Mart 2013 31 Mart 2012

Vergi öncesi zarar: (1.868.846) (64.560)
%20 etkin vergi oranı ile hesaplanan vergi 373.769 12.912

Vergiye konu olmayan giderlerin etkisi (457) (33.677)

Kullanılan geçmis yıl zararlarının etkisi - 53.225

Ertelenmiş vergi varlığı olarak

 muhasebeleştirilmeyen kullanılmamış vergi zararları (381.063) -

İndirilecek istisna ve indirimler - 5.134

Diğer, net - 91

 (7.751) 37.685

DİPNOT 23 - HİSSE BAŞINA ZARAR

Hisse başına zarar miktarı, net dönem zararının Şirket hisselerinin dönem içindeki ağırlıklı ortalama

pay adedine bölünmesiyle hesaplanır. 31 Mart 2013 ve 2012 tarihlerinde oluşan hisse başına zarar

aşağıdaki gibidir:

 1 Ocak- 1 Ocak -

 31 Mart 2013 31 Mart 2012

Net dönem zararı (1.876.597) (26.875)

Hisselerin ağırlıklı

 ortalama sayısı 127.396.394 12.739.639.400

Nominal değeri 1 TL olan

hisse başına zarar (TL) (0,015) (0,0002)

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

49

DİPNOT 24 - İLİŞKİLİ TARAF AÇIKLAMALARI

Bu finansal tabloların amacı doğrultusunda, Doğan Holding’in, “müşterek yönetime tabi iş

ortaklıkları” dahil olmak üzere, doğrudan veya dolaylı olarak iştirak ettiği tüzel kişiler; Şirket üzerinde

doğrudan veya dolaylı olarak; tek başına veya birlikte kontrol gücüne sahip gerçek ve tüzel kişi

ortaklar ile gerçek kişi ortakların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından

doğrudan veya dolaylı olarak tek başına veya birlikte kontrol edilen tüzel kişiler ile bunların önemli

etkiye sahip olduğu ve/veya kilit yönetici personel olarak görev aldığı tüzel kişiler; Şirketin bağlı

ortaklık ve iştirakleri ile Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile

üyeleri (ikinci dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı olarak, tek başına veya

birlikte kontrol edilen tüzel kişiler, SPK’nın Seri: IV, No: 56 sayılı Tebliğ ve TMS/UMS 24 yorumu

kapsamında “ilişkili taraflar” olarak değerlendirilmektedir. Bilanço tarihleri itibarıyla ilişkili

taraflardan alacaklar ve ilişkili taraflara borçlar ile 31 Mart 2013 ve 2012 tarihlerinde sona eren hesap

dönemleri itibarıyla ilişkili taraflarla yapılan işlemlerin özeti aşağıda sunulmuştur:

i) İlişkili taraflardan alacaklar:

 31 Mart 2013 31 Aralık 2012

Doğan Gazetecilik A.Ş. (1) 489.723 489.723

Hürriyet Gazetecilik ve Matbaacılık A.Ş. (“Hürriyet Gazetecilik”) (2) 48.327 48.597

 538.050 538.320

(1) Şirket, 30 Kasım 2010 tarihinde Doğan Gazetecilik ile reklam hizmeti karşılığı 1.272.600 TL

tutarında takas (“barter”) anlaşması yapmıştır. Bu anlaşma kapsamında oluşan alacaklar, reklam

hizmeti karşılığı satılan gayrimenkullerden kaynaklanmaktadır.

(2) Şirket, 5 Nisan 2010 tarihinde Hürriyet Gazetecilik ile reklam hizmeti karşılığı 1.545.300 TL

tutarında takas (“barter”) anlaşması yapmıştır. Bu anlaşma kapsamında oluşan alacaklar, reklam

hizmeti karşılığı satılan gayrimenkullerden kaynaklanmaktadır. Bu anlaşmayla ilgili

kullanılmayan kısım 48.327 TL’dir.

ii) İlişkili taraflara borçlar:

 31 Mart 2013 31 Aralık 2012

Diğer borçlar:

Doğan Holding (1) 231.957 240.985

Doğan Factoring Hizmetleri A.Ş. (“Doğan Factoring”) 60.537 4.603

Doğanlar Sigorta Aracılık Hizmetleri Ltd. Şti. (“Doğanlar Sigorta”) 3.700 9.173

 296.194 254.761

 31 Mart 2013 31 Aralık 2012

Finansal borçlar:

Doğan Holding (2) 18.429.762 20.450.815

 18.429.762 20.450.815

(1) Doğan Holding’den alınan müşavirlik ve danışmanlık gibi hizmetlerine ilişkin borçlardır.

