
2011 FAALİYET RAPORU

K
O

R
D

S
A

 G
LO

B
A

L 2011 FA
A

LİY
E

T R
A

P
O

R
U

Sabancı Center Kule 2, Kat: 17 4. Levent, 34330 Beşiktaş/İstanbul
Tel: 0212 385 86 57 Faks: 0212 282 00 12
www.kordsaglobal.com

İletişim Bilgileri

Genel Merkez
Sabancı Center Kule 2, Kat 17
34330 4. Levent,
Beşiktaş/İstanbul
Tel: 0 212 385 86 57
Faks: 0 212 282 00 12

Türkiye
Kordsa Global Endüstriyel İplik ve
Kord Bezi Sanayi ve Ticaret A.Ş.
Alikahya Fatih Mahallesi Sanayi
Caddesi No: 90 41310
İzmit/Kocaeli
Tel: 0 262 316 70 00
Faks: 0 262 316 70 70

Mısır
Nile Kordsa Company for Industrial
Yarn Fabrics S.A.E.
Industrial Area B1 10th of
Ramadan City P.O. Box 549
Tel: + 20 15 364 592
Faks: + 20 15 367 081

Almanya
Interkordsa GmbH
Am Alten Bahndamn 7,
99974 Mühlhausen
Tel: + 49 3601 884 0
Faks: + 49 3601 884 123

Almanya
Kordsa GmbH
Langulaer Weg 4
99974 Mühlhausen
Tel: + 49 3601 8879 60
Faks: + 49 3601 8879 55

ABD - Chattanooga
Kordsa Inc.
4501 North Access Road
Chattanooga TN 37415-9990
Tel: + 1 423 643 8300
Faks: + 1 423 643 2726

ABD - Laurel Hill
Kordsa Inc.
17780 Armstrong Road
Laurel Hill NC 28351
Tel: + 1 910 462 2051
Faks: + 1 910 462 5040

Brezilya
Kordsa Brasil S.A.
Rua Eteno, No. 3832
Polo Industrial de Camaçari
Camaçari, BA, Brazil
CEP 42810-000
Tel: + 55 71 2104-4501/4502
Faks: + 55 71 2104-4781

Arjantin
Kordsa Arjantin S.A.
Calle 144 No. 512
Esquina Diagonal Obispo Jorge
Novak CP 1884 Berazategui
Buenos Aires, Argentina
Tel: +54 11 4356 9000
Faks: + 54 11 4356 9025

Endonezya
PT Indo Kordsa Tbk/Indo Kordsa PET
Jl. Pahlawan, Desa Karang Asem
Timur, Citeureup, Bogor 16810
Tel: + 62 21 875 21 15
Faks: +62 21 875 39 27

Tayland
Thai Indo Kordsa Co., Ltd.
Rojana Industrial Park, 1/61 Moo 5
Khanham Subdistrict, Uthai District
Ayutthaya 13210
Tel: + 66 35 330 221 to 9
Faks: + 66 35 330 230

Çin
Kordsa Qingdao Nylon Enterprise
Limited
22 Hai An Road, Qingdao
Shandong 266031
Tel: + 86 532 8374 1224
Faks: + 86 532 8374 1324

Çin
Satış ve Pazarlama Ofisi
Room 1103 A Pacheer
Commercial Center
555 Nanjing West Road,
200041 Shanghai
Tel: + 86 21 62555910
Faks: + 86 21 62555911

Giriş
2	 2011 Gelişmeleri
4	 Kordsa Global’in Küresel Ayak İzi
6	 Temel Göstergeler
10	 Hacı Ömer Sabancı Holding
12	 Kilometre Taşları
14	 Kordsa Global’in Strateji Evi
16	 Kordsa Global Ne Üretiyor?

Yönetim
18	 Yönetim Kurulu Başkanı’nın Mesajı
20	 Yönetim Kurulu
22	 Başkan ve CEO’nun Mesajı
24	 Üst Yönetim

2011 Yılı Faaliyetleri
26	 Finansal Faaliyetler
28	 2011 Dünya Pazarı ve Kordsa Global Faaliyetleri
30	 Ürünler
32	 Pazarlama
36	 Araştırma ve Geliştirme

Sürdürülebilirlik
38	 İnsan Kaynakları
40	 İşçi Sağlığı ve İş Güvenliği
42	 İş Etiği Kuralları
43	 Çevre Uygulamaları

Kurumsal Yönetişim
44	 Kurumsal Yönetim İlkeleri’ne Uyum Raporu
49	 Denetim Komitesi Üyeleri ve Çalışma Esasları
50	 Genel Kurul Toplantısı Gündemi
51	 Kâr Payı Dağıtım Tablosu

Finansal Tablolar
53	 Konsolide Finansal Tablolar ve Bağımsız Denetçi Raporu
148	 2011 Yılı Yasal Denetçi Raporu

İletişim Bilgileri

İÇİNDEKİLER

Kordsa Global

Dünyanın lider naylon ve polyester iplik,
kord bezi ve tek kord üreticisi olan Kordsa Global,
lastik takviye ve kauçuk pazarlarına geniş ürün
yelpazesi ile hizmet sunmaktadır.

1973 yılında İzmit’te kord bezi fabrikası ile yola
çıkan Kordsa Global, esnek ve güçlü üretim yapısı,
yüksek ürün ve servis kalitesi, uzun vadeli devam
eden müşteri ilişkileri ve iş ortakları ile sektöründe
küresel bir lider olarak faaliyet göstermektedir. 5
kıtaya dağılmış 9 ülkede 10 işletmesi ve yaklaşık
4.500 kişilik iş gücü ile hizmet veren Kordsa Global,
etkin ve müşteri ihtiyaçları doğrultusunda AR-GE
çalışmalarıyla ürün çeşidini artırarak hizmet alanını
genişletmektedir.

Hacı Ömer Sabancı Holding’in %91,1 oranında
hissedarı olduğu Şirket, sürekli büyüyen global
üretim yapısı ile sektörüne öncülük ederek ve
değişen pazar dinamiklerine hızla adapte olarak
faaliyetlerini sürdürmektedir.

2

2011 Gelişmeleri

Kordsa Global,
2011 yılında 985 milyon
ABD doları ciro
elde etmiştir.

Giriş

2011 yılında
985 milyon ABD doları
ciro elde edildi.

Dünya çapında lastik takviye
sektörünün en önemli
tedarikçilerinden biri olan Kordsa
Global; 2011 yılında, Kuzey
Amerika, Güney Amerika, Avrupa-
Orta Doğu-Afrika ve Asya-Pasifik
bölgelerindeki faaliyetleriyle toplam
985 milyon ABD doları tutarında
ciro elde etti.

Kordsa Global, bu cirosu ile 2010
yılının cirosuna göre TL cinsinden
%29 artış kaydederek sektördeki
konumunu sağlamlaştırmış oldu.

