
SARA
SANA
01.01

(TÜRK

Bağımsız

VARLIKLA

Cari / Dö

Nakit ve

Ticari Ala

Finansal

Diğer Ala

 Diğer

Stoklar

Diğer Dö

Cari Olma

Maddi D

Maddi O

Ertelene

TOPLAM V

YÜKÜMLÜ

Kısa Vade

Finansal

Ticari Bo

Diğer Bo

 İlişkili

 Diğer

Çalışanla

Dönem K

Diğer Kıs

Uzun Vad

Finansal

Çalışanla

ÖZSERMA

Sermaye

Hisse Se

Değer A

Değer A

Kardan A

Geçmiş Y

Net Dön

TOPLAM Ö

AY MATBAACI
AYİ VE TİCAR
1.2011 – 30.0

K LİRASI)

Denetimden G

AR

nen Varlıklar

 Nakit Benzerler

acaklar

 Kiralama Alaca

acaklar

r alacaklar

önen Varlıklar

ayan / Duran V

Duran Varlıklar

Olmayan Duran V

en Vergi Varlıkla

VARLIKLAR

ÜLÜKLER

eli Yükümlülük

 Borçlar

orçlar

orçlar

i taraflara borçla

r borçlar

ara Sağlanan Fa

Karı Vergi Yükü

sa Vadeli Yüküm

deli Yükümlülü

 Borçlar

ara Sağlanan Fa

AYE

e

enedi İhraç Prim

rtış Fonları

rtış Fonları Erte

Ayrılan Kısıtlanm

Yıllar Kar (Zarar

em Karı (Zararı)

ÖZSERMAYE V

LIK KAĞITÇI
ET A.Ş.

09.2011

Geçmemiş

ri

akları

Varlıklar

Varlıklar

rı

kler

ar

aydalara İlişkin K

mlülüğü

mlülükler

ükler

aydalara İlişkin K

mleri

lenen Vergisi (-

mış Yedekler

rları)

)

VE YÜKÜMLÜL

LIK KIRTASİY

R

Karşılıklar

Karşılıklar

)

LÜKLER

YECİLİK

BİLANÇO
(TL)

Dipnot

Referansları

6
10

11

13
21

16
17
28

8
10

30
11
20
28
21

8
20

22

Cari Dö

30.09

önem

9.2011

50.554.924
453.283

26.653.121
0

7.538
7.538

22.664.508
776.474

11.243.162
11.040.337

21.001
181.824

61.798.086

39.468.198
6.320.223

30.516.216
1.165.281

962.656
202.625

0
14.928

1.451.550

3.138.002
3.002.230

135.772

19.191.886
12.200.000
7.406.915
2.217.407
(443.481)

73.990
(3.009.570)

746.625

61.798.086

 S

Önce

31

2

1

1

1

1

(3

Sayfa 1 / 42

eki Dönem

.12.2010

3.137.947
225.649

0.408.647
0

12.538
12.538

1.161.022
1.330.091

8.267.618
7.854.130

33.501
379.987

31.405.565

8.076.470
4.204.063
0.793.396
1.173.383

919.002
254.381

8.140
121.169

1.776.319

5.890.751
5.873.053

17.698

7.438.344
8.600.000

0
2.217.407
(443.481)

11.535
3.444.283)

497.166

31.405.565

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 2 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

GELİR TABLOSU (TL)
Bağımsız Denetimden Geçmemiş

Dipnot
Referansları 01.01-30.09.2011 01.07.-30.09.2011 01.01.- 30.09.2010 01.07. - 30.09.2010

ESAS FAALİYET GELİRLERİ

Satış Gelirleri 23 38.807.804 27.297.200 25.417.657 8.743.397

Satılan Malın Maliyeti (-) 23 (35.763.053) (25.422.203) (24.309.633) (8.661.699)

BRÜT SATIŞ KARI/ZARARI 3.044.751 1.874.997 1.108.023 81.698

Pazarlama, Satış ve Dağıtım Giderleri (-) 24 (1.113.421) (837.158) (330.096) (148.338)

Genel Yönetim Giderleri (-) 24 (1.029.286) (450.043) (998.208) (429.772)

Diğer Faaliyet Gelirleri 26 1.291.028 62.238 1.524.685 1.019.714

Diğer Faaliyet Giderleri (-) 26 (745.683) (369.754) (97.247) (4.452)

FAALİYET KARI/ZARARI 1.447.389 280.280 1.207.157 518.851

Finansal Gelirler 27 1.199.807 923.538 458.653 238.232

Finansal Giderler (-) 27 (1.687.480) (877.777) (957.899) (345.372)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ
KARI/ZARARI 959.716 326.041 707.912 411.712

 Sürdürülen faaliyetler vergi gelir/gideri 28 (213.091) 21.653 (379.383) (255.269)

 - Dönem vergi gelir/gideri (14.928) (10.963) (151.462) (90.877)

 - Ertelenmiş vergi gelir/gideri (198.163) 32.616 (227.921) (164.392)

DÖNEM KARI/ZARARI 746.625 347.694 328.529 156.443

HİSSE BAŞINA KAZANÇ 29

0,076

0,038
SÜRDÜRÜLEN FAALİYETLERDEN HİSSE BAŞINA
KAZANÇ

0,076

0,038

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 3 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

DİĞER KAPSAMLI GELİRLER TABLOSU (TL)
01.01.-30.09.2011 01.07.-30.09.2011 01.01.-30.09.2010 01.07.-30.09.2010

DÖNEM KARI/ZARARI 746.625 347.694 328.529 156.443

 Diğer Kapsamlı Gelir

Finansal Varlıklar Değer Artış Fonundaki Değişim 0 0 0 0

Duran Varlıklar Değer Artış Fonundaki Değişim 0 0 0 0

Finansal Riskten Korunma Fonundaki Değişim 0 0 0 0

Yabancı Para Çevrim Farklarındaki Değişim 0 0 0 0

Emeklilik Planlarından Aktüeryal Kazanç ve Kayıplar 0 0 0 0

Özsermaye Yöntemine Göre Değerlenen İştirakler 0 0 0 0

Diğer Kapsamlı Gelirlerinden Paylar 0 0 0 0
Diğer Kapsamlı Gelir Kalemlerine İlişkin Vergi

Gelir/Gideri 0 0 0 0

DİĞER KAPSAMLI GELİR (VERGİ SONRASI) 0 0 0 0

TOPLAM KAPSAMLI GELİR 746.625 347.694 328.529 156.443

 Toplam Kapsamlı Gelirin Dağılımı

Azınlık Payları 0 0 0 0

Ana Ortaklık Payları 746.625 347.694 328.529 156.443

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 4 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

ÖZKAYNAK DEĞİŞİM TABLOSU

Bağımsız Denetimden Geçmemiş

Dipnot Sermaye Hisse Senedi Değer Artış Kardan Ayrılan Geçmiş Yıllar Net Dönem TOPLAM
Referansları İhraç Primleri Fonu Kısıtlanmış Yedekler Kar/(Zararları) Kar/ Zararı ÖZKAYNAKLAR

01.01.2010 22 6.500.000 0 2.100.000 (3.013.329) (419.419) 5.167.252

5811 Varlık Barışı Kanunu İle 2.100.000 (2.100.000) 0
Kardan Ayrılan Kısıtlanmış Yedeklere Transfer 11.535 (11.535)
Transferler (419.419) 419.419 0
Net Dönem Kar/(Zararı) 328.529 328.529
30.09.2010 8.600.000 0 0 11.535 (3.444.283) 328.529 5.495.781

01.01.2011 22 8.600.000 0 1.773.926 11.535 (3.444.283) 497.166 7.438.344

Halka Arz 3.600.000 7.920.000 11.520.000
Hisse Senedi İhraç Giderleri (513.085) (513.085)
Transferler 62.455 434.713 (497.166) 2
Net Dönem Kar/(Zararı) 746.625 746.625
30.09.2011 12.200.000 7.406.915 1.773.926 73.990 (3.009.570) 746.625 19.191.886

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 5 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NAKİT AKIM TABLOSU (TL)
Bağımsız Denetimden Geçmemiş Bağımsız Denetimden Bağımsız Denetimden

Geçmemiş Geçmemiş
Dipnot

Referansları
01.01.2011-30.09.2011

01.01.2010-
30.09.2010

A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI (6.973.121) (4.645.392)
1. Alıcılardan Elde Edilen Nakit Girişleri 23.180.535 18.265.311
2. Satıcılara ve Çalışanlara Yapılan Ödemeler (27.202.755) (21.545.623)
 Esas faaliyet sonucu oluşan nakit (4.022.220) (3.280.312)
3. Finansal Sonuçlar 27 (489.526) (107.455)
4. Vergi Ödemeleri 28 (808.897) (202.252)
5. Diğer Nakit Girişleri 1.940.183 518.516
6. Diğer Nakit Çıkışları (1.572.388) (995.779)
7. Pazarlama Satış ve Dağıtım Faaliyetleri Nedeniyle Nakit Çıkışları 24 (1.113.421) (148.338)
8. Genel Yönetim Faaliyetleri Nedeniyle Nakit Çıkışları 24 (906.852) (429.772)

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI (3.095.151) 322.163
1. Maddi Varlıkların Satışı 16 1.095.167 996.403
2. Maddi Varlıkların İktisabı 16 (4.190.318) (674.240)

C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI 10.295.906 5.128.361
1. Hisse Senedi İhracı (Sermaye Artırımı) 22 11.006.915 1.929.759
2. Kredilerle İlgili Nakit Girişleri / Çıkışları 8 (754.663) 3.932.695
3. Ortaklara Borçlarla İlgili Nakit Girişleri / Çıkışları 30 43.654 1.365.907
4. Sermaye Tahsilatı 22 0 (2.100.000)

D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ 0 0
E. NAKİT VE NAKİT BENZERLERİNDE MEYDANA GELEN NET ARTIŞ 227.634 805.132
F. DÖNEM BAŞINDAKİ NAKİT VE NAKİT BENZERLERİ MEVCUDU 6 225.649 127.071
G. DÖNEM SONUNDAKİ NAKİT VE NAKİT BENZERLERİ MEVCUDU 6 453.283 932.203

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 6 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NOT 1- ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Saray Matbaacılık Kâğıtçılık Kırtasiyecilik Ticaret ve Sanayi A.Ş. (“Şirket”) ilk olarak 1988

yılında “Saray Matbaacılık Kağıtçılık Kırtasiyecilik Ltd. Şti.” şeklinde kurulmuş olup, 08.07.2010

tarihinde nevi değişikliği yapılarak Anonim Şirket’e dönüşmüştür.