(2) Doğan Holding’den alınan 10.189.507 USD karşılığı 18.429.762 TL tutarındaki kısa vadeli

finansal borcun faiz oranı yıllık %3,75’tir (31 Aralık 2012: 20.450.815).

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

50

DİPNOT 24 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

iii) İlişkili taraflarla yapılan işlemler:

Diğer faaliyet gelirleri:

 1 Ocak - 1 Ocak -

 31 Mart 2013 31 Mart 2012

Hürriyet Gazetecilik(1) - 100.234

 - 100.234

(1) Daha önce 2006 yılında 49.822,38 metrekarelik kısmı Hürriyet Gazetecilik tarafından

Şirketimizden (birleşme öncesi “Hürriyet Pazarlama”) satın alınan, ancak arsanın kalan kısmının

çok hisseli olması ve ortaklar arasındaki ihtilaflar nedeniyle Hürriyet Gazetecilik adına tapu devri

gerçekleştirilemeyen Muğla, Milas, Dörttepe Köyü Hisarönü mevkiindeki ihtilaflı arsanın, kalan

22.565,60 metrekarelik bölümü ile ilgili olarak devam eden izalei şuyu davası sonucunda Milas

Sulh Hukuk Mahkemesi tarafından ihaleye çıkılmış; ihaleye tapuda hisse sahibi olarak gözükmesi

nedeniyle Hürriyet Gazetecilik adına Şirketimiz iştirak etmiş; ihale Şirketimizde kalmış ve

takiben ihale konusu 22.565,60 metrekarelik arsa, KDV hariç ihale bedeli ve sair masraflar fatura

edilmek suretiyle Hürriyet Gazetecilik’e devredilmiştir (Dipnot 19).

Hizmet alışları:

 1 Ocak - 1 Ocak -

 31 Mart 2013 31 Mart 2012

Doğan Holding (1) 166.168 96.531

Doğan Gazetecilik A.Ş. (2) 51.302 -

Ortadoğu Otomotiv Ticaret A.Ş. (3) 32.280 30.000

Milta Turizm İşletmeleri A.Ş. (“Milta”) (4) 15.574 19.369

BD Otomotiv ve Elektrikli Araçlar San. ve A.Ş. (5) 7.683 4.062

Doğanlar Sigorta 3.600 5.582

Doğan Otomobilcilik Ticaret ve

 Sanayi A.Ş. - 10.380

Doğan TV Digital Platform

 İşletmeciliği A.Ş. (6) 578 497

 277.185 166.421

(1) Doğan Holding’den alınan müşavirlik ve danışmanlık gibi hizmetlerden oluşmaktadır.

(2) Şirket 30 Kasım 2010 tarihinde Doğan Gazetecilik ile reklam ve reklam hizmeti karşılığı 1.272.600

TL tutarında (takas) anlaşması yapmış olup kullanılmayan kısım 489.723 TL’dir.

(3) Şirket merkezine ilişkin kira giderlerinden oluşmaktadır.

(4) Milta’dan alınan araç kiralama hizmetinden kaynaklanmaktadır.

(5) Şirket’in kiracısı bulunduğu gayrimenkulün elektrik, su ve doğalgaz masraflarının paylaşımından

kaynaklanmaktadır.