Endonezya tesisinde
kapasite artışı
gerçekleştirildi.

Önümüzdeki 3 yılda yeni ürünlerin
üretimdeki payını %15’e çıkarma
hedefiyle fabrika yatırımlarının
yanı sıra Ar-Ge çalışmalarını da
hızlandıran Kordsa Global, 2011
yılı Nisan ayında Endonezya
üretim tesisinde kapasite artışı
gerçekleştirdi.

ABD, Arjantin, Brezilya, Çin, Mısır,
Almanya, Endonezya, Tayland ve
Türkiye’de toplam 10 tesisi bulunan
Şirket, Çin’e yönelik mal tedariğini
de sağlayan bu fabrikada polyester
iplik 3. hat yatırımını tamamladı ve
kapasitesini 7.000 ton artırdı. Aynı
ürüne yönelik 4. hat yatırımına da
başlandı.

Tesis, Endonezya’daki en büyük Türk
yatırımı olma özelliğini de taşıyor.

Brezilya’da yer alan
Kordsa Brasil’de,
verimlilik artışı sağlandı.

Brezilya tesisinde verimlilik artışı
gerçekleştirildi. Kordsa Global’in
Güney Amerika’daki en büyük tesisi
olan Kordsa Brasil’de 2011 yılı
içerisinde önemli verimlilik artışları
sağlandı.

KORDSA GLOBAL 2011 FAALİYET RAPORU 3

Lastik Üreticilerinin Hammadde
Kullanımını Azaltan, Doğa Dostu
Capmax Geliştirildi.

Kordsa Global, 2011 yılında, lastik yapımı için kullanıma
hazır şerit kuşak olarak Ar-Ge Merkezi’nde geliştirdiği
inovatif ürünü Capmax™’i tanıttı.

Lastiğe direkt olarak uygulanabilme özelliği ile lastik
üretimindeki kord bezi kesme ve kauçuk kaplama
süreçlerini ortadan kaldırarak daha az kauçuk kullanımı
ile malzeme, işçilik ve enerji tasarrufu sağlayan
Capmax™, lastik üreticilerine verimlilik, ekonomi ve
ekoloji alanlarında önemli faydalar sunuyor.

Capmax™, Kordsa Global bünyesindeki lastik
firmalarının, çevre dostu lastik üretimi girişimlerine
destek vermek amacıyla geliştirdiği ürünler arasında yer
alıyor.

Monolyx® ile 9. Teknoloji Ödüllerinde
Büyük Ölçekli Firma-Ürün
Kategorisinde finale kalındı.

İnovasyon ve mükemmellik kavramlarını Şirket
kültürü haline getiren Kordsa Global, bu anlayışla
Kocaeli’deki Ar-Ge Merkezi’nde yeni ürünler, prosesler
ve metodlar gerçekleştirmeyi ve üretim süreçlerinin
endüstriyelleşmesi için gereken adımları atmayı 2011
yılında da sürdürdü.

Kordsa Global’in 2011 yılında Ar-Ge Merkezi’nde
geliştirdiği 3 yeni üründen biri olan Monolyx®,
9. Teknoloji Ödüllerinde Büyük Ölçekli Firma-Ürün
Kategorisinde finale kalarak Şirket’in inovatif çabalarının
dikkate değer niteliğini kanıtladı.

2011 yılında 97,3 milyon TL
net dönem kârı elde edildi.

Kordsa Global 2011 yılı konsolide bilançosunda
97,3 milyon TL net dönem kârı açıkladı.

Kordsa Global, küresel ekonomik krizin
başlangıcından bu yana sürdürdüğü etkin kapasite
kullanımı ve maliyet yönetimi konusundaki yaklaşımı
ile kârlılığında önemli ölçüde artış sağlarken,
kârlılığı artıran diğer etkenlerin de hammadde
çeşitlendirmesi ile hammadde fiyatlarındaki artışın
müşterilere etkin bir şekilde yansıtılabilmesi ve döviz
kurunda yaşanan dalgalanmalar olduğu gözlendi.

Giriş

Kordsa Global’in
Küresel Ayak İzi

9 ÜLKEDE 10 TESİS...
YAKLAŞIK 4.500 ÇALIŞAN...
985 MİLYON ABD DOLARI CİRO...

Arjantin

Brezilya

ABD

Kuzey Amerika

ABD
Kordsa Inc.
Laurel Hill, N.C.
Chattanooga, TN. ABD

Ürünler	 : NY6.6, TCF
Çalışan Sayısı	 : 365 kişi

Güney Amerika

Brezilya
Kordsa Brazil
Salvador de Bahia, Brezilya

Ürünler	 : PET, SEC, TCF
Çalışan Sayısı	 : 409 kişi

Arjantin
Kordsa Argentina
Buenos Aires, Arjantin

Ürünler	 : NY6.6
Çalışan Sayısı	 : 188 kişi

407 366217 638

Kuzey Amerika
Yıllık Ciro

Güney Amerika
Yıllık Ciro

Avrupa-Orta Doğu-Afrika
Yıllık Ciro

Asya Pasifik
Yıllık Ciro

Milyon TL Milyon TLMilyon TL Milyon TL

Avrupa-Orta Doğu-Afrika

Türkiye
İstanbul Merkez
İzmit, Global AR-GE Merkezi, Türkiye

Ürünler	 : NY6.6, PET, SEC, TCF
Çalışan Sayısı	 : 1.238 kişi

Asya-Pasifik

Çin

KQNE Şanghay, Çin

Satış ve Pazarlama Ofisi
Çalışan Sayısı	 : 13 kişi

Tayland

Thai Indo Kordsa Co. Ltd.
Ayutthaya, Tayland

Ürünler	 : TCF
Çalışan Sayısı	 : 479 kişi

Endonezya

PT Indo-Kordsa Tbk.
Jakarta, Endonezya

Ürünler	 : NY6.6, PET, TCF
Çalışan Sayısı	 : 966 kişi

NY6.6	 : Naylon
PET	 : Polyester
SEC	 : Tek Kord
TCF	 : Kord Bezi

MISIR

Almanya

Türkiye

Çin

Tayland

ENDONEZYA

Almanya
Interkordsa GmbH
Mühlhausen, Almanya

Ürünler	 : SEC
Çalışan Sayısı	 : 104 kişi

Mısır
Nile-Kordsa
Cairo, Mısır

Ürünler	 : TCF
Çalışan Sayısı	 : 271 kişi

6

Temel Göstergeler

Kordsa Global,
sektöründe en çok tercih
edilen küresel marka olmak
için çalışmaktadır.