Saray Matbaacılık Kağıtçılık Kırtasiyecilik Ltd. Şti. unvan değişikliğine gitmeden önce

26.01.2009 tarihinde yapılan ortaklar kurulunda “Marka Kağıt Ürünleri Sanayi ve Ticaret Ltd. Şti.”’

ni tüm aktif ve pasifi ile kül halinde devralarak Türk Ticaret Kanunu’nun 451. ve diğer ilgili

maddeleri hükümleri ile Kurumlar Vergisi Kanunu’nun 19-20. maddeleri hükümleri çerçevesinde

birleşme kararı almıştır. Söz konusu birleşme neticesinde Saray Matbaacılık Kağıtçılık Kırtasiyecilik

Ltd. Şti., sermaye artırımı yaparak birleşme nedeniyle infisah edecek olan “Marka Kağıt Ürünleri

Sanayi ve Ticaret Ltd. Şti.”’nin ortaklarına devir alınan hisse nispetinde hisse vermiştir.

Tarafların birleşmeye ilişkin olarak 26.01.2009 tarihinde yapılan olağanüstü ortaklar

kurul toplantıları 11.02.2009 tarihinde tescil edilmiş olup birleşme hukuken bu tarihte

gerçekleşmiştir.

Saray Matbaacılık Kâğıtçılık Kırtasiyecilik Ticaret ve Sanayi A.Ş. her türlü matbaa ve

matbaacılık işini yapmak, baskı, cilt işlerinin yapılması gazete imalatı, ithali ihracatı ve

pazarlamasının yapılması ve her türlü kağıt, kırtasiye, mürekkep, matbaa dizgi ve baskı

malzemeleri almak, basmak ithali, ihracı ve pazarlaması konularında faaliyet göstermektedir.

Şirket’in yönetim merkezi Merkez Mahallesi Polat Sokak No:2 Pursaklar-Ankara

adresindedir. Şirketin hem yönetim merkezinde hem de Esenboğa Yolu 25. km No: 1/1 Akyurt

Ankara adresinde üretim tesisleri bulunmaktadır.

Şirket’in konsolidasyona tabi bağlı ortaklığı bulunmamaktadır.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 7 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NOT 2 – FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1. SUNUMA İLİŞKİN TEMEL ESASLAR

2.1.1. Temel Esaslar

Şirket yasal defterlerini ve kanuni finansal tablolarını Türk Ticaret Kanunu (“TTK”) ve

vergi mevzuatınca belirlenen muhasebe ilkelerine uygun olarak tutmakta ve hazırlamaktadır.

Sermaye Piyasası Kurumu (“SPK”), Seri: XI, No: 29 sayılı “Sermaye Piyasasında

Finansal Raporlamaya İlişkin Esaslar Tebliğ” (“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

başlayan hesap dönemlerine ait ilk ara finansal tablolardan geçerli olmak üzere yürürlüğe

girmiştir ve bu Tebliğ ile birlikte Seri: XI, No:25 "Sermaye Piyasasında Muhasebe Standartları

Hakkında Tebliğ" yürürlükten kaldırılmıştır. Bu tebliğe istinaden, işletmeler finansal

tablolarını Avrupa Birliği tarafından kabul edilen haliyle Uluslararası Finansal Raporlama

Standartları‟na (“UMS/UFRS”)‟na göre hazırlamaları gerekmektedir.

Ancak Avrupa Birliği tarafından kabul edilen UMS/UFRS‟nin Uluslararası Muhasebe

Standartları Kurulu (“UMSK”) tarafından yayımlananlardan farkları Türkiye Muhasebe

Standartları Kurulu (“TMSK”) tarafından ilan edilinceye kadar UMS/UFRS‟ler uygulanacaktır.

Bu kapsamda, benimsenen standartlara aykırı olmayan, TMSK tarafından yayımlanan Türkiye

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

2.1.2. Kullanılan Para Birimi
Şirket faaliyetlerinde kullanılan fonksiyonel Para birimi Türk Lirası (TL) olup,

raporlamada aynı para birimi kullanılmıştır.

 2.1.3. Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların
Düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket’in cari

dönem finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem

finansal tablolarının sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler

gerekli görüldüğünde yeniden sınıflandırılmıştır.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 8 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

 2.1.4.Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

a) Cari dönem finansal tabloları üzerinde etkili olan standartlardaki değişiklikler ve

yorumlar:

Şirket cari dönemde Uluslararası Muhasebe Standartları Kurulu (UMSK) ve UMSK’nın

Uluslararası Finansal Raporlama Yorumları Komitesi (UFRYK) tarafından yayınlanan ve 1 Ocak

2010 tarihinden itibaren geçerli olan yeni ve revize edilmiş standartlar ve yorumlardan kendi

faaliyet konusu ile ilgili olanları uygulamıştır.

b) Cari dönemde geçerli olan ancak finansal tablolar üzerinde etkisi olmayan yeni

veya değişikliğe tabi tutulmuş standartlar, değişiklikler ve yorumlar:

 UFRS 2 (Değişiklik) “Hisse bazlı ödemeler” Nakit olarak ödenen hisse bazlı ödeme

işlemleri ile ilgili değişiklik.

 UFRS 3 (Değişiklik) “İsletme birleşmeleri” ve UMS 27 “Konsolide ve konsolide

olmayan finansal tablolar”.

 UMS 39 (Değişiklik) “Finansal Araçlar: Muhasebeleştirme ve Ölçme”, Finansal

riskten korunma konusuna uygun kalemler.

 UFRYK Yorum 17 “Gayri nakdi Varlıkların Ortaklara Dağıtılması”.

c) Geçerlilik tarihi gelecekteki dönemler olan ancak cari dönem mali tablolarında

uygulanmayan standartlar, değişiklikler ve yorumlar:

 UFRS 1 (Değişiklik) “Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması”

 UFRS 3 (Değişiklik) “İsletme birleşmeleri”

 UFRS 4 (Değişiklik) “Sigorta Sözleşmeleri”

 UFRS 5 (Değişiklik) “Satış Amaçlı Elde Tutulan Duran Varlıklar Ve Durdurulan

Faaliyetler”

 UFRS 7 (Değişiklik) “Finansal Araçlar: Açıklamalar”

 UFRS 9 “Finansal Araçlar”, UMS 1(Değişiklik) “Finansal Tabloların Sunuluşu”, UMS 2

(Değişiklik) “Stoklar”, UMS 8 (Değişiklik) “Muhasebe Politikaları, Muhasebe

Tahminlerinde Değişiklikler Ve Hatalar”, UMS 12 (Değişiklik) “Gelir Vergileri”, UMS

18 (Değişiklik) “Hasılat”, UMS 21 (Değişiklik)“Kur Değişiminin Etkileri”, UMS 27

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 9 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

(Değişiklik) “Konsolide Ve Bireysel Finansal Tablolar”, UMS 28 (Değişiklik)

“İştiraklerdeki Yatırımlar”, UMS 31 (Değişiklik) “İş Ortaklıklarındaki Paylar”,

UMS 32 (Değişiklik) “Finansal Araçlar: Sunum”, UMS 36 (Değişiklik) “Varlıklarda

Değer Düşüklüğü”, UMS 39 (Değişiklik) “Finansal Araçlar: Muhasebeleştirme Ve

Ölçme”,

 UFRYK Yorum 9 (Değişiklik) “Saklı Türev Ürünlerinin Yeniden Değerlendirilmesi”.

 UFRS Yorum 10 – “Ara Dönem Finansal Raporlama ve Değer Düşüklüğü”

 UFRS Yorum 12 – “İmtiyazlı Hizmet Anlaşmaları”

Yukarıda açıklanan değişiklik, standart ve yorumlar 1 Ocak 2013 tarihinde veya

sonrasında başlayan hesap dönemlerinde geçerli olacaktır. Erken uygulamaya izin

verilmektedir. Ancak işletmemizde bu standartların kullanılmasına ihtiyaç duyulmamaktadır.

Şirketimiz, yukarıda açıklanan değişiklik, standart ve yorumların uygulanmasının

gelecek dönemlerde finansal tablolara olan etkileri değerlendirerek, geçerlilik tarihinden

itibaren uygulayacaktır.

2.2.MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER VE HATALARIN DÜZELTİLMESİ

Yukarıda belirtildiği gibi, Seri XI, No: 29 sayılı tebliğ ve bu tebliğe uygun şekilde

belirlenen ilke kararı ile mali tabloların sunum şartları yeniden belirlenmiştir. Ancak

değerleme esaslarında önemli bir değişiklik olmamıştır.

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin

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

hem de gelecek dönemde, ileriye yönelik olarak, net dönem karı veya zararının

belirlenmesinde dikkate alınacak şekilde finansal tablolara yansıtılır. Hesap döneminde

muhasebe tahminlerinde herhangi bir değişiklik yapılmamıştır.

Muhasebe politikalarında değişiklikler ise geçmişe yönelik olarak uygulanır. Hata veya

hile tespit edildiğinde de eğer geçmişe önemli etkisi varsa geçmiş dönem mali tabloları

yeniden düzenlenerek karşılaştırmalı bir şekilde sunulur.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 10 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

2.3.ÖNEMLİ MUHASEBE DEĞERLENDİRME, TAHMİN VE VARSAYIMLARI

2.3.1. HÂSILAT

Satış gelirleri, ürünün teslimi veya hizmetin verilmesi, ürünle ilgili önemli risk ve

getirilerin alıcıya nakledilmiş olması, gelir tutarının güvenilir bir şekilde ölçülebilmesi ve

işlemle ilgili ekonomik faydaların Şirket tarafından elde edileceğinin kuvvetle muhtemel

olması üzerine alınan veya alınabilecek bedelin gerçeğe uygun değeri üzerinden tahakkuk

esasına göre kayıtlara alınır. Net satışlar, satılmış ürün ya da tamamlanmış hizmetin satış

vergisi hariç faturalanmış değerinden, iadeler ve komisyonların indirilmiş şeklini gösterir.