(6) Daha önce Doğan İletişim Elektronik Servis Hizmetleri ve Yayıncılık A.Ş. (Doğan İletişim) olarak

raporlanan Şirket’in unvanı Doğan TV Digital Platform İşletmeciliği A.Ş. olarak değiştirilmiştir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

51

DİPNOT 24 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

iii) İlişkili taraflarla yapılan işlemler (devamı):

İlişkili şirketlerden finansman gelirleri ve giderleri:

 1 Ocak - 1 Ocak -

 31 Mart 2013 31 Mart 2012

Finansman giderleri:

Doğan Holding 181.559 -

Doğan Factoring - 255

 181.559 255

Finansman giderleri, 31 Mart 2013 ve 2012 tarihlerinde sona eren ara dönemlerde ilişkili taraflardan

kullanılan finansal borçların faiz giderlerinden ve komisyonlardan oluşmaktadır.

(vi) Şirket’in kilit yönetici personeline sağlanan faydalar:

Şirket, kilit yönetici personelini, yönetim kurulu üyeleri, genel müdür ve genel müdür yardımcıları

olarak belirlemiştir.

 1 Ocak - 1 Ocak -

 31 Mart 2013 31 Mart 2012

Ücretler ve diğer kısa
 vadeli faydalar 59.685 57.450

İşten ayrılma sonrası faydalar - -
Diğer uzun vadeli faydalar - -

İşten çıkarma nedeniyle sağlanan faydalar - -

Hisse bazlı ödemeler - -

Toplam 59.685 57.450

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

52

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ

Şirket faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler, piyasa riski (kur

riski, gerçeğe uygun değer faiz oranı riski, fiyat risk ve nakit akım faiz oranı riskini içerir), kredi riski

ve likidite riskidir. Şirket’in genel risk yönetimi programı, finansal piyasaların değişkenliğine ve

muhtemel olumsuz etkilerin Şirket’in finansal performansı üzerindeki etkilerini asgari seviyeye

indirmeye yoğunlaşmaktadır.

a) Piyasa Riski

Döviz kuru riski

Şirket, yabancı para işlemlerinden ötürü kur riskine maruz kalmaktadır. Kur riski ileride oluşacak

ticari işlemler, kayda alınan aktif ve pasifler sebebiyle ortaya çıkmaktadır. Şirket bu riski yabancı para

varlık ve yükümlülüklerinin netleştirilmesi yolu ile oluşan doğal bir tedbir yolu ile kontrol etmektedir.

Yönetim, Şirket’in döviz pozisyonunu analiz ederek takip etmekte ve sınırlandırmaktadır.

Aşağıdaki tablo 31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle Şirket’in yabancı para pozisyonu

riskini özetlemektedir.

 31 Mart 2013 31 Aralık 2012

Varlıklar 707.010 950.752

Yükümlülükler (44.855.187) (44.597.461)

Net yabancı para varlık pozisyonu (44.148.177) (43.646.709)

Şirket tarafından tutulan yabancı para varlıkların ve borçların kayıtlı tutarları yabancı para cinslerine

göre aşağıdaki gibidir:

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

53

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle, Şirket’in yabancı para varlıklarının ve

yükümlülüklerinin tutarları ile TL karşılık tutarları aşağıdaki gibidir:

 31 Mart 2013

 ABD

 TL Karşılığı Doları Avro

Ticari Alacaklar 105.851 - 45.647

Verilen Avanslar 218.180 21.908 77.000

Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil) 382.979 209.779 1.532

Parasal Olmayan Finansal Varlıklar - - -

Dönen Varlıklar 707.010 231.687 124.179

Toplam Varlıklar 707.010 231.687 124.179

Ticari Borçlar 41.678 23.043 -

İlişkili Taraflara Borçlar 18.429.762 10.189.508 -

Alınan Avanslar 672.455 371.789 -

Finansal Yükümlülükler (Dipnot 4) 25.711.292 14.215.344 -

Parasal Olmayan Diğer Yükümlülükler - - -

Kısa Vadeli Yükümlülükler 44.855.187 24.799.684 -

Uzun Vadeli Yükümlülükler - - -

Toplam Yükümlülükler 44.855.187 24.799.684 -

Bilanço Dışı Türev Araçların

 Net Varlık/(Yükümlülük) Pozisyonu -

Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (44.148.177) (24.567.997) 124.179