Finansal Oranlar 2010 2011

Likidite Oranları (%)

Cari Oran 2,06 1,86

Asit-Test Oranı 0,91 0,72

Nakit Oranı 0,19 0,15

Borç Sermaye Oranı (%) 18 39

Kârlılık Oranları (%)

Özsermaye Kârlılığı 5,7 9,9

Brüt Kârlılık Oranı 15,3 15,8

Operasyonel Kârlılık Oranı 6,7 8,2

Net Kârlılık Oranı 4,0 6,0

FAVÖK Oranı 11,9 12,9

Giriş

Net Kârlılık Oranı (%) FAVÖK Oranı (%)

2011

2010

6,0

4,0

2011

2010

12,9

11,9

KORDSA GLOBAL 2011 FAALİYET RAPORU 7

VARLIKLAR (TL) 2010 2011

Nakit ve Nakit Benzerleri 52.012.312 64.369.885

Ticari Alacaklar (net) 199.485.127 253.676.483

Diğer Alacaklar 13.154.622 20.540.318

Stoklar (net) 258.033.019 410.580.616

Diğer Dönen Varlıklar 34.551.604 74.872.902

Satış Amacıyla Elde Tutulan Varlıklar 465.913

Dönen Varlıklar 557.236.684 824.506.117

Diğer Alacaklar 16.444.603 19.558.662

Finansal Yatırımlar 186.554 205.520

Maddi Varlıklar (net) 684.460.560 754.626.114

Maddi Olmayan Varlıklar (net) 8.210.015 21.847.175

Şerefiye 45.595.167 45.595.167

Ertelenmiş Vergi Varlıkları 18.618.629 20.259.115

Diğer Duran Varlıklar 983.060 1.622.449

Duran Varlıklar 774.498.588 876.885.428

Toplam Varlıklar 1.331.735.272 1.701.391.545

KAYNAKLAR (TL)

Finansal Borçlar 103.983.891 255.952.466

Ticari Borçlar 109.387.259 119.984.288

Diğer Borçlar 18.178.545 20.256.963

Dönem Kârı Vergi Yükümlülüğü 4.676.724 6.457.430

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar 12.666.674 16.070.830

Diğer Kısa Vadeli Yükümlülükler 21.512.696 23.974.410

Kısa Vadeli Yükümlülükler 270.405.789 442.696.387

Finansal Borçlar 61.579.743 104.434.682

Diğer Finansal Yükümlülükler - -

Diğer Borçlar 12.244.011 14.208.876

Devlet Teşvik ve Yardımları 2.198.302 2.599.763

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar 18.558.796 21.620.143

Ertelenmiş Vergi Yükümlülüğü 59.483.583 60.158.541

Uzun Vadeli Yükümlülükler 154.064.435 203.022.005

Toplam Yükümlülükler 424.470.224 645.718.392

8

ÖZKAYNAKLAR (TL) 2010 2011

Ana Ortaklığa Ait Özkaynaklar 793.446.034 918.503.467

Ödenmiş Sermaye 194.529.076 194.529.076

Hisse Senetleri İhraç Primleri 62.052.736 62.052.736

Hissedarların Sermaye Katkısı 491.623.822 491.623.822

Finansal Varlıklar Değer Artış Fonu (270.151) (270.151)

Yabancı Para Çevrim Farkları (1.680.027) 64.633.936

Finansal Riskten Korunma Fonu (1.214.430) 1.613.561

Kârdan Ayrılan Kısıtlanmış Yedekler 12.115.679 16.626.055

Geçmiş Yıllar Zararları (3.154.564) -

Net Dönem Kârı 39.443.893 87.694.432

Kontrol Gücü Olmayan Paylar 113.819.014 137.169.686

Toplam Özkaynaklar 907.265.048 1.055.673.153

Toplam Kaynaklar 1.331.735.272 1.701.391.545

ESAS FAALİYET GELİRLERİ (TL)

Satış Gelirleri (net) 1.264.097.091 1.627.181.679

Satışların Maliyeti (-) (1.070.981.519) (1.369.851.063)

Brüt Kâr 193.115.572 257.330.616

Pazarlama, Satış ve Dağıtım Giderleri (-) (48.748.180) (57.228.581)

Genel Yönetim Giderleri (-) (57.851.362) (65.672.298)

Araştırma ve Geliştirme Giderleri (-) (3.301.147) (4.942.230)

Diğer Faaliyet Gelirleri 12.536.069 48.521.596

Diğer Faaliyet Giderleri (-) (11.227.250) (44.614.033)

Faaliyet Kârı 84.523.702 133.395.070

Finansal Gelirler 32.847.341 99.458.626

Finansal Giderler (-) (38.795.040) (102.156.347)

Vergi Öncesi Kâr 78.576.003 130.697.349

Vergi Gideri:

- Dönem Vergi Gideri (31.796.602) (38.691.968)

- Ertelenen Vergi Geliri / (Gideri) 2.741.915 5.299.073

Net Dönem Kârı 49.521.316 97.304.454

Net Dönem Kârının Dağılımı

- Ana Ortaklık Payları 39.443.893 87.694.432

- Kontrol Gücü Olmayan Paylar 10.077.423 9.610.022

1.000 adet hisse başına kazanç 2,03 4,51

Temel Göstergeler

Giriş

KORDSA GLOBAL 2011 FAALİYET RAPORU 9

10

Hacı Ömer Sabancı Holding

Sabancı Topluluğu’na
bağlı şirketler
18 ülkede faaliyetlerini
sürdürmektedir.

Hacı Ömer Sabancı Holding
A.Ş., Türkiye’nin en büyük sanayi
ve finans topluluklarından biri
olan Sabancı Topluluğu’na
bağlı şirketleri temsil eden ana
şirket konumundadır. Sabancı
Topluluğu’nun temel faaliyet
alanlarını finansal hizmetler, enerji,
çimento, perakende, lastik, lastik
takviye malzemeleri ve otomotiv
oluşturmaktadır. Sabancı Topluluğu
şirketleri faaliyet gösterdikleri
sektörlerin lideri olarak, sektörlerine
öncülük etmektedirler. Sabancı
Holding’in kendi hisselerinin yanı sıra
11 iştirakinin hisseleri de İstanbul
Menkul Kıymetler Borsası’nda
(İMKB) işlem görmektedir.

Sabancı Topluluğu’na bağlı şirketler
18 ülkede faaliyetlerini sürdürmekte
ve ürünleriyle Avrupa, Orta Doğu,
Asya, Kuzey Afrika, Kuzey ve Güney
Amerika’da varlık göstermektedir.
Sabancı Topluluğu, sahip olduğu
saygınlık ve marka imajı, güçlü
ortaklıkları ve Türkiye piyasaları
hakkındaki bilgi ve deneyimi
sayesinde ana faaliyet alanlarında
büyümüş ve yabancı ortaklıkları
aracılığıyla dünya pazarlarına
açılmıştır. Sabancı Holding’in
uluslararası iş ortakları arasında,
konularında dünyanın önde gelen

isimleri Ageas, Aviva, Bridgestone,
Carrefour, Citigroup, Dia, Heidelberg
Cement, Hilton International,
International Paper, Mitsubishi
Motor Co., Philip Morris ve Verbund
bulunmaktadır.