İşletme tarafından işlemin karşı taraflarıyla aşağıdakiler üzerinde anlaşmaya

vardıktan sonra güvenilir tahminlerde bulunabileceği kabul edilir:

(a) Taraflarca sunulacak ve alınacak hizmetle ilgili olarak her iki tarafın yaptırıma

bağlanmış hakları,

(b) Hizmet bedeli,

(c) Ödeme şekli ve koşulları.

Ancak daha önce muhasebeleştirilmiş olan hasılat tutarının tahsil edilebilirliği

konusunda bir belirsizlik ortaya çıkarsa, tahsil edilemeyen veya tahsil edilebilmesi muhtemel

olmaktan çıkan tutar başlangıçta kayda alınmış hasılatın düzeltilmesi yerine gider olarak

finansal tablolara yansıtılır.

Eğer faturalanmış satış bedeli vade farklarını da kapsıyor ise bunlar hasılattan

çıkarılarak faiz gelirleri içine alınır. Faiz gelirleri banka mevduat hesaplarından, yapıldı ise

ters repo işlemlerinden, tahvil ve bono gibi borçlanma belgelerinin dönem içinde ödenen faiz

getirilerinden kaynaklanır. Mevduat hesapları olsun, ters repo bakiyeleri olsun itfa edilmiş

maliyetinden değerlenirler. Bu nedenle dönem sonlarında kalan anapara bakiyesine işlemin

tesis edildiği tarihteki etkin faiz oranından faiz tahakkuku yapılır.

2.3.2. MADDİ DURAN VARLIKLAR

Maddi duran varlıklar, maliyet değerlerinden birikmiş amortisman ve birikmiş değer

düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler.

Maddi duran varlıkların maliyet tutarları, beklenen faydalı ömürlerine göre doğrusal

amortisman yöntemi kullanılarak amortismana tabi tutulur. Beklenen faydalı ömür, kalıntı

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 11 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkileri için her

yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak

muhasebeleştirilir.

Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten

alınması sonucu oluşan kazanç veya kayıp satış hasılatı ile varlığın defter değeri arasındaki

fark olarak belirlenir ve gelir tablosuna dahil edilir.

Yasal defter kayıtlarında amortisman oranı olarak Vergi Usul Yasası’na uygun

amortisman oranları kullanılmış olmakla birlikte, ilişik mali tabloların düzenlenmesinde

ekonomik ömür tahminlerine dayalı amortisman oranları kullanılmıştır. Kullanılan

amortisman oran tahminleri aşağıdaki gibidir.

Maddi Varlığın Türü Amortisman Oranı Amortisman Yöntemi

Binalar %2 Normal

Makine ve Teçhizat %33-6 Normal

Taşıtlar %25-20 Normal

Döşeme ve Demirbaşlar %5-%20 Normal

Yine vergi yasalarına göre ay kısıtlı amortisman ayrılması mümkün olmadığı halde,

UFRS’na uyum sağlamak için ay kısıtlı amortisman ayrılmaktadır.

Amortisman oranlarının asgari olarak her hesap dönemi sonunda gözden geçirilmesi

gerekmektedir. Diğer taraftan yine maddi varlıklarda değer düşüklüğünün olup olmadığına

ilişkin testlerin yapılması gerekir. Ancak henüz böyle bir çalışma gerçekleştirilmemiş olmakla

birlikte, değer azalmasının olduğu bir varlık grubu da bulunmamaktadır.

Yeniden Değerleme Modeli

31.12.2010 tarihi itibariyle Maddi duran varlıklar içerisindeki binalar ve arsalar

yeniden değerlenmiş tutarı üzerinden gösterilmektedir. Maddi duran varlıkların gerçeğe

uygun değeri, SPK tarafından yetkilendirilmiş bağımsız değerleme şirketi tarafından

belirlenmiştir. Yeniden değerlenmiş tutar, yeniden değerleme tarihindeki gerçeğe uygun

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 12 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

değerinden, müteakip birikmiş amortisman ve müteakip birikmiş değer düşüklüğü

zararlarının indirilmesi suretiyle bulunmaktadır. Yeniden değerlenmiş değerde meydana

gelen artışlar özkaynaklar içinde raporlanır.

Eğer bir varlığın defter değeri yeniden değerleme sonucunda artmışsa, bu artış diğer

kapsamlı gelirde muhasebeleştirilir ve doğrudan özkaynak hesap grubunda yeniden

değerleme değer artışı adı altında toplanır. Ancak, bir yeniden değerleme değer artışı, aynı

varlığın daha önce kar ya da zarar ile ilişkilendirilmiş bulunan yeniden değerleme değer

artışını tersine çevirdiği ölçüde gelir olarak muhasebeleştirilir. Eğer bir varlığın defter değeri

yeniden değerleme sonucunda azalmışsa, bu azalma gider olarak muhasebeleştirilir. Ancak,

bu azalış diğer kapsamlı gelirde bu varlıkla ilgili olarak yeniden değerleme fazlasındaki her

türlü alacak bakiyesinin kapsamı ölçüsünde muhasebeleştirilir. Diğer kapsamlı gelirde

muhasebeleştirilen söz konusu azalış, yeniden değerleme fazlası başlığı altında

özkaynaklarda birikmiş olan tutarı azaltır.

2.3.3.MADDİ OLMAYAN VARLIKLAR

Maddi olmayan varlıklar, haklar ve özel maliyet harcamalarından oluşmaktadır. Maddi

olmayan duran varlıklar, ilk defa maliyet bedelleri ile kayda alınırlar. Daha sonraki

dönemlerde de maliyet bedeli ile değerlenirler. Ancak hesap döneminden önce alınmış maddi

olmayan varlıklar o dönemin mevzuatına uygun şekilde enflasyon muhasebesine tabi

tutulmuşlar ve dolayısıyla düzeltilmiş tarihi maliyetleri ile taşınmışlardır. Düzeltilmiş

değerler üzerinden de amortismana tabi tutulmuşlardır. Dolayısıyla mali tablolara yansıyan

maddi olmayan varlıklar düzeltilmiş tarihi maliyetlerinden birikmiş amortismanlar

düşüldükten sonra kalan net değerleri yansıtmaktadır.

Şirket mali tablolarında amortisman oranı olarak Vergi Usul Yasası’na belirtilen

ekonomik ömürleri dikkate alarak amortisman hesaplamıştır. Amortisman ayırma yöntemi

olarak normal amortisman yöntemi belirlenmiş ve kıst esasa göre amortisman gideri

hesaplanmıştır. Kullanılan amortisman oranları ve yöntemleri aşağıdaki gibidir:

Maddi Olmayan Varlık Türü Amortisman Oranı Amortisman Yöntemi

Bilgisayar Programları % 33-20 Normal
Yayın Hakları % 33-20 Normal

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 13 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

2.3.4.VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ

UMS 36 –Varlıklarda Değer Düşüklüğü standardına göre; iç ve dış ekonomik

göstergeler gerektirdiğinde, maddi, maddi olmayan varlıklar ve şerefiyenin defter değerleri

ile geri kazanılabilir değerlerinin karşılaştırılması gerekir. Eğer varlığın defter değeri geri

kazanılabilir değerini aştığı tahmin ediliyor ise varlığın değerinde değer düşüklüğünün

olduğu kabul edilir. Geri kazanılabilir değer; kullanım fiyatı ile piyasa fiyatından düşük

olanıdır. Tahmin edilen değer düşüklüğü tespitin yapıldığı dönemde zarar kaydedilir.

Ancak böyle bir değer düşüklüğünün varlığı mevcut değildir.

2.3.5.BORÇLANMA MALİYETLERİ

Tüm faiz giderleri tahakkuk yöntemine göre Gelir Tablosu’na alınır ve finansman

giderleri içinde raporlanır. Kullanılan yabancı para cinsinden kredilerle ilgili olarak

gerçekleşen kur farkları (olumlu, olumsuz) finansman maliyetleri ile ilişkilendirilir.

Kullanıma hazır hale getirilmesi önemli ölçüde uzun zaman isteyen varlıkların iktisabı için

katlanılan finansman maliyetleri varlığın maliyetine ilave edilir.

2.3.6.FİNANSAL ARAÇLAR

UMS 32, 39 ve UFRS 9 Finansal Araçlar Standartları, kasa bakiyeleri, banka

mevcutları, menkul kıymetler, ticari borçlar ve alacaklar, ilişkili şirketlerden alacaklar ve

borçlar, ihraç edilen borçlanma araçları, öz sermaye araçları, türev araçlar gibi araçların

finansal araçlar olarak değerlemesi ve raporlanmasını gerektirir. Finansal araçların bazıları

makul değerleri bazıları ise itfa edilmiş maliyetleri üzerinden değerlendirilir. Kurum

kapsamında işleme konu olan bu araçlar için kullanılan değerleme ve sınıflama yöntemleri

aşağıdaki gibidir.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 14 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

2.3.6.1.Nakit ve Nakit Benzerleri

UMS/UFRS kapsamında nakit, işletmedeki nakit ile vadesiz mevduatı, nakit benzeri

ise, kısa vadeli nakit yükümlülükler için elde bulundurulan ve yatırım veya diğer amaçlar için

kullanılmayan, tutarı belirli bir nakde kolayca çevrilebilen kısa vadeli ve yüksek likiditeye

sahip ve değerindeki değişim riski önemsiz olan varlıkları ifade etmektedir.

Bilanço tarihinden itibaren on iki aydan daha uzun bir süre içinde bir borcun

ödenmesi için kullanılmak üzere veya başka bir nedenle sınıflandırılmış nakit ve benzerleri,

duran varlıklarda yer alır.

2.3.6.2.Ticari Alacaklar/Borçlar

Ticari ve diğer alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri

üzerinden değerlendirilir.

Belirtilmiş bir faiz oranı bulunmayan kısa vadeli ticari ve diğer alacaklar faiz tahakkuk

etkisinin önemsiz olması durumunda fatura tutarı baz alınarak değerlendirilir.

Ticari alacaklar içinde sınıflandırılan senetler ve vadeli çekler reeskonta tabi tutularak

efektif faiz oranı yöntemiyle indirgenmiş değerleri ile taşınır.

Şüpheli alacak karşılığı, gider olarak kayıtlara yansıtılır. Karşılık, Şirket yönetimi

tarafından tahmin edilen ve ekonomik koşullardan ya da hesabın doğası gereği taşıdığı

riskten kaynaklanabilecek olası zararları karşıladığı düşünülen tutardır.