Parasal Kalemler Net Yabancı Para

 Varlık/(Yükümlülük) Pozisyonu (44.148.177) (24.567.997) 124.179

Döviz Varlıkların Hedge Edilen Kısmının Tutarı - - -

Döviz Yükümlülüklerin Hedge Edilen Kısmı Tutarı - - -

İhracat - - -

İthalat - - -

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

54

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)
 31 Aralık 2012

 ABD

 TL Karşılığı Doları Avro

Ticari Alacaklar 107.348 - 45.647

Verilen Avanslar 220.134 21.908 77.000

Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil) 623.270 347.500 1.623

Parasal Olmayan Finansal Varlıklar - - -

Dönen Varlıklar 950.752 369.408 124.270

Toplam Varlıklar 950.752 369.408 124.270

Ticari Borçlar 41.076 23.043 -

İlişkili Taraflara Borçlar 20.450.815 11.472.464 -

Alınan Avanslar 662.751 371.789 -

Finansal Yükümlülükler (Dipnot 4) 23.442.819 13.150.914 -

Parasal Olmayan Diğer Yükümlülükler - - -

Kısa Vadeli Yükümlülükler 44.597.461 25.018.210 -

Uzun Vadeli Yükümlülükler (Dipnot 4) - - -

Toplam Yükümlülükler 44.597.461 25.018.210 -

Bilanço Dışı Türev Araçların

 Net Varlık/(Yükümlülük) Pozisyonu - - -

Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (43.646.709) (24.648.802) 124.270

Parasal Kalemler Net Yabancı Para

 Varlık/(Yükümlülük) Pozisyonu (43.646.709) (24.648.802) 124.270

Döviz Varlıkların Hedge Edilen Kısmının Tutarı - - -

Döviz Yükümlülüklerin Hedge Edilen Kısmı Tutarı - - -

İhracat - - -

İthalat - - -

31 Mart 2013 tarihi itibariyle aktif ve pasifte yer alan döviz bakiyeleri şu kurlarla çevrilmiştir: 1,8087

TL = 1 ABD Doları ve 2,3189 TL = 1 Avro (31 Aralık 2012: 1,7826 TL = 1 ABD Doları ve 2,3517

TL = 1 Avro).

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

55

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Döviz kuru riski

Şirket, ağırlıklı olarak ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır. 31 Mart 2013 ve

31 Aralık 2012 tarihleri itibariyle Şirket’in sahip olduğu ABD Doları ve Avro cinsinden döviz

pozisyonunun TL’nin yabancı paralar karşısında %10 değer kazanması ve kaybetmesi ve diğer tüm

değişkenlerin sabit olduğu varsayımı altında dönem vergi öncesi kar/(zararı) ile özkaynaklar

üzerindeki etkisi aşağıda belirtilmiştir:

 31 Mart 2013

 Kar/Zarar Öz kaynaklar

 Yabancı paranın Yabancı paranın Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi değer kazanması değer kaybetmesi

ABD Doları’nın TL karşısında %10

 değerlenmesi/değer kaybetmesi halinde

ABD Doları net varlık sebebi ile oluşan (gider) / gelir (4.443.614) 4.443.614 - -

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

ABD Doları Net Etki (4.443.614) 4.443.614

Avro’nun TL karşısında %10

 değerlenmesi/değer kaybetmesi halinde

Avro net varlık sebebi ile oluşan gelir / (gider) 28.796 (28.796) - -

Avro riskinden korunan kısmı (-) - - - -

Avro Net Etki 28.796 (28.796) - -

Toplam Net Etki (4.414.818) 4.414.818 - -

 31 Aralık 2012

 Kar/Zarar Öz kaynaklar

 Yabancı paranın Yabancı paranın Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi değer kazanması değer kaybetmesi

ABD Doları’nın TL karşısında %10

 değerlenmesi/değer kaybetmesi halinde

ABD Doları net varlık sebebi ile oluşan (gider) / gelir (4.393.895) 4.393.895 - -

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

ABD Doları Net Etki (4.393.895) 4.393.895

Avro’nun TL karşısında %10

 değerlenmesi/değer kaybetmesi halinde

Avro net varlık sebebi ile oluşan gelir / (gider) 29.225 (29.225) - -

Avro riskinden korunan kısmı (-) - - - -

Avro Net Etki 29.225 (29.225) - -

Toplam Net Etki (4.364.670) 4.364.670 - -

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

56

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Fiyat riski

Şirket’in bilançosunda satılmaya hazır finansal varlık olarak sınıfladığı sermaye araçları aktif bir

piyasada işlem görmemeleri sebebiyle fiyat riskine maruz kalmamaktadır.