Sabancı Holding, finansman,
strateji, iş geliştirme ve insan
kaynakları işlevlerinin koordine
edilmesinin yanı sıra Topluluğun
vizyon ve stratejilerinin
belirlenmesinden ve Topluluk içinde
yaratılacak sinerjiyle hissedarlara
sağlanan değerin artırılmasından
sorumlu bir yönetim merkezidir.

Sabancı Holding’in, 31 Aralık 2011
tarihi itibarıyla sona eren yıla ait
konsolide mali tablolarında, satışları
22 milyar 408 milyon TL olarak
gerçekleşmiştir. Sabancı Holding
banka dışı şirketlerinin konsolide
satışları ise aynı dönemde %25
oranında artmıştır. Konsolide
faaliyet kârı 4 milyar 398 milyon TL
olarak gerçekleşmiştir.

Sabancı Holding’in en büyük
hissedar grubunu, %60,6
hisse oranıyla Sabancı Ailesi
oluşturmaktadır. Hisseleri %39,4
halka açıklık oranıyla İMKB’de işlem
görmekte olan Sabancı Holding’in
depo sertifikaları ise SEAQ
International ve Portal’da kotedir.

Giriş

KORDSA GLOBAL 2011 FAALİYET RAPORU 11

12

Giriş

KİLOMETRE TAŞLARI

Kordsa Global,
2011’de Endonezya
tesisinde kapasite artışı
gerçekleştirmiştir.

1973 Kordsa Türkiye Bez

Fabrikası kuruldu.

1987 Dusa-Sabancı

Dupont İplik Fabrikası

kuruldu.

1990 Kalite Kültürünün Yaratılması

Çalışmaları ve Toplam Kalite

Yönetimine geçildi.

1993 Dünyada tekstil alanında ilk

kez verilen ISO 9001 Sertifikası’nı

Kordsa aldı. Nile Kordsa kuruldu.

1998 Interkordsa kuruldu.

Güney Amerika yatırımları yapıldı.

1999 Dusa İplik ve Kordsa Bez

şirketleri birleşti.

YETMİŞLER SEKSENLER DOKSANLAR

KORDSA GLOBAL 2011 FAALİYET RAPORU 13

2000 Kuzey Amerika
yatırımları yapıldı.

2001 Dupont ile Global ortaklığı
gerçekleşti.

2003 Teknoloji Merkezi,
Chattanooga ABD’den Kordsa
Türkiye’ye taşındı.

2005 Dusa LLC
operasyonundaki Dupont
hisseleri satın alınarak, unvanı
Kordsa LLC olarak değiştirildi.
Polyesterde büyüme gerçekleşti.

2006 Kordsa Global oluşumu
ile Merkez ABD’den Türkiye’ye
taşındı. Asya’da operasyonlarda
büyüme sağlandı. Global
Teknoloji Organizasyonu
oluşturuldu.

2007 Ar-Ge ve Tek Kord
yatırımları gerçekleşti.

2008 Global Teknoloji Merkezi
İzmit’te açıldı.

2009 Kordsa Global Teknoloji
Merkezi, Sanayi Bakanlığı
tarafından Ar-Ge Merkezi olarak
akredite edildi.

2010 Kordsa Global, Turquality®
kapsamına alındı. Monolyx®
ve Twixtra® markaları pazara
sunuldu.

İKİBİNLER

2011
CapmaxTM markası pazara
sunuldu.

Endonezya’da polyester üretim
kapasitesi artırıldı.

14

KORDSA GLOBAL’in STRATEJİ EVİ

Giriş

VİZYON
Sürdürülebilir büyüme için, katma değeri
yüksek iş alanlarında çevik Kordsa Global

STRATEJİK GİRİŞİMLER

TEMELLER

Katma Değeri
Yüksek İş Alanları

“Çevre dostu” lastikler
için yeni ürünler

Lastik dışı yeni
iş alanları

Ürün ve hizmet
kalitesinde liderlik

Operasyonel
Mükemmellik

Rekabetçi
maliyet

Yalın ve etkili
süreçler

Çevik ve girişimci
ekipler

Büyüme

Lastiğe yönelik
işlerimizde kârlı büyüme

Polyesterde rekabetçi
iş modeli

Sistemler
Sürekli gelişim ve iş mükemmelliği için fırsat yaratılması

Değerler
İşçi sağlığı, iş güvenliği ve çevre; yasalara ve etik değerlere bağlılık;

müşteri odaklılık; açık fikirlilik, işbirliği ve dayanışma kültürü; sonuç odaklılık

Kaynaklar
Global stratejiye paralel insan kaynağı gelişiminin sağlanması

KORDSA GLOBAL 2011 FAALİYET RAPORU 15

16

Kordsa Global ne üretiyor?

Kordsa Global,
geniş ürün yelpazesiNE
ve yüksek teknolojiye
sahiptir.

Giriş

HAMMADDE

İPLİK

DOKUMA

KORDSA GLOBAL 2011 FAALİYET RAPORU 17

İPLİK
Halat

Hava
Süspansiyonel

Sistemleri

Taşıyıcı
Bantlar

Araç
 Lastikleri

Otomotiv Tekstilleri

Araç
Lastikleri

Güç Aktarıcı
Bantlar

V Kayışı

Balık Ağı

Otomotiv
Kauçuk Lastikleri

Araç
 Lastikleri

Hortum

KORD BEZİ

ENDÜSTRİYEL BEZ

TEK KORD

Kordsa Global, 2011’de Türkiye polyester iplik üretim tesisinde
verimlilik sağlayarak, kapasite artışı gerçekleştirmiştir.

Kordsa Global, uçak, kamyon, otobüs ve yarış arabalarına yönelik araç
lastiği üreticilerine özelleştirilmiş kord bezi seçenekleri sunmaktadır.

Kordsa Global, monofilament chafer, multifilament chafer ve bulked
chafer bezleri olmak üzere üç tipte endüstriyel bez üretmektedir.

Tek kord terbiye işlemlerinde RFL banyosu, solvent bazlı isocyanate,
epoxy malzemelerin haricinde farklı banyo tanımları da kullanılmaktadır.

18

Yönetim Kurulu Başkanı’nın Mesajı

Kordsa Global, 2011’i
bütçe üzeri kârlılık ve
Türkiye’de rekor verimlilik
ile sonuçlandırdı.

Değerli Ortaklarımız,

Geride bıraktığımız bu yıl dünya
ekonomisi için, 2010’daki büyüme
ivmesinin yavaşlayarak devam
ettiği, çok değişken bir yıl oldu.
Hammadde fiyatları, kurlar ve
iş hacimleri yıl boyunca yoğun
hareketlilik gösterdi. Ancak, son
dönemde Avrupa ülke/banka
borç sorunlarının büyük ülkelere
sıçraması ve gerekli önlemin
alınamaması riski, büyüme hızını
zayıflattı; hatta Çin ekonomisinin
de yavaşlamasıyla birlikte ikinci bir
resesyon olasılığını güçlendirdi.