2.3.6.3.Finansal Yatırımlar

UMS/UFRS kapsamında finansal varlıklar, Şirket’in bu finansal araçlara hukuki olarak

taraf olması durumunda Şirket’in bilançosunda ve aktif tarafta yer alır.

Sınıflandırma

Yatırım amacıyla tutulan ve UMS 32 ve UMS 39’da tanımlanan finansal varlıklardan,

nakit ve nakit benzerleri, alacaklar ile özkaynaktan pay alma yöntemine göre

muhasebeleştirilen iştirak ve iş ortaklıkları dışındakileri kapsar. Bu finansal varlıklar şirketin

kısa vadeli yükümlülüklerini yerine getirme amacı dışında, atıl fonlarını değerlendirme,

doğrudan faiz, temettü geliri, alım satım karı vs. elde etme veya bir zarardan korunma

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 15 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

amacıyla elinde bulundurduğu finansal varlıklardır. Şirket yönetimi, finansal varlığın

sınıflandırılmasını ilk elde edildiği tarihte yapmakta ve bu sınıflandırmayı her bilanço

döneminde tekrar değerlendirmektedir.

Finansal varlıklar “gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal

varlıklar”, “vadesine kadar elde tutulacak yatırımlar”, “satılmaya hazır finansal varlıklar” ve

“kredi ve alacaklar” olarak sınıflandırılır. Şirket’in gerçeğe uygun değer farkı kar veya zarara

yansıtılan finansal varlıkları, vadesine kadar elde tutulacak finansal varlıkları ve satılmaya

hazır finansal varlıkları bulunmamaktadır.

Etkin Faiz Yöntemi

Finansal varlığın itfa edilmiş maliyet ile değerlenmesi ve ilgili faiz gelirinin ilişkili

olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü

boyunca veya uygun olması durumunda daha kısa bir zaman dilimi süresince tahsil edilecek

tahmini nakit toplamının, ilgili finansal varlığın tam olarak net bugünkü değerine indirgeyen

orandır. Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar dışında

sınıflandırılan finansal varlıklar ile ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle

hesaplanmaktadır.

2.3.7. Ertelenmiş Vergi Varlığı/Vergi Yükümlülüğü

Ertelenen vergi varlık ve yükümlülükleri, bilanço kalemlerinin Seri: XI, No:29 sayılı

Tebliğe göre yeniden düzenlenmesi sonucunda oluşan değerler ile yasal kayıtlar arasındaki

geçici farkların etkilerini dikkate alarak hesaplanmaktadır. Söz konusu geçici farklar

genellikle gelir ve giderlerin, değişik raporlama dönemlerinde muhasebeleştirilmesinden

kaynaklanmaktadır. Gerçekleşecek geçici farklar üzerinden % 20 oranında ertelenen vergi

alacağı ve yükümlülüğü hesaplanmıştır.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 16 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

2.3.8. Kıdem Tazminatı ve Çalışanlara Sağlanan Fayda Planları

Mevcut İş Kanunu, şirketi kötü davranış dışındaki nedenlerle işine son verilen

personel dışındaki her personele her bir hizmet yılı için en az 30 günlük kıdem tazminatı

ödemekle yükümlü tutmaktadır. Bu nedenle şirketin taşıdığı toplam yükü ifade eden

gelecekteki ödemeleri tahmin etmesi ve tahminlerle bulunan ödemelerin iskontoya tabi

tutularak net bugünkü değere getirilmesi gerekmektedir. Şirket böylece bilanço günü

itibariyle toplam yükümlülüğünün iskonto edilmiş net değerini raporlamaktadır.

Şirket buna uygun şekilde, personelin emekliliğini doldurduğu gün emekli olacağı

varsayımı ile ileriye yönelik olarak, emekli olduklarında veya işten çıkarıldıklarında

ödeneceği tahmin edilen kıdem tazminatı yükümlülüğünü bulmaya çalışır. Erkeklerde 25

yılını, kadınlarda 20 yılını dolduran personelin emekli olacağı varsayımı yapılır ve kıdem

tazminatının da bu tarihte ödeneceği kabul edilir. Ödeneceği tahmini yapılan bu toplam

yükümlülüğün içinde personelin bilanço tarihi itibariyle kıdemi nedeniyle almaya hak

kazandığı bölümün net bu günkü değeri kıdem tazminatı karşılığı olarak bilançoya alınır.

Geçmiş dönemlerde kıdem tazminatı almaya hak kazanmadan ayrılan personel sayısının

toplam personel sayısına oranının ileriki dönemlerde de aynen tekrarlanacağını varsayılır ve

toplam yük bu oranda azaltılır. Gelecekte ödenecek yükümlülüğün bilanço gününün değerine

indirgenmesinde kullanılan iskonto oranı ise borsada işlem gören uzun vadeli devlet

tahvillerinin ortalamasıdır.

İki dönem arasında değişen toplam kıdem tazminatı yükü, faiz maliyeti, cari dönem

hizmet maliyeti ve aktüaryal kazanç ve kayıp kısımlarına ayrılır. Faiz Maliyeti; bir önceki

hesap döneminde bilanço da yer alan yükümlülüğün dönem içinde kullanımının maliyetidir ve

çalışmaya devam eden kişilere ilişkin yükümlülüğün dönem başındaki tutarının, o yılda

kullanılan iskonto oranı ile çarpılmış tutarıdır. Cari dönem hizmet maliyeti ise içinde

bulunulan hesap döneminde çalışanların çalışmaları karşılığında hak ettikleri kıdem

tazminatının ödeneceği dönemde ulaşması beklenen tutarının iskonto oranı ile bilanço

gününe getirilmesinden kaynaklanan kısmıdır. Bunun dışındaki farklar ise aktüeryal kazanç

ve kayıpları yansıtır. Cari dönem hizmet maliyeti, personelin çalıştığı bölüm ve fonksiyonu

dikkate alınarak, ya satışların maliyeti içinde yada faaliyet giderleri içinde muhasebeleştirilir.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 17 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

Faiz Maliyeti ise finansman giderleri içinde raporlanır. Aktuaryal kazanç ve kayıplar ise diğer

faaliyet giderleri ve gelirleri içinde raporlanırlar. (UMS/TMS 19. Madde 93A,93D’ye uygun

şekilde).

Çalışanlara normal maaş, ikramiye ve diğer sosyal fayda ödemeleri dışında, emeklilik

veya işten ayrılmadan sonraki dönemlerde ödenmek üzere herhangi bir katkı planı da

bulunmamaktadır.

2.3.9. Netleştirme

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkı var olması, net

olarak ödenmesi veya tahsilinin mümkün olması veya varlığın elde edilmesi ile yükümlülüğün

yerine getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, bilançoda net değerleri ile

gösterilirler.

2.3.10. Hisse Başına Kazanç

Dönem net karının ilgili olduğu dönemin ağırlıklı ortalama hisse sayısına bölümü ile

bulunan tutardır. Dönem içinde (1.7.2011 tarihinden itibaren) şirket mevcut 8.600.000 adet

hissesine ilaveten 3.600.000 adet hisse senedini piyasaya sunduğu için ağırlıklı ortalama

hisse sayısı 9.800.000 adet olarak tespit edilmiştir. İlgili dönemde bölünme veya sulandırma

meydana gelmemiştir.

2.3.11. İlişkili Taraflar

Şirket’in ilişkili tarafları, hissedarlık, sözleşmeye dayalı hak, aile ilişkisi veya benzeri

yollarla karşı tarafı doğrudan ya da dolaylı bir şekilde kontrol edebilen veya önemli derecede

etkileyebilen kuruluşları kapsamaktadır. Ekteki konsolide finansal tablolarda Şirket’in

hissedarları ve bu hissedarlar tarafından sahip olunan şirketlerle, bunların kilit yönetici

personeli ve ilişkili oldukları bilinen diğer şirketler, ilişkili taraflar olarak tanımlanmıştır.

Aşağıdaki kriterlerden birinin varlığında, taraf Şirket ile ilişkili sayılır:

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

yoluyla:

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

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 18 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

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

iş dalındaki bağlı ortaklıklar dahil olmak üzere);

- Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması; veya Şirket

üzerinde ortak kontrole sahip olması;

ii) Tarafın, Şirket’in bir iştiraki olması;

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

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

v) Tarafın, (i) ya da (iv) maddelerinde bahsedilen herhangi bir bireyin yakın bir aile

üyesi olması;

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

da (v) maddelerinde bahsedilen herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy

hakkına sahip olduğu bir işletme olması; veya

vii) Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına

işten ayrılma sonrasında sağlanan fayda planları olması gerekir.

İlişkili taraflarla yapılan işlem, ilişkili taraflar arasında kaynaklarının, hizmetlerin ya

da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

2.3.12. Kurum Kazancı Üzerinden Hesaplanan Vergiler

Dönemin kar ve zararı üzerindeki gelir vergisi yükümlülüğü, cari yıl vergisi ve

ertelenen vergiyi içermektedir. Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan

kısmı üzerinden ve bilanço tarihinde geçerli olan vergi oranları ile hesaplanan vergi

yükümlülüğünü içermektedir.

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal

tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları

arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin bilanço tarihi

itibariyle yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 19 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

Ertelenen vergi varlığı veya yükümlülüğü, söz konusu geçici farkların ortadan

kalkacağı ilerideki dönemlerde ödenecek vergi tutarlarında yapacakları tahmin edilen artış ve

azalış oranlarında finansal tablolara yansıtılmaktadırlar. Ertelenen vergi yükümlülüğü, tüm

vergilendirilebilir geçici farklar için hesaplanırken ertelenen vergi varlığı gelecekte vergiye

tabi kar elde etmek suretiyle indirilebilir geçici farklardan yararlanmanın kuvvetle muhtemel

olması şartıyla finansal tablolara alınır. Ertelenen vergi varlığının bir kısmının veya

tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde

etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Aynı ülkenin vergi mevzuatına tabi olunması ve cari vergi varlıklarının cari vergi

yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın

bulunması şartlarıyla ertelenen vergi varlıkları ve yükümlülükleri, karşılıklı olarak

birbirinden mahsup edilir.