Nakit akım ve gerçeğe uygun değer faiz oranı riski

Değişken faiz oranlı alınan krediler Şirket’i nakit akış riskine maruz bırakmaktadır. Sabit oranlı alınan

krediler Şirket’i rayiç değer riskine maruz bırakmaktadır. Bu risk, faiz oranına duyarlı varlık ve

yükümlülüklerin birbirlerini dengelemesi yoluyla yönetilmektedir. 31 Mart 2013 ve 31 Aralık 2012

tarihleri itibarıyla Şirket’in değişken faiz oranlı finansal borçları ABD Doları para birimi cinsindendir.

31 Mart 2013 tarihinde ABD Doları para birimi cinsinden olan kredilerin faiz oranı 100 baz puan

yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden

kaynaklanan yüksek faiz gideri sonucu vergi öncesi zarar 184.298 TL daha yüksek/düşük olacaktı. (31

Aralık 2012: 277.554 TL).

Şirket’in faiz oranına duyarlı finansal araçlarını gösteren tablo aşağıdaki gibidir:

 31 Mart 2013 31 Aralık 2012

Sabit faizli finansal araçlar

Finansal varlıklar

- Bankalar (Dipnot 3) 631.942 606.092

Finansal yükümlülükler (Dipnot 4) 25.711.292 16.138.280

Değişken faizli finansal araçlar

Finansal yükümlülükler (Dipnot 4 ve 24) 18.429.762 27.755.354

b) Kredi riski

Finansal araçları elinde bulundurmak, karşı tarafın anlaşmanın gereklerini yerine getirememe riskini

de taşımaktadır. Şirket yönetimi bu riskleri, her anlaşmada bulunan karşı taraf (ilişkili taraflar hariç)

için ortalama riski kısıtlayarak ve gerektiği takdirde teminat alarak karşılamaktadır (Dipnot 13 ve 5).

c) Likidite riski

Likidite risk yönetimi, yeterli ölçüde nakit ve menkul kıymet tutmayı, yeterli miktarda kredi işlemleri

ile fon kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını kapatabilme gücünü ifade eder.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

 57

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Likidite riski

Şirket’in finansal yükümlülüklerinden kaynaklanan likidite riskini gösteren tablo aşağıdaki gibidir:

 Sözleşme uyarınca

31 Mart 2013 Defter değeri nakit çıkışlar toplamı 3 aydan kısa 3-12 ay arası 1-5 yıl arası Vadesiz

Türev olmayan finansal yükümlülükler

Finansal borçlar

 - İlişkili taraflara borçlar (Dipnot 24) 18.429.762 18.628.803 587.020 18.041.783 - -

 - Finansal borçlar (Dipnot 4) 25.711.292 26.093.274 16.727.096 9.366.178 - -

Ticari borçlar (Dipnot 5) 125.340 125.340 125.340 - - -

Diğer borçlar

 - İlişkili taraf (Dipnot 24) 296.194 296.194 296.194 - - -

 - Diğer (1) (Dipnot 6) 1.914.238 51.053 51.053 - - -

 Sözleşme uyarınca

31 Aralık 2012 Defter değeri nakit çıkışlar toplamı 3 aydan kısa 3-12 ay arası 1-5 yıl arası Vadesiz

Türev olmayan finansal yükümlülükler

Finansal borçlar

 - İlişkili taraflara borçlar (Dipnot 24) 20.450.815 21.030.068 2.495.640 18.534.428 - -

 - Finansal borçlar (Dipnot 4) 23.442.819 23.702.180 7.296.121 16.406.059 - -

Ticari borçlar (Dipnot 5) 120.433 120.433 120.433 - - -

Diğer borçlar

 - İlişkili taraf (Dipnot 24) 254.761 254.761 254.761 - - -

 - Diğer (1) (Dipnot 6) 1.938.294 84.433 84.433 - - -

(1) Kampanya iştirakçilerinden Automall Projesi ve diğer projelerle ilgili olarak alınan 1.863.185 TL (31 Aralık 2012: 1.853.861 TL avans), avans ileriki dönemlerde gerçekleşecek satışlarla

ilişkilendirileceklerinden dolayı herhangi bir nakit çıkışı doğurmayacaktır. Bu nedenle bu tutarlar likidite riskine dahil edilmemiştir.