Türkiye ise 2011’in ilk yarısında
yakaladığı iç talep ağırlıklı
büyümesini, hız keserek ama
yine güçlü bir büyüme ile tüm yıl
için %8,5 olarak sonuçlandırdı.
2012’de ise bu büyümenin nispeten
yavaşlaması bekleniyor. Küresel
risklerin arttığı bu dönemde,
geçtiğimiz yıllardaki gibi, şirketlerin
değişken şartları yönetecek şekilde
hareket etmeleri kritik önemini
koruyor.

Sektöründe dünya lideri olan Kordsa
Global, rakiplerinin kapasite artışları,
tedarik zorlukları ve hammadde
fiyatlarındaki değişkenliğe rağmen,
geride bıraktığımız seneyi bütçe
üzeri kârlılık ve Türkiye’de rekor
verimlilik ile sonuçlandırdı. 2011’de
Güney Amerika’da kârlılığa geçiş
doğrultusunda önemli adımlar atan
Şirketimizin önümüzdeki dönemde
de önceliği; Güney Amerika ve
Asya’da kârlı büyümesini sürdürmek
olacaktır. Şirketimiz, 2012 yılında
yapacağı yatırımlar, pazarın yapısı
ve müşteri ihtiyaçlarına göre sürekli
yenileyerek geliştirdiği iş modeli
projeleri ve üretimde verimlilik
çalışmalarıyla sürdürülebilir kârlı
büyümesini ve rekabetçi yapısını
güçlendirmeye devam edecektir.

Yönetim Kurulumuz adına, özverili
çalışmalarıyla Kordsa Global’in
sektöründeki katma değerini ve
iddiasını artıran çalışanlarımıza,
bizi her zaman destekleyen
hissedarlarımıza, Şirketimize
duydukları güvenden dolayı
müşterilerimize, tedarikçilerimize ve
tüm paydaşlarımıza teşekkür eder,
saygılarımı sunarım.

Mehmet Nurettin Pekarun
Yönetim Kurulu Başkanı	

Yönetim

20

Yönetim Kurulu

Mehmet Nurettin PEKARUN (01)
Yönetim Kurulu Başkanı

Boğaziçi Üniversitesi Endüstri
Mühendisliği Bölümü’nden mezun oldu,
Purdue Üniversitesi’nde (ABD) Finans
ve Strateji Uzmanlığı üzerine MBA
yaptı. İş hayatına 1993’te General
Electric’te başlayan Pekarun, 1996-
1999 yılları arasında GE Healthcare’de
farklı bölgelerden sorumlu Finans
Müdürü, 1999-2000 yılları arasında GE
Lighting Türkiye Genel Müdürü, 2000-
2005 yılları arasında GE Healthcare’de
İş Geliştirme Birimi Genel Müdürü ve
Tıbbi Aksesuarlar Genel Müdürü olarak
görev yaptı. Pekarun, 1 Mart 2006’dan
30 Eylül 2010 tarihine kadar Kordsa
Global’in Başkan ve CEO’luk görevini
yürüttü.

Mustafa Nedim BOZFAKIOĞLU (03)
Yönetim Kurulu Üyesi

İstanbul Üniversitesi İktisat
Fakültesi’nden mezun oldu. Sabancı
Holding A.Ş. Genel Sekreterliği, Tursa,
AEO ve Exsa A.Ş. şirketleri Genel
Müdürlüğü ve bazı Sabancı Grubu
şirketlerinde Yönetim Kurulu üyeliği
görevlerini yürüten Bozfakıoğlu, bu
görevleri öncesinde Sabancı Holding’de
Bütçe, Muhasebe ve Konsolidasyon
Daire Başkanlığı ile Grubun çeşitli
şirketlerinde çeşitli görevlerde bulundu.

Seyfettin Ata KÖSEOĞLU (05)
Yönetim Kurulu Üyesi

Boğaziçi Üniversitesi Makine
Mühendisliği Bölümü’nden mezun
oldu, Lehigh Üniversitesi’nde Elektrik
Mühendisliği Yüksek Lisansı ve Boston
Üniversitesi’nde MBA öğrenimini
tamamladı. Bankacılık hayatına İktisat
Bankası’nda başlayan Köseoğlu,
kuruluşundan 1994 yılına kadar
Finansbank’ta Genel Müdür Yardımcısı,
1994-1999 yılları arasında Bear
Stearns’te Managing Director, Société
Générale Managing Director, 2000-
2005 yılları arasında Londra/İstanbul
Credit Suisse First Boston Bankası’nda
Managing Director/CEO olarak görev
yaptı. 2006 yılında BNP Baribas/TEB
Grubu’na katılan ve son olarak TEB
Yatırım’da Yönetim Kurulu Başkanı ve
CEO olarak görev yapan Köseoğlu,
16.08.2011 tarihinden bu yana Kordsa
Global Yönetim Kurulu Üyesi olarak
görev yapmaktadır.

Bekir SOYTÜRK (02)
Yönetim Kurulu Başkan Vekili

Yıldız Teknik Üniversitesi Makine Yüksek
Mühendisliği Bölümü’nden mezun oldu.
1977-2008 yılları arasında Lassa/Brisa
Bridgestone Sabancı Lastik Sanayi ve
Ticaret A.Ş. ve Kordsa Global A.Ş.’de
çeşitli yönetim kademelerinde görev
alan Soytürk, 1 Ocak 2009 tarihinden
30 Eylül 2010 tarihine kadar Hacı
Ömer Sabancı Holding Lastik, Takviye
Malzemeleri ve Otomotiv Grup Başkan
Yardımcılığı görevini yürüttü. Soytürk,
Hacı Ömer Sabancı Holding A.Ş.’ye bağlı
çeşitli şirketlerde Yönetim Kurulu üyeliği
görevini de yürütmektedir.

Bülent BOZDOĞAN (04)
Yönetim Kurulu Üyesi

Orta Doğu Teknik Üniversitesi İşletme
Bölümü’nden mezun oldu. PwC,
Unilever, Brisa, Kordsa Global ve
Sabancı Holding A.Ş.’de denetim, finans,
satın alma ve planlama konularında
yurt içi ve yurt dışı şirketlerde 30 yıl
yönetim kademelerinde görev alan
Bozdoğan, son bir yıldır Sabancı Holding
A.Ş. Denetim Bölüm Başkanlığı görevini
yürütmektedir. Bozdoğan, Türkiye İç
Denetim Enstitüsü Genel Sekreteri
olarak Yönetim Kurulu Üyeliği görevini
de yürütmektedir.