2.3.13.Nakit Akımın Raporlanması

Şirket net varlıklarındaki değişimleri, finansal yapısını ve nakit akımlarının tutar ve

zamanlamasını değişen şartlara göre yönlendirme yeteneği hakkında mali tablo

kullanıcılarına bilgi vermek üzere, nakit akım tablolarını düzenlemektedir. İşletme

faaliyetlerden kaynaklanan nakit akımları, Şirket’in faaliyetlerinden kaynaklanan nakit

akımlarını gösterir. Yatırım faaliyetleriyle ilgili nakit akımları, Şirket’in yatırım faaliyetlerinde

(duran varlık yatırımları ve finansal yatırımlar) kullandığı ve elde ettiği nakit akımlarını

gösterir.

Finansal faaliyetlere ilişkin nakit akımları, Şirket’in finansal faaliyetlerde kullandığı

kaynakları ve bu kaynakların geri ödemelerini gösterir. Nakit ve nakit benzeri değerler, nakit

ve banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye

sahip ve vadesi 3 ay veya daha kısa olan yatırımları içermektedir.

NOT 3 – İŞLETME BİRLEŞMELERİ

Bilanço dönemi itibariyle herhangi bir birleşme söz konusu değildir.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 20 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NOT 4 – İŞ ORTAKLIKLARI

Şirketin her hangi bir iş ortaklığı bulunmamaktadır.

NOT 5 – BÖLÜMLERE GÖRE RAPORLAMA

Yoktur. (31.12.2010: Yoktur.)

NOT 6- NAKİT VE NAKİT BENZERLERİ

 30.09.2011 31.12.2010
Kasa 125.104 59.798

-TL 113.663 59.798
-USD 11.441 -

Bankalar 78.191 90.255
-Vadesiz Mevduat 78.191 75.438
-Kredi Kartı Alacakları - 14.817

Likit Fonlar 249.988 75.596

TOPLAM 453.283 225.649

Yatırım fonlarının 7.000 TL’ lik kısmı banka nezdinde bloke olarak tutulmaktadır.

(31.12.2010: Yatırım fonlarının 38.509 TL’ lik kısmı banka nezdinde bloke olarak tutulmaktadır.)

NOT 7- FİNANSAL YATIRIMLAR

Yoktur. (31.12.2010: Yoktur.)

NOT 8- FİNANSAL BORÇLAR

Kısa Vadeli Finansal Borçlar 30.09.2011 31.12.2010

Ort. Faiz
Oranı (%) TL

Ort. Faiz
Oranı (%) TL

-TL Banka Kredileri 6-12 3.960.491 9,77 2.671.027
-USD Banka Kredileri 5-7 1.783.642 5,06 228.136
-EURO Banka Kredileri 5-7 523.282 6,00 1.269.352
-EURO Leasing Borcu 1,77 52.808 1,77 35.548

TOPLAM 6.320.223 4.204.063

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 21 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

 Uzun Vadeli Finansal Borçlar
-TL Banka Kredileri - - 9,59 5.737.738
-USD Banka Kredileri 7,5 1.845.300
-EURO Leasing Borcu 1,77 1.156.930 1,77 135.315

TOPLAM 3.002.230 5.873.053

Finansal Kiralama Borçlarının Detayı

Finansal Kiralama Borçları, finansal kiralama yolu ile iktisap edilen tesis makine

cihazlar nedeniyle ödenecek tutarlardan bilanço tarihi itibariyle ödenmeyen kısımları

göstermektedir.

a) Kiralama konusu her bir varlık türü için, bilanço tarihi itibariyle net kayıtlı değeri:

Net Değerler 30.09.2011 31.12.2010
Tesis Makine ve Cihazlar (net) 1.561.207 680.915

b) Asgari kira ödemelerinin toplamı ve bugünkü değeri:

 30.09.2011 31.12.2010

Asgari Kira Ödemeleri Tutarı (TL)

-1 yıla kadar 57.645 47.420
-1-4 yıl arası 1.152.093 168.155

TOPLAM 1.209.738 215.576

Ödemelerin Bugünkü Değeri (TL)

-1 yıla kadar 52.808 35.548
-1-4 yıl arası 1.156.930 135.315

TOPLAM 1.209.738 170.863

Finansal Kiralama işlemi Euro cinsinden borçlanılarak yapılmıştır.

NOT 9- DİĞER FİNANSAL YÜKÜMLÜLÜKLER

Yoktur. (31.12.2010: Yoktur.)

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 22 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NOT 10- TİCARİ ALACAK VE BORÇLAR

Ticari Alacaklar 30.09.2011 31.12.2010

Alıcılar 16.380.408 6.425.191
Alacak Senetleri 10.647.409 4.116.821
Gerçekleşmemiş Finansman Gideri (-) (374.696) (133.365)
Şüpheli Ticari Alacaklar 2.753.966 3.388.284
Şüpheli Ticari Alacak Karşılığı (-) (2.753.966) (3.388.284)

TOPLAM 26.653.121 10.408.647

Ticari Borçlar 30.09.2011 31.12.2010

Satıcılar 10.759.166 4.787.064
Borç Senetleri 20.139.361 6.074.335
Gerçekleşmemiş Finansman Geliri (-) (410.737) (99.955)
Diğer Ticari Borçlar 28.426 27.952

TOPLAM 30.516.216 10.793.396

Ticari Alacakların tahakkuk etmemiş finansman gideri için kullanılan faiz oranı yıllık

% 15, Ticari Borçların tahakkuk etmemiş finansman geliri için kullanılan faiz oranı yıllık % 12’

dir.

(31.12.2010: TL, USD ve EUR cinsinden kısa vadeli ticari alacaklar için hesaplanan

tahakkuk etmemiş finansman geliri için kullanılan etkin ağırlıklı ortalama faiz oranı yıllık

%7,50 olup alacakların ağırlıklı ortalama vadesi 102 gündür. Kısa vadeli ticari borçlar için

hesaplanan gerçekleşmemiş finansman gideri için kullanılan etkin ağırlıklı ortalama faiz

oranı yıllık % 6,43 olup borçların ağırlıklı ortalama vadesi 3 aydır.)

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 23 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NOT 11- DİĞER ALACAK VE BORÇLAR

Kısa Vadeli Diğer Alacaklar 30.09.2011 31.12.2010

Verilen Depozito ve Teminatlar 7.538 12.538
Şüpheli Diğer Alacaklar 11.639 159.093
Şüpheli Diğer Alacaklar Karşılığı (-) (11.639) (159.093)

TOPLAM 7.538 12.538

Kısa Vadeli Diğer Borçlar 30.09.2011 31.12.2010

Ortaklara Borçlar 962.656 919.002
Personele Borçlar 142.8810 76.664
Diğer Çeşitli Borçlar 17.032 39.839
Ödenecek Vergi ve Fonlar 5.804 110.027
Ödenecek Sosyal Güvenlik Kesintileri 36.908 27.851

TOPLAM 1.165.281 1.173.383

NOT 12 – FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR

Yoktur. (31.12.2010: Yoktur.)

NOT 13- STOKLAR

 30.09.2011 31.12.2010
İlk Madde ve Malzeme 21.886.471 9.897.196
Yarı Mamul - -
Ticari Mallar 778.037 1.263.826

TOPLAM 22.664.508 11.161.022

NOT 14- ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

Yoktur. (31.12.2010: Yoktur.)

NOT 15- YATIRIM AMAÇLI GAYRİMENKULLER

Yoktur. (31.12.2010: Yoktur.)

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 24 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NOT 16- MADDİ DURAN VARLIKLAR

DURAN VARLIKLAR 01.01.2011 Girişler Çıkışlar 30.09.2011

Arsalar 1.800.000 2.150.000 - 3.950.000
Yeraltı ve Yerüstü Düzenleri 8.555 - - 8.555
Binalar 2.370.000 24.153 - 2.394.153
Tesis, Makine ve Cihazlar 7.967.294 1.906.796 (1.032.866) 8.841.224
Taşıtlar 579.755 92.464 (62.301) 609.918
Demirbaşlar 309.486 16.905 - 326.391

TOPLAM 13.035.090 4.190.318 (1.095.167) 16.130.241

BİRİKMİŞ AMORTİSMANLAR 01.01.2011 Girişler Çıkışlar 30.09.2011

Yeraltı ve Yerüstü Düzenleri (2.500) (428) - (2.928)
Binalar - (35.671) - (35.671)
Tesis, Makine ve Cihazlar (4.428.538) (415.922) 526.318 (4.318.141)
Taşıtlar (484.337) (18.423) 42.362 (460.398)
Demirbaşlar (265.585) (7.180) - (272.766)

TOPLAM (5.180.960) (477.624) 568.680 (5.089.904)

Maddi Duran Varlıklar (Net) 7.854.130 11.040.337

DURAN VARLIKLAR 01.01.2010 Girişler
Değer

Artışları Çıkışlar 31.12.2010

Arsalar 1.300.000 - 500.000 - 1.800.000
Yeraltı ve Yerüstü Düzenleri 8.555 - - - 8.555
Binalar 712.486 5.084 1.652.430 - 2.370.000
Tesis, Makine ve Cihazlar 7.317.425 649.869 - - 7.967.294
Taşıtlar 531.705 71.050 - (23.000) 579.755
Demirbaşlar 309.486 - - - 309.486

TOPLAM 10.179.657 726.003 2.152.430 (23.000) 13.035.090

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 25 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

BİRİKMİŞ AMORTİSMANLAR (-) 01.01.2010
Dönem
Gideri

Değer
Artışları Çıkışlar 31.12.2010

Yeraltı ve Yerüstü Düzenleri (1.934) (566) - - (2.500)
Binalar (50.728) (14.249) 64.977 - -
Tesis, Makine ve Cihazlar (3.784.705) (643.833) - - (4.428.538)
Taşıtlar (443.861) (57.896) - 17.420 (484.337)
Demirbaşlar (248.851) (16.734) - - (265.585)

TOPLAM (4.530.079) (733.278) 64.977 17.420 (5.180.960)

Maddi Duran Varlıklar (Net) 5.649.578 7.854.130

(31.12.2010: Cari yıl amortisman giderlerinin toplamı 733.278 TL’dir. Bu tutarın

631.785 TL tutarındaki kısmı satışların maliyetine, 31.350 TL pazarlama, satış ve dağıtım

giderlerine ve 70.143 TL genel yönetim giderlerine dahil edilmiştir.

31.12.2010 tarihi itibari ile Binalar üzerinde 2.500.000 TL ve 1.000.000 USD

tutarında ipotek bulunmaktadır.

31.12.2010 tarihi itibari ile maddi duran varlıklar üzerinde 14.359.331 TL tutarında

sigorta teminatı bulunmaktadır.