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

58

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Sermaye risk yönetimi

Sermayeyi yönetirken Şirket'in hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve sermaye

maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Şirket’in faaliyetlerinin devamını

sağlayabilmektir.

Sermaye yapısını korumak veya yeniden düzenlemek için Şirket ortaklara ödenen temettü tutarını

değiştirebilir, sermayeyi hissedarlara iade edebilir, yeni hisseler çıkarabilir ve borçlanmayı azaltmak için

varlıklarını satabilir.

Şirket sermayeyi net borç/toplam özkaynak oranını kullanarak izler. Net yükümlülük, hazır değerlerin ve

vergi yükümlülüklerinin kısa ve uzun vadeli toplam yükümlülük tutarından düşülmesiyle hesaplanır.

Toplam özkaynak ise bilançoda yer alan özkaynak kalemini kapsar.

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibariyle borç/özsermaye oranı aşağıdaki gibidir:

 31 Mart 2013 31 Aralık 2012

Toplam yükümlülük 47.159.781 46.885.087

Eksi: Nakit ve nakit benzeri değerler (688.161) (673.994)

Net yükümlülük 46.471.620 46.211.093

Toplam özkaynak 57.473.408 59.343.479

Toplam sermaye 103.945.028 105.554.572

Net Borç / Toplam Sermaye oranı % 45% 44%

Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, zorunlu satış veya tasfiye dışında tarafların rızası dahilindeki bir işlemde, bir finansal

aracın alım satımının yapılabileceği tutardır. Mevcut olması durumunda teşkilatlanmış bir piyasada finansal

aracın işlem gördüğü fiyat gerçeğe uygun değerini en iyi biçimde yansıtan fiyattır.

Şirket, finansal araçların tahmini gerçeğe uygun değerlerini, halihazırda mevcut piyasa bilgileri ve uygun

değerleme yöntemlerini kullanarak belirlemiştir. Ancak piyasa bilgilerini değerlendirip gerçek değerleri

tahmin edebilmek yorum ve muhakeme gerektirmektedir. Sonuç olarak burada sunulan tahminler, her

zaman, Şirket’in cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Finansal araçların gerçeğe uygun değerinin tahmini için kullanılan yöntem ve varsayımlar aşağıdaki gibidir:

MİLPA TİCARİ VE SINAİ ÜRÜNLER PAZARLAMA SANAYİ VE TİCARET A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

59

DİPNOT 25 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Parasal varlıklar

Yabancı para cinsinden varlıklar dönem sonunda yürürlükteki döviz kurları kullanılarak TL’ye

çevrilmektedir. Bu bakiyelerin gerçeğe uygun değerlerinin kayıtlı değere yakın olduğu öngörülmektedir.

Nakit ve nakit benzeri değerlerin de dahil olduğu belirli finansal varlıklar maliyet değerleri ile taşınırlar ve

kısa vadeli olmaları sebebiyle kayıtlı değerlerinin yaklaşık olarak gerçeğe uygun değerlerine eşit olduğu

öngörülmektedir.

Ticari alacakların kayıtlı değerlerinin, ilgili şüpheli alacak karşılıklarının düşülmesinden sonra gerçeğe

uygun değeri yansıttığı öngörülmektedir.

Parasal yükümlülükler

Banka kredileri ve diğer parasal borçların kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı

varsayılmaktadır. Ticari borçların cari değerlerinin gerçeğe uygun değerleri olduğu öngörülmektedir.

DİPNOT 26 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

- 31 Mart 2013 tarihi itibariyle hazırlanan finansal tablolar, Yönetim Kurulu tarafından 03 Mayıs 2013

tarihinde onaylanmıştır. Yönetim Kurulu dışındaki kişilerin finansal tabloları değiştirme yetkisi yoktur.