Neriman ÜLSEVER (06)
Yönetim Kurulu Üyesi

Boğaziçi Üniversitesi İşletme ve
Yöneylem Araştırması Bölümü’nden
mezun oldu. İş hayatına 1973 yılında
Türk Hava Yolları’nda başlayan Ülsever,
Anadolu Bankası A.Ş., Emlak Bankası
A.Ş., Group Sanfa ve Impexbank’ta,
görevler üstlendi. 1995 yılından itibaren
kurduğu İKE Ltd’de Yönetici Ortak olarak
çalışmış, insan kaynakları danışmanlığı
ve eğitim konusunda ihtisaslaştı. 1999-
2010 yılları arasında Indesit Company’de
İK Direktörü olarak çalıştı. 1996 yılından
bu yana Indesit Türkiye’nin Yönetim
Kurulu Üyesi olan Ülsever, 1 Ocak 2011
tarihinde Indesit Türkiye’nin Yönetim
Kurulu Başkanlığı’na, 16 Mayıs 2011
tarihinde de Sabancı Holding İnsan
Kaynakları Bölüm Başkanlığı’na atandı
ve her iki görevi birlikte sürdürmektedir.

Yönetim

KORDSA GLOBAL 2011 FAALİYET RAPORU 21

(05) (03) (06) (01) (02) (04)

22

BAŞKAN ve CEO’nun Mesajı

Kordsa Global, 2011’İ tüm
beklenmedik gelişmelere
rağmen operasyonel ve
finansal başarıyla tamamladı.

Değerli Paydaşlarımız,

2011 yılı, Şirketimizin yıl içerisinde
dünya çapında sosyal ve ekonomik
yönde gerçekleşen birçok olumsuzluğa
rağmen, başarıyla tamamladığı bir
yıl oldu. Şirketimiz, özellikle son üç
aydaki ciddi talep düşüklüğüne ve
Tayland’daki sel felaketinin etkilerine
rağmen net satış gelirlerini %30’a
varan bir artışla 1 milyar 627 milyon
TL’ye çıkarmayı başarmış, artan
hammadde baskısına karşılık başarılı
maliyet ve verimlilik yönetimiyle
faaliyet kârını %57 artırarak 133,4
milyon TL ve net dönem kârını ise
%96 gibi rekor bir artış ile 97,3 milyon
TL olarak gerçekleştirmiştir.

Dünya ekonomisine baktığımızda,
2011 yılında Euro Bölgesi kriz
riskinin tedirginliği tüm bölgede
etkisini sürdürdü. Bu bağlamda, BRIC
ülkelerinin büyümesi yavaş ve stabil
kalırken, ABD büyüme rakamlarında
hafif bir toparlanma gözlendi.
Amerikan dolarının diğer para birimleri
karşısındaki kuvvetini artırması ve
gelişmiş ülkelerdeki regülatif baskılar
sektörümüzü etkileyen bazı ekonomik
gelişmelerin yine başında geldi.

2011 yılında, otomotiv endüstrisi hafif
binek araçta %3 gibi bir artış gösterirken,
NAFTA ülkelerinde %8, Çin’de ise %3
artış gözlemlendi. Buna karşılık yine Euro
Bölgesi’ndeki kriz olasılığı gölgesinde,
Batı Avrupa pazarlarında %2 düşüş
gerçekleşti. Nüfusuyla tüm üreticilerin
pazar odağı haline gelen Hindistan
ise, hızlı bir büyüme gerçekleştirerek,
dünyanın en büyük 5. otomotiv üreten
ülkesi sırasına yükseldi.

-	 Özellikle, “Yükselen 10” diye
adlandırdığımız ağırlıklı olarak
Asya-Pasifik bölgesinde bulunan
müşterilerimizde pazar payımızı
artırmaya, hali hazırda büyük
tedarikçisi olduğumuz “Büyük 5”
müşterilerimizde ise pazar payımızı
korumaya,

-	 Kurumsal Risk ve Nakit
Yönetimimizi etkinleştirmeye,

-	T wixtra®, Monolyx® ile birlikte
CapmaxTM markamızın da
ticarileşmesini sağlamaya,

-	 Hammadde tedarik zincirimizi
kuvvetlendirmeye odaklandığımız
bir yıl oldu.

	
Tabii ki, önümüzdeki beş yılda
Şirketimiz için en önemli noktalardan
biri olan, büyüyen dünya pazarlarında
liderliğimizi korumak ve pekiştirmek
için planladığımız kapasite artış
projelerimizi de sürdürdük.
-	 Endonezya’da bulunan IndoKordsa

tesisimizde; talep ile paralel olarak,
3 no.’lu polyester iplik hattımızı
Nisan ayında devreye aldık ve
akabinde 4 no.’lu polyester iplik
hattımızın yatırımına başladık.

-	M ısır’da bulunan Nile Kordsa
tesisimizde, modernizasyon
projesinin ilk fazını tamamladık.

-	T amamen verimlilik artışlarıyla
Endonezya, Arjantin ve Türkiye
naylon iplik tesislerimizde toplam
3.500 tonluk yıllık ek bir kapasite
sağladık.

Hizmet sunduğumuz lastik ve lastik
takviye endüstrileri, 2011 yılına pazar
talebinde önemli bir artışla başladı.
Lastik piyasalarında %5 gibi bir artış
gözlenirken, hizmet verdiğimiz
“Büyük 5” ve “Yükselen 10”
müşterilerimiz önemli yatırımlar
gerçekleştirdiler.

2011 yılı endüstrimizde, önemli
hammadde fiyat değişimlerinin,
özellikle Kordsa Global’in de faaliyet
gösterdiği çeşitli ülkelerdeki sosyal ve
doğal afetlerin görüldüğü zor bir yıldı.
2011 başında Mısır’da başlayan Arap
Baharı, hemen ardından Mart ayında
Japonya’da deprem ve tsunami, Eylül
ayında Tayland’ı vuran son 75 yılın en
büyük sel afeti, bu yılın sektörümüzü
de etkileyen önemli olaylarıydı.

Kordsa Global olarak 2011 yılını tüm
bu beklenmedik gelişmelere rağmen
operasyonel ve finansal olarak
başarıyla tamamladık. Bir yandan
yıl içi performansımızı artırarak,
hedeflediğimiz kârlılık seviyelerini daha
yukarılara çıkartırken, diğer yandan
Şirketimizin geleceğini şekillendirecek
ve önümüzdeki beş yılda Şirketimizin
kârlı büyümesini destekleyecek
“stratejik inisiyatiflerimizi” de tüm
hızıyla uygulamaya almaya devam
ettik.

Bu bağlamda 2011 yılı;
-	 Süreç iyileştirme ve verimlilik

projelerimizle üretim maliyetlerimizi
düşürürken, ürün ve servis
kalitesinde dünya liderliği hedefimiz
doğrultusunda çalışmalarımıza
devam ettiğimiz,

Yönetim

2012 yılı, 2011 yılının son çeyreğinde
başlayan belirsizliğin daha da artacağı,
dünya büyüme hızlarının yavaşlayacağı
bir yıl olacak. Bu dönemde Kordsa
Global olarak Şirketimizi getirdiğimiz
kârlılık seviyelerinde kalıcı kılmak
ve sürekliliğini sağlamak en önemli
önceliğimiz olacaktır.