Şirket, maddi duran varlıkların içinde raporlanan Pursaklar ve Akyurt ilçelerinde

bulunan iki adet fabrika binasını, Şirket ile ilişkisi olmayan SPK lisanslı bağımsız ekspertiz

şirketi olan Lotus Gayrimenkul Değerleme ve Danışmanlık A.Ş.’ye değerletmiştir. Şirket

yönetimi, söz konusu değerleme şirketinin konu ile ilgili mesleki birikime sahip ve söz

konusu iki adet fabrikasının sınıf ve yeri hakkında güncel bilgisi bulunduğunu

düşünmektedir.

Yapılan değerlemede, Lotus Gayrimenkul Değerleme ve Danışmanlık A.Ş. tarafından

düzenlenen 10 Şubat 2011 ekspertiz raporlarına göre Pursaklar ve Akyurt’taki fabrika

binalarının parsel değerleri sırasıyla 1.000.000 TL ve 800.000 TL, inşa yatırımlarının

değerleri ise sırasıyla 1.670.000 TL ve 700.000 TL olarak takdir edilmiştir.)

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 26 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NOT 17- MADDİ OLMAYAN DURAN VARLIKLAR

DURAN VARLIKLAR 01.01.2011 Girişler Çıkışlar 30.09.2011

Haklar 63.552 - - 63.552

BİRİKMİŞ AMORTİSMANLAR (-) 01.01.2011
Dönem
Gideri Çıkışlar 30.09.2011

Haklar (30.051) (12.500) - (42.551)

Maddi Olmayan Duran
Varlıklar (Net) 33.501 21.001

DURAN VARLIKLAR 01.01.2010 Girişler Çıkışlar 31.12.2010

Haklar 13.552 50.000 - 63.552

BİRİKMİŞ AMORTİSMANLAR (-) 01.01.2010
Dönem
Gideri Çıkışlar 31.12.2010

Haklar (12.374) (17.677) - (30.051)

Maddi Olmayan Duran
Varlıklar (Net) 1.178 33.501

NOT 18-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Şirket’ in şarta bağlı varlığı bulunmamaktadır. (31.12.2010: Yoktur.)

Şirket tarafından verilen Teminat, Rehin ve İpoteklerin dağılımı aşağıdaki gibidir;

Verilen Teminat Rehin ve
İpotekler TL USD EURO

TL
Karşılıkları

30.09.2011 1.081.230 1.000.000 - 2.926.530

31.12.2010 7.042.938 1.000.000 - 8.558.938

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 27 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NOT 19- TAAHHÜTLER

Yoktur. (31.12.2010: Yoktur.)

NOT 20- ÇALIŞANLARA SAĞLANAN FAYDALAR

Kıdem Tazminatı Karşılığı: Şirket tüm personelinin erkeklerde 25, kadınlarda 20 yıl

çalışarak kıdemi doldurduğunda emekli olacağını varsayar. Bilanço tarihi itibariyle kazandığı kıdem

tazminatının emekli olacağı tarihe kadar yıllık % 10 oranında (çalışanların ücretine yapılacak zam)

artacağını varsayar. Yine İş Kanunlarına göre, kıdem tazminatının üst sınırının da her yıl aynı

oranda artacağı varsayılır. Böylece emekli olduğunda, alacağı kıdem tazminatının, bilanço

tarihindeki kıdemine uygun kısmını bulur. Bu tutarda devlet tahvillerinin uzun vadelilerinde

borsada gerçekleşen faiz oranı 30.09.2011 için % 8,59 (31.12.2010: % 4,66) oranı esas alınarak,

emekliliğine kalan süreye uygun şekilde iskontoya tabi tutulur.

İskonto oranının değişmesinden kaynaklanan farklar dönemin giderleri arasına alınmıştır.

Emekli olması mümkün iken hala çalışmaya devam edenler ile emekli olduktan sonra çalışmaya

devam edenlerin bilanço tarihinde ayrılacağı varsayılmıştır.

Kıdem tazminatı tutarı, her yıl yeniden belirlenen bir üst sınıra tabidir.

Bu hesaplar sırasında kıdem tazminatına esas ücretin üst sınırı dikkate alınmıştır. Bu üst

sınır 01.07.2011 tarihinden itibaren geçerli olan 2.731,85 TL’ dir.

Kıdem tazminatı karşılık hesaplarındaki gelişmeler aşağıdaki gibidir.

Kıdem Tazminatı Karşılığı 30.09.2011 31.12.2010

Dönem Başı 25.838 6.493
İşten Ayrılanlara Yapılan Ödemeler (50.223) -
Faiz Maliyeti 1.745
Dönem Gideri 34.230 19.345
Aktüeryal Kazanç / Kayıp 124.182 -

-İskonto Oranının Değişmesinden (94.442) -
-Diğer Tahmin Hatalarından 218.624 -

Dönem Sonu 135.772 25.838

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 28 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NOT 21- DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer Dönen Varlıklar 30.09.2011 31.12.2010

Stoklar için Verilen Avanslar - 1.159.248
Gelecek Aylara Ait Giderler 34.672 12.546
Devreden KDV 736.294 31.620
Peşin Ödenen Vergiler - 121.169
İş Avansları 5.508 5.508

TOPLAM 776.474 1.330.091

Diğer Kısa Vadeli Yükümlülükler 30.09.2011 31.12.2010

Alınan Avanslar 1.451.550 1.776.319

TOPLAM 1.451.550 1.776.319

NOT 22- ÖZKAYNAKLAR

 30.09.2011 31.12.2010

Hissedarlar
Pay

Oranı (%) Pay Tutarı
Pay

Oranı (%) Pay Tutarı
 Ali Keleş 17,62 2.150.000 25,00 2.150.000
 Celalettin Keleş 17,34 2.115.600 24,60 2.115.600
 Raşit Kuru 17,62 2.150.000 25,00 2.150.000

Metin Kuru 17,62 2.150.000 25,00 2.150.000
Meliha Bahar Keleş 0,28 34.400 0,40 34.400
Halka Açık 29,52 3.600.000 - -

TOPLAM 100,00 12.200.000 100,00 8.600.000

Şirket, SPK’ nın 10.06.2011 tarih 48/541 sayılı yazısı ile Kurul kaydına alınmıştır.

13.06.2011’ de İMKB Yönetim Kurulu Toplantısında İkinci Ulusal Pazarda işlem görebileceğine

ilişkin karar alınmış ve “16-17 Haziran 2011” İMKB Birincil Piyasada 2,90 - 3,20-TL fiyat aralığı ile

halka arz gerçekleşmiştir. 24.06.2011 de İMKB İkinci Ulusal Pazarında işlem görmeye başlamıştır.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 29 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

(31.12.2010: Şirket sermayesi her biri 1.000 TL nominal değerli tamamı nama yazılı

8.600 adet hisseden oluşmaktadır. Şirket sermayesinde imtiyazlı hisse bulunmamaktadır.)

Hisse Senedi İhraç Primleri

 30.09.2011

Hisse Senedi Satış Hâsılatı 11.520.000
 Esas Sermaye Tutarı (3.600.000)
 7.920.000
Hisse Senedi İhraç Giderleri (-) (513.085)
Hisse Senedi İhraç Primi 7.406.915

Değer Artış Fonları

Maddi Duran Varlıklar Değer Artış Fonu hesaplaması aşağıdaki şekilde oluşmuştur;

MDV Değer Artış Fonu 30.09.2011 31.12.2010

MDV’ nin Değerlenmiş Değeri 4.170.000 4.170.000
 Değerleme Öncesi Kayıtlı Değer (-) (1.952.593) (1.952.593)
Değer Artışı 2.217.407 2.217.407

Hesaplanan Ertelenen Vergi (-) (443.481) (443.481)
Değer Artış Fonu (Net) 1.773.926 1.773.926

Kardan Ayrılan Kısıtlanmış Yedekler

Önceki dönem karlarından kanun veya sözleşme kaynaklı zorunluluklar nedeniyle ayrılmış

yedeklerdir.

Kanuni defterlerdeki birikmiş kârlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm

haricinde dağıtılabilirler. 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.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 30 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

Daha önceki dönem karlarından Türk Ticaret Kanunu’ nun 466. Maddesi uyarınca ayrılan

yedeklerin toplam tutarı 11.535 TL’ dir.

Geçmiş Yıllar Kar ve Zararları (-)

 30.09.2011 31.12.2010

Dönem Başı Şirket Karı 497.166 (419.419)
 Kısıtlanmış Yedekler (62.453) (11.535)
Net 434.713 (430.954)

Önceki Dönem (3.444.283) (3.013.329)
Geçmiş Yıllar Kar/Zararları (3.009.570) (3.444.283)

NOT 23- SATIŞLAR VE SATIŞLARIN MALİYETİ

 30.09.2011 30.09.2010
Satış Gelirleri

Yurtiçi Satışlar 38.641.234 25.173.015
Yurtdışı Satışlar 342.616 301.272
Diğer Gelirler 48.172 35.127

Toplam Gelirler 39.032.022 25.509.414
Satıştan İadeler (-) (224.218) (91.757)

Net Satışlar 38.807.804 25.417.657
Satışların Maliyeti (-) (35.763.053) (24.309.633)

Brüt Satış Karı 3.044.751 1.108.023

Satışların Maliyetinin dağılımı ise aşağıdaki gibidir;

 30.09.2011 30.09.2010
Satışların Maliyeti (-)

Direkt İlk Madde Malzeme Giderleri 14.287.765 3.429.977
Direkt İşçilik Giderleri 1.094.958 779.439
Genel Üretim Giderleri 2.925.041 1.485.730

Satılan Mamul Maliyeti 18.307.764 5.695.146
Satılan Ticari Mal Maliyeti 17.455.289 18.614.487
Satışların Maliyeti 35.763.053 24.309.633

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 31 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

NOT 24- FAALİYET GİDERLERİ

 30.09.2011 30.09.2010

Pazarlama, Satış ve Dağıtım Giderleri 1.113.421 330.096
Genel Yönetim Giderleri 1.029.286 998.208

TOPLAM 2.142.707 1.328.304

NOT 25- NİTELİKLERİNE GÖRE GİDERLER

 30.09.2011 30.09.2010
Malzeme Giderleri 14.655.858 2.382.089
Personel Giderleri 1.296.551 1.027.119
Kıdem Tazminatı Giderleri 50.223 51.656
Dışarıdan Sağlanan Fayda ve Hizmetler 2.499.399 1.287.047
Vergi Resim Harçlar 461.203 293.860
Amortisman Giderleri 502.623 430.181
Diğer Giderler 984.614 560.924
Toplam Faaliyet Giderleri 20.450.471 6.032.876
Satılan Ticari Mal Maliyeti 17.455.289 18.614.487

TOPLAM 37.905.760 24.647.363

NOT 26- DİĞER FAALİYETLERDEN GELİR VE GİDERLER

Diğer Faaliyet Gelirleri 30.09.2011 30.09.2010

Konusu Kalmayan Karşılıklar 1.122.752 1.484.560
Duran Varlık Satış Gelirleri 46.042 -
Sigorta Hasar Bedelleri 64.500 -
Diğer Gelirler 57.784 40.125

TOPLAM 1.291.028 1.524.685

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 32 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

Diğer Faaliyet Giderleri (-) 30.09.2011 30.09.2010

Karşılık Giderleri 340.980 -
Sabit Kıymet Satış Zararları (-) 153.173 -
Diğer Gider ve Zararlar (-) 127.348 97.247
Kıdem Tazminatı Aktüeryal
Kazanç/Kayıp 124.182 -

TOPLAM 745.683 97.247

NOT 27- FİNANSAL GELİRLER VE GİDERLER

Finansal Gelirler 30.09.2011 30.09.2010

Faiz Gelirleri 25.589 737
Menkul Kıymet Satış Karı 1.853 316
Kur Farkı Gelirleri 1.172.365 457.600

TOPLAM 1.199.807 458.653

Finansal Giderler (-) 30.09.2011 30.09.2010

Faiz Giderleri (-) 454.987 292.089
Kur Farkı Giderleri (-) 1.230.748 665.810
Kıdem Tazminatı Faiz Gideri (-) 1.745 -

TOPLAM 1.687.480 957.899

NOT 28- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

 30.09.2011 30.09.2010

Kurumlar Vergisi Karşılığı (14.928) (151.462)
Ertelenmiş Vergi Karşılığı Geliri/ Gideri (198.163) (227.921)

TOPLAM (213.091) (379.383)

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 33 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

Türkiye’de, kurumlar vergisi oranı 31.12.2005 tarihinden itibaren % 20’dir. Bu oran,

kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave

edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin

indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi

ödenmemektedir.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile

Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunların

dışında yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye ilavesi, kar

dağıtımı sayılmaz ve stopaj uygulanmaz.

Şirketler üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi

izleyen ikinci ayın 14’üncü gününe kadar beyan edip 17’inci 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. Geçici vergi, devlete karşı olan

herhangi bir başka mali borçlara da mahsup edilebilir.

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.

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. Bununla

beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve

hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Ertelenmiş Vergi Varlık ve Yükümlülükleri

Ertelenen vergi varlık ve yükümlülükleri, bilanço kalemlerinin Seri: XI No: 29 sayılı

Tebliği’ne göre yeniden düzenlenmesi sonucunda oluşan değerler ile yasal kayıtlar arasındaki

geçici farkların etkilerini dikkate alarak hesaplanmaktadır. Söz konusu geçici farklar genellikle

gelir ve giderlerin, değişik raporlama dönemlerinde muhasebeleşmesinden kaynaklanmaktadır.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 34 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

Gerçekleşecek geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenen vergi

alacağı ve yükümlülüğü için uygulanacak oran %20’dır.

30.09.2011
Ertelenen Vergi Varlıkları Geçici Farklar

Ertelenen Vergi
Varlığı/Yükümlülüğü

Duran Varlıkların Kayıtlı Değer ile
Vergi Matrahları Farkı 1.594.268 318.853
Kıdem Tazminatı 135.772 27.155
Şüpheli Alacak Karşılıkları 2.172.693 434.539
Gerçekleşmemiş Finansman Gideri 374.696 74.939
Kredi Faiz Tahakkuku 36.060 7.212
Toplam 4.313.489 862.698

Ertelenen Vergi Yükümlülükleri
Gerçekleşmemiş Faiz Geliri (410.737) (82.147)
Duran Varlık Değerleme Farkları (2.217.407) (443.481)
Gelir Tahakkuku (776.232) (155.246)
Toplam (3.404.376) (680.874)

Ertelenen Vergi
Varlığı/Yükümlülüğü(Net) 909.113 181.824

31.12.2010
Ertelenen Vergi Varlıkları Geçici Farklar

Ertelenen Vergi
Varlığı/Yükümlülüğü

Duran Varlıkların Kayıtlı Değer ile
Vergi Matrahları Farkı 1.062.691 212.538
Kıdem Tazminatı 17.698 3.540
Kullanılmamış İzin Karşılıkları 8.140 1.628
Şüpheli Alacak Karşılıkları 2.954.465 590.893
Gerçekleşmemiş Finansman Gideri 252.317 50.463
Kredi Faiz Tahakkuku 18.813 3.763
Kur Farkı Gideri 3.283 655
Toplam 4.317.407 863.480

Ertelenen Vergi Yükümlülükleri
Gerçekleşmemiş Faiz Geliri (200.063) (40.012)
Duran Varlık Değerleme Farkları (2.217.407) (443.481)
Toplam (2.417.470) (483.493)

Ertelenen Vergi
Varlığı/Yükümlülüğü(Net) 379.987

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 35 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

(31.12.2010: Maddi duran varlıkların değerlemesi sonucu oluşan ve değer artış fonu ile

ilişkilendirilen 443.481 TL tutarındaki ertelenmiş vergi yükümlülüğü gelir tablosu ile

ilişkilendirilmemiştir. Bu tutar öz kaynaklarda yer alan değer artış fonundan düşülmüş ve finansal

tablolarda ertelenmiş vergi yükümlülüğü içerisinde gösterilmiştir.)

NOT 29- HİSSE BAŞINA KAZANÇ

 30.09.2011 30.09.2010

Net Dönem Karı/Zararı 746.625 328.529
Hisselerin Ağırlıklı Ortalama Sayısı 9.800.000 8.600.000

Hisse Başına Düşen Kar/Zarar 0,076 0,038

NOT 30- İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili Taraflara Borçlar 30.06.2011 31.12.2010

Ortaklara Borçlar (Kısa Vadeli) 962.656 919.002
Alınan Avanslar 1.451.550 337.021
Meram Yayıncılık San. Tic. A.Ş. Avansı - 289.711
Prizma Pres Matbaa Yay. San. Tic. A.Ş. Avansı 1.451.550 47.310

Toplam 2.414.206 1.256.023

İlişkili Taraflardan Mal ve Hizmet Alımları 30.09.2011 31.12.2010

Meram Yayıncılık San. Tic. A.Ş. - -
Prizma Pres Matbaa Yay. San. Tic. A.Ş. 41.153 6.844

Toplam 41.153 6.844

İlişkili Taraflara Mal ve Hizmet Satışları 30.09.2011 31.12.2010

Meram Yayıncılık San. Tic. A.Ş. 1.379.638 528.686
Prizma Pres Matbaa Yay. San. Tic. A.Ş. 1.062.227 462.733

Toplam 2.441.685 991.419

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 36 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

Kilit yönetici ve personele sağlanan herhangi bir fayda bulunmamaktadır. İlişkili taraflarla

ilgili olarak alınan ve verilen teminat bulunmamaktadır.

NOT 31- FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Sermaye Risk Yönetimi

Sermayeyi yönetirken Şirket’in hedefleri, ortaklarına getiri 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 ortaklara iade edebilir, yeni hisseler çıkarabilir ve borçlanmayı

azaltmak için varlıklarını satabilir.

Şirket, önceki yıllarda olduğu gibi, sermaye yeterliliğini borç / özsermaye oranını kullanarak

izlemektedir. Bu oran net borcun toplam özsermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit

benzeri değerlerin toplam borç tutarından (bilançoda gösterilen kredileri, ticari ve diğer borçları içerir)

düşülmesiyle hesaplanır.

 30.09.2011 31.12.2010

Toplam Borçlar 42.606.200 23.967.221
Nakit ve Nakit Benzerleri (453.283) (225.649)

Net Borç 42.152.917 23.741.572
Toplam Özkaynak 19.191.886 7.438.344
Borç/Özsermaye Oranı 2,20 3.19

Şirket yönetimi, mevcut borçların yönetilebilmesi için daha yüksek tutarda karlılık ve

özkaynak düzeyine ulaşmayı hedeflemektedir.

Şirket’in cari dönem sermaye risk yönetimi stratejisi, önceki dönemlere göre farklılık arz

etmemektedir.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 37 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

Kredi Riski

Finansal araçları elinde bulundurmak, karşı tarafın anlaşmanın gereklerini yerine getirememe

riskini de taşımaktadır. Şirket yönetimi bu riskleri, önceki yıllarda olduğu gibi her anlaşmada bulunan

karşı taraf için ortalama riski kısıtlayarak ve gerektiği takdirde teminat alarak karşılamaktadır. Şirket’in

tahsilat riski, esas olarak ticari alacaklarından doğabilmektedir. Şirket, müşterilerinden doğabilecek bu

riski için belirlenen kredi sürelerini sınırlayarak yönetmektedir. Kredi limitlerinin kullanımı Şirket

tarafından sürekli olarak izlenmekte ve müşterinin finansal pozisyonu ve diğer faktörler göz önüne

alınarak müşterinin kredi kalitesi sürekli değerlendirilmektedir.