Yine bu amaçla bir yandan
özellikle Asya Pasifik bölgesindeki
büyüme projelerimize ağırlığımızı
verirken, diğer yandan işletme
sermayemizi daha verimli yönetmeye
odaklanacağız. Şirketimizin hızlı
değişen pazar şartlarına uyum
sağlama hızını artıracak şekilde
daha çevik ve daha girişimci yapıya
gelmesi için, tüm süreçlerimizi gözden
geçireceğiz ve global ERP projemizle
beraber, tüm süreçlerimizi daha yalın
ve verimli hale getireceğiz.

Bu süreçte Şirketimize duydukları
güven ve sağladıkları destekten
dolayı hissedarlarımıza, özverili
çalışmaları ve katkılarından dolayı
çalışanlarımıza ve bize güven duyan
ve her zaman gelişmemizde ve daha
iyiye ulaşmamızda bize destek olan
müşterilerimize, tedarikçilerimize ve
diğer tüm paydaşlarımıza Kordsa
Global Yönetim Ekibimiz adına
gönülden teşekkür ederim.

Saygılarımla,

Hakan Tiftik
Başkan ve CEO

24

Üst Yönetim

Hakan Tiftik (01)
Başkan ve CEO

Hakan Tiftik, 1992 yılında Boğaziçi
Üniversitesi Makine Mühendisliği
Bölümü’nden mezun olmuş, işletme
yüksek lisans derecesini (MBA) 1997
yılında Koç Üniversitesi’nden almıştır.
1994 yılında Kordsa Global’e katılmış,
çeşitli sorumlulukların ardından 1999-
2001 yılları arasında Lojistik ve Satın
Alma Direktörü olarak görev almıştır.

Tiftik, 2001-2005 süresince Interkordsa
Almanya ve Interkordsa Amerika
Genel Müdürlüğü ve Tek Kord Global
İş Direktörlüğü, 2005 yılında Avrupa-
Ortadoğu-Afrika Bölgesi Ticaret
Direktörlüğü yapmıştır. 2007 yılında
Kordsa Global Türkiye Genel Müdürü olarak
atanmış, 2009-2010 yılları arasında ise
Ticaretten Sorumlu Başkan Yardımcılığı
görevini üstlenmiştir.

Hakan Tiftik, Ekim 2010’da Kordsa Global
Başkan ve CEO görevine getirilmiştir.

Fikret Cömert (02)
CFO (Chief Financial Officer)

Fikret Cömert 1993 yılında Orta Doğu
Teknik Üniversitesi İşletme Bölümü’nden
mezun olmuş, yüksek lisans derecesini
ise 1999 yılında Marmara Üniversitesi
(İngilizce) Muhasebe ve Finansman Ana
Bilim Dalı’ndan almıştır.

1993 yılında Sabancı Holding Bütçe
Muhasebe ve Konsolidasyon Bölümü’ne
katılan Fikret Cömert, üstlendiği Bütçe,
Mali Sistemler Uzmanı, Bütçe ve
Konsolidasyon Müdürü, Yatırımcı İlişkileri
Müdürü gibi çeşitli görevlerden sonra
2006 ile 2009 yılları arasında Kurumsal
Yatırımcı İlişkileri Direktörü, 2009 ile 2011
yılları arasında Bütçe Konsolidasyon ve
Yatırımcı İlişkileri Direktörü olarak görev
yapmıştır ve 2011 yılında Kordsa Global’e
katılmıştır.

Yönetim

Bülent Araslı (05)
Başkan Yardımcısı, Satış

Bülent Araslı, Orta Doğu Teknik Üniversitesi
İşletme Bölümü’nden 1982 yılında mezun
olmuş, eğitimini Boğaziçi Üniversitesi MBA
programıyla sürdürmüştür. İş hayatına 1982
yılında Çukurova Dış Ticaret firmasında İhracat
Uzmanı olarak başlayan Araslı, kariyerine MAN
Kamyon ve Otobüs A.Ş.’de devam etmiştir.

Araslı, 1986 yılında Kordsa Global’e
İhracat Uzmanı olarak katılmış, aldığı çeşitli
pazarlama ve satış sorumluluklarının ardından
2000 yılında Avrupa–Orta Doğu–Afrika
Bölgesi Pazarlama ve Satış Direktörü olarak
atanmıştır. 2005–2009 yılları arasında ise
Global Tek Kord İş Direktörü ve İnterkordsa
GmbH, Kordsa GmbH Almanya Genel
Müdürlüklerini üstlenen Araslı, 2009–2010
yılları arasında ise Global Müşteriler Satış ve
Pazar İstihbarat Direktörlüğü yapmıştır.

Bülent Araslı, Ekim 2010 tarihinden bu yana
Satıştan Sorumlu Başkan Yardımcılığı görevini
sürdürmektedir.

Cevdet Alemdar (06)
Başkan Yardımcısı,
Teknoloji ve Pazar Geliştirme

Cevdet Alemdar, 1992 yılında Boğaziçi
Üniversitesi Endüstri Mühendisliği
Bölümü’nden mezun olmuş, işletme yüksek
lisans derecesini (MBA) 2000 yılında Sabancı
Üniversitesi’nden almıştır. İş hayatına 1991
yılında Ender Dış Ticaret’de Ticaret Müdürü
olarak başlayan Alemdar, kariyerine 1993-
2002 arasında Beksa’da Ürün Müdürü ve
Tel Ürünleri Direktörü pozisyonları ile devam
etmiştir. Ardından 2002-2005 arasında
Sakosa’da Ticaret Direktörü olarak görev
almıştır.

2005 yılında Kordsa Global’e, Kordsa Brezilya
Genel Müdürü ve Güney Amerika Bölgesi
Satış ve Pazarlama Direktörü olarak katılmış,
2007-2009 yılları arasında üstlendiği Thai
Indo Kordsa ve KQNE Genel Müdürlüğü ile
Asya Pasifik Bölgesi Satış ve Pazarlama
Direktörlüğü yapmıştır. 2009-2010 yılları
arasında Asya Pasifik Satış Direktörlüğü,
Global İş Geliştirme Direktörlüğü ve KQNE
Operasyon Direktörlüğü yapmıştır.

Cevdet Alemdar, Ekim 2010’da Teknoloji
ve Pazar Geliştirme’den Sorumlu Başkan
Yardımcılığı görevine getirilmiştir.