Cari Dönem

Alacaklar

Bankalardaki
Mevduat

Finansal
Yatırımlar

Ticari Alacaklar Diğer Alacaklar

İlişkili
Taraf

Diğer Taraf
İlişkili
Taraf

Diğer Taraf

Raporlama tarihi itibariyle
maruz kalınan azami kredi riski - 26.653.121 - 7.538 78.191 249.988

A. Vadesi geçmemiş ya da değer
düşüklüğüne uğramamış
varlıkların net defter değeri

- 26.653.121 - 7.538 78.191 249.988

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

-Vadesi geçmiş(brüt defter değeri) - 2.753.966 - 11.639 - -
-Değer düşüklüğü (-) - (2.753.966) - (11.639) - -

Önceki Dönem

Alacaklar

Bankalardaki
Mevduat

Finansal
Yatırımlar

Ticari Alacaklar Diğer Alacaklar

İlişkili
Taraf

Diğer Taraf
İlişkili
Taraf

Diğer Taraf

Raporlama tarihi itibariyle
maruz kalınan azami kredi riski - 10.408.647 - 12.538 75.438 75.596

- Vadesi geçmemiş ya da değer
düşüklüğüne uğramamış
varlıkların net defter değeri

- 10.408.647 - 12.538 75.438 75.596

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

-Vadesi geçmiş(brüt defter değeri) - 3.388.284 - 159.093 - -
-Değer düşüklüğü (-) - (3.388.284) - (159.093) - -

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 38 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

Likidite Riski

Likidite riski, bir işletmenin borçlarından kaynaklanan yükümlülükleri, nakit veya başka bir

finansal araç vermek suretiyle yerine getirmekte zorlanması riskidir. Şirket yönetimi, önceki yıllarda

olduğu gibi yeterli miktarda nakit sağlamak ve kredi yoluyla fonlamayı mümkün kılmak suretiyle,

likidite riskini asgari seviyede tutmaktadır. Şirket likidite yönetimini beklenen vadelere göre değil,

sözleşme uyarınca belirlenen vadelere uygun olarak gerçekleştirmektedir. Şirketin türev finansal

yükümlülükleri bulunmamaktadır.

30.09.2011
Yükümlülükler Defter Değeri 3 aydan kısa 3-12 ay arası 1-5 yıl arası
Banka Kredileri 8.112.715 36.060 6.231.355 1.845.300
Leasing 1.209.738 - 52.808 1.156.930
Ticari Borçlar 30.516.216 - 10.787.592 19.728.624
Diğer Borçlar 202.625 202.625 - -
İlişkili Taraflara Borçlar 962.656 962.656 - -

 Toplam Borç 41.003.950 1.201.341 17.071.755 22.730.854
Varlıklar
Kasa, Banka 453.283 453.283 - -
Ticari Alacaklar 26.653.121 - 16.380.408 10.272.213
Muhtelif Alacaklar 7.538 - - 7.538

 Toplam Alacak 27.113.942 453.283 16.380.408 10.279.751

Fark 13.890.008 748.058 691.347 12.451.103

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 39 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

31.12.2010
Yükümlülükler Defter Değeri 3 aydan kısa 3-12 ay arası 1-5 yıl arası
Banka Kredileri 9.906.253 1.364.732 2.803.783 5.737.738
Leasing 170.863 8.697 26.851 135.315
Ticari Borçlar 10.793.396 8.104.925 2.688.471 -
Diğer Borçlar 254.381 254.381 - -
İlişkili Taraflara Borçlar 919.002 919.002 - -

 Toplam Borç 22.043.895 10.651.737 5.519.105 5.873.053

Varlıklar
Kasa, Banka 225.649 225.649 - -
Ticari Alacaklar 10.408.647 10.307.978 100.669 -
Muhtelif Alacaklar 12.538 - 5.000 7.538

 Toplam Alacak 10.646.834 10.533.627 105.669 7.538

Fark 11.397.061 118.110 5.413.436 5.865.515

Piyasa Riski

Piyasa riski, piyasa fiyatlarında meydana gelen değişimler nedeniyle bir finansal aracın

gerçeğe uygun değerinde veya gelecekteki nakit akışlarında bir işletmeyi olumsuz etkileyecek

dalgalanma olması riskidir. Bunlar, yabancı para riski, faiz oranı riski ve finansal araçlar veya emtianın

fiyat değişim riskidir.

Yabancı Para Riski

Kur riski Şirket’in Amerikan Doları ve Euro yabancı para borç ve varlıklara sahip olmasından

kaynaklanmaktadır. Ayrıca, Şirket’in yaptığı işlemlerden doğan kur riski vardır. Bu riskler, döviz

pozisyonunun analiz edilmesi ile takip edilmekte ve sınırlandırılmaktadır.

Cari yılda Şirket’in maruz kaldığı piyasa riskinde veya maruz kalınan riskleri yönetim ve ölçüm

yöntemlerinde, önceki yıla göre bir değişiklik olmamıştır.

Şirket’in yabancı para cinsinden parasal ve parasal olmayan varlıklarının ve yükümlülüklerinin

bilanço tarihi itibariyle dağılımı aşağıdaki gibidir:

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 40 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

DÖVİZ POZİSYONU TABLOSU
 30.09.2011 31.12.2010
 TL Karşılığı USD Euro TL Karşılığı USD Euro
1.Ticari Alacaklar 6.410.618 3.055.933 306.633 133.934 5.025 61.571
2a.Parasal Finansal Varlıklar - - - 2.458 42 1.168
2b.Parasal Olmayan Varlıklar - - - 659.180 404.707 16.350
3.Dönen Varlıklar (1+2) 6.410.618 3.055.933 306.633 795.572 409.774 79.089
4.Ticari Alacaklar - - - - - -
5.Duran Varlıklar - - - - - -
6.Toplam Varlıklar (3+5) 6.410.618 3.055.933 306.633 795.572 409.774 79.089
7.Ticari Borçlar 20.626.749 9.504.729 1.227.361 2.848.700 1.263.123 437.222
8.Finansal Yükümlülükler 4.120.914 1.950.336 207.481 2.989.275 228.136 1.286.700
9.Kısa Vadeli Yükümlülükler 24.747.663 11.455.065 1.434.842 5.837.975 1.491.259 1.723.922
10.Finansal Yükümlülükler 1.156.930 - 459.884 135.314 - 66.036
11.Uzun Vadeli Yükümlülükler 1.156.930 - 459.884 135.314 - 66.036
12.Toplam Yükümlülükler 25.904.593 11.455.065 1.894.726 5.973.289 1.491.259 1.789.958
13.Net Yabancı Para
Varlık/Yükümlülük Pozisyonu(6-12) (19.493.975) (8.399.132) (1.588.093) (5.177.717) (1.081.485) (1.710.869)
14.Parasal Kalemler Net Yabancı Para
Varlık/Yükümlülük Pozisyonu (19.493.975) (8.399.132) (1.588.093) (5.836.897) (1.486.192) (1.727.219)

30.09.2011 Döviz Kuru Duyarlılık Analizi
 Kar/Zarar Özkaynaklar

Yabancı
Paranın Değer

Kazanması

Yabancı Paranın
Değer

Kaybetmesi

Yabancı
Paranın
Değer

Kazanması

Yabancı Paranın
Değer

Kaybetmesi

ABD Doları’ nın TL Karşısında % 10 Değişmesi Halinde;
1-ABD Doları net varlık/yükümlülüğü (1.549.851) 1.549.851 - -
2-ABD Doları riskinden korunan kısım (-) - -
3-ABD Doları Net Etki (1+2) (1.549.851) 1.549.851 - -

Euro’ nun TL Karşısında % 10 Değişmesi Halinde;
4-Euro net varlık/yükümlülüğü (399.516) 399.516 - -
5-Euro riskinden korunan kısım (-) - -
6-Euro Net Etki (4+5) (399.516) 399.516 - -

TOPLAM (3+6) (1.949.367) 1.949.367 - -

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 41 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

31.12.2010 Döviz Kuru Duyarlılık Analizi
 Kar/Zarar Özkaynaklar

Yabancı
Paranın Değer

Kazanması

Yabancı Paranın
Değer

Kaybetmesi

Yabancı
Paranın
Değer

Kazanması

Yabancı Paranın
Değer

Kaybetmesi

ABD Doları’ nın TL Karşısında % 10 Değişmesi Halinde;
1-ABD Doları net varlık/yükümlülüğü (167.198) 167.198 - -
2-ABD Doları riskinden korunan kısım (-) - - - -
3-ABD Doları Net Etki (1+2) (167.198) 167.198 - -

Euro’ nun TL Karşısında % 10 Değişmesi Halinde;
4-Euro net varlık/yükümlülüğü (350.574) 350.574 - -
5-Euro riskinden korunan kısım (-) - - - -
6-Euro Net Etki (4+5) (350.574) 350.574 - -

TOPLAM (3+6) (517.772) 517.772 - -

Faiz Oranı Riski

Piyasa faiz oranlarındaki değişmelerin finansal araçların gerçeğe uygun değerinde veya

gelecekteki nakit akışlarında dalgalanmalara yol açması, Şirket’in faiz oranı riskiyle başa çıkma

gerekliliğini doğurur.

NOT 32- ORTAK KONTROLE TABİ İŞLETMELERİN BİRLEŞMESİ

Yoktur.

(31.12.2010: Saray Matbaacılık Kağıtçılık Kırtasiyecilik Ticaret ve Sanayi A.Ş. unvan

değişikliğine gitmeden önce, 26.01.2009 tarihinde yapılan ortaklar kurulunda unvanı Marka Kağıt

Ürünleri Sanayi ve Ticaret Ltd. Şti. olan şirketi tüm aktif ve pasifi ile kül halinde devir almak sureti ile

Türk Ticaret Kanunu’nun 451. ve diğer ilgili maddeleri hükümleri ile Kurumlar Vergisi Kanunu’nun 19-

20. maddeleri hükümleri çerçevesinde birleşme kararı almıştır. Söz konusu birleşme neticesinde Saray

Matbaacılık Kağıtçılık Kırtasiyecilik Ticaret ve Sanayi A.Ş.sermaye artırımı yaparak birleşme nedeniyle

infisah edecek olan Marka Kağıt Ürünleri Sanayi ve Ticaret Ltd. Şti.’ nin ortaklarına devir alınan hisse

nispetinde hisse verilmiştir.

SARAY MATBAACILIK KAĞITÇILIK KIRTASİYECİLİK Sayfa 42 / 42
SANAYİ VE TİCARET A.Ş.
01.01.2011 – 30.09.2011

(TÜRK LİRASI)

Tarafların birleşmeye ilişkin olarak 26.01.2009 tarihinde yapılan olağanüstü ortaklar kurulu

toplantıları 11.02.2009 tarihinde tescil edilmiş olup birleşme hukuken bu tarihte gerçekleşmiştir.)

NOT 33- BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Yoktur.

(31.12.2010: Şirket 21.02.2011 tarihinde kayıtlı sermaye sistemine geçerek halka açılmak

üzere SPK’ na müracaat etmiştir.)

NOT 34- FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN

AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER

HUSUSLAR

Yoktur. (31.12.2010: Yoktur.)