Cenk Alper (03)
Başkan Yardımcısı, Operasyon

Cenk Alper, 1991 yılında Orta Doğu
Teknik Üniversitesi Makine Mühendisliği
Bölümü’nden mezun olmuş, yüksek lisans
derecesini 1994 yılında aynı bölümden
almış ve 2002 yılında Sabancı Üniversitesi
Executive MBA programını tamamlamıştır.

İş hayatına 1996 yılında Beksa’da
Proses Mühendisi olarak başlayan
Alper, kariyerine teknoloji ve üretim
bölümlerindeki çeşitli yönetici
pozisyonlarıyla devam etmiştir. 2002
yılında atandığı Bekaert Teknoloji
Merkezi’nde (Belçika) Proje Müdürü olarak
çalıştıktan sonra, Tennessee/ABD’de,
Kuzey ve Güney Amerika fabrikalarından
sorumlu Fabrika Müdürü olarak görev
almış ve ardından Belçika’ya Teknoloji
Merkezi Ürün Geliştirme Müdürü olarak
geri dönmüştür. 2007 yılında Kordsa
Global’e, Global Teknoloji Direktörü olarak
katılmış, 2009-2010 yılları arasında
Teknoloji ve Pazar Geliştirme’den Sorumlu
Başkan Yardımcılığı yapmıştır. Cenk Alper,
Ekim 2010’da Operasyonlardan Sorumlu
Başkan Yardımcılığı görevine getirilmiştir.
 
Hakan Öker (04)
Başkan Yardımcısı, İnsan Kaynakları (İK)
ve Bilgi Teknolojileri (BT)

Hakan Öker, 1986 yılında Hacettepe
Üniversitesi Sosyoloji Bölümü’nden
mezun olmuştur.

İş hayatına 1988 yılında Beksa, Bekaert-
Sabancı Çelik Kord A.Ş.’de Personel
Uzmanı olarak başlayan Öker, 1988-
1998 yılları arasında Beksa’da farklı
sorumluluklar üstlendikten sonra,
kariyerine Kordsa Türkiye İnsan Kaynakları
Direktörü, Lastik, Takviye Malzemeleri ve
Otomotiv Grubu Kalite ve Bilgi Sistemleri,
Ortak Hizmetler Direktörü ardından da
Projeler Direktörü olarak devam etmiş ve
Ocak 2007’de Global İnsan Kaynakları
sorumluluğunu üstlenmiştir.

Hakan Öker, Ocak 2009’da İnsan
Kaynakları ve Bilgi Sistemleri’nden
Sorumlu Başkan Yardımcılığı görevine
getirilmiştir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 25

(05) (03) (06) (01) (04) (02)

26

Finansal Faaliyetler

Kordsa Global,
dünya çapında lastik takviye
sektörünün en önemli
tedarikçilerindeN biridir.

Yüksek kaliteli ürünleri, dünya
çapında ürün sağlayabilme özelliği,
geniş ürün yelpazesi ve yüksek
servis hizmetleriyle Kordsa Global,
takviye malzemeleri pazarının tercih
edilen en önemli oyuncularından
biridir.

2011 yılında satış gelirleri bir
önceki yıla göre %29 artış
göstererek 1,6 milyar TL seviyesine
ulaşmıştır. Bu artışın en önemli
nedeni, değişen müşteri taleplerine
hızlı ve etkin bir şekilde cevap
verebilmenin sonucu olarak ortaya
çıkan hacimsel artıştır.

Kordsa Global, 2009 yılında global
ekonomide yaşanan yavaşlama
dönemiyle birlikte önem kazanan
etkin kapasite kullanımı ve maliyet
yönetimi konusundaki yaklaşımını
devam ettirmiş, bunun neticesinde
de kârlılığında önemli ölçüde artış
sağlamıştır.

Hammadde çeşitlendirmesi ve
hammadde fiyatlarındaki artışın
müşterilere etkin bir şekilde
yansıtılabilmesinin yanında; ağırlıklı
olarak gelişmekte olan ülke para
birimlerinin ortalamada değer
kaybetmesi de maliyetlere olumlu
olarak yansımıştır.

Finansal sonuçlarda döviz kurunda
yaşanan dalgalanmaların etkileri
görülmektedir. 2011 yılında
dövizdeki dalgalanmalar Şirket’in
kârlılığına olumlu yansımıştır.

Yatırımlar
Kordsa Global uzun vadeli
stratejik planlarına uygun şekilde
yatırımlarına devam etmektedir.
Özellikle Asya Pasifik bölgesindeki
yatırımlar ve sağlıklı bir büyümenin
en önemli unsurlarından biri olan
araştırma-geliştirme harcamalarının
yıldan yıla artışı ön plana
çıkmaktadır.

Güçlü Mali Tablo Yapısı
Kordsa Global, bilançosundaki
borç-sermaye dengesini ortaklarına
en yüksek faydayı sağlamaya
yönelik olarak etkin bir şekilde
yönetmiş; bunun neticesinde de
hem operasyonel kârlılıkta hem
de özsermaye kârlılığında belirgin
ölçüde artış sağlamıştır.

2011 Yılı Faaliyetleri

Kordsa Global
Ortaklık Yapısı (%)

Hacı Ömer Sabancı
Holding A.Ş.

91,1
Halka Açık Kısım

8,9

KORDSA GLOBAL 2011 FAALİYET RAPORU 27

28

2011 Dünya Pazarı ve Kordsa Global Faaliyetleri

Kordsa Global, Avrupa, Orta
Doğu ve Afrika bölgesindeki
en güçlü otomotiv ve lastik
takviye tedarikçisidir.

2011 Yıllık Satış Raporu
2011’de, global hafif ticari araç
satışları 74,6 milyon adede
ulaşmıştır. Global olarak, Hafif
Ticari Araç satışlarının, 2012’de
%4 oranında büyüme kaydederek
78 milyon adede çıkması
öngörülmektedir.

2011 Batı Avrupa hafif ticari araç
satışları %8,6 büyüyerek 13,2 milyon
adede ulaşmıştır. Bu artışta Rusya
canlanmasının beraberinde getirdiği
Doğu Avrupa’daki toparlanmanın
katkısı büyüktür. Ülke borç krizlerinin
baş gösterdiği ve ekonomilerinin
durakladığı yılın son aylarında,
özellikle belirgin bir hale gelen satış
oranlarındaki yavaşlamayla beraber,
Batı Avrupa hafif ticari araç talebinde
düşüş gözlenmiştir.

Almanya ve Fransa hariç olmak
üzere, Batı Avrupa’da, Yunanistan,
Portekiz ve İrlanda’da odaklanan
ve süregelmekte olan ekonomik
sıkıntılara bağlı olarak, hafif ticari
araç satışları düşmüştür.

ABD’deki hafif ticari araç satışlarının
2012’de zorlu ekonomik şartlar
altında mücadele vereceği
öngörülmektedir.

Hindistan ve Çin’den gelen yeni
hafif ticari araç satış rakamları;
yüksek yakıt fiyatlarının, enflasyona
bağlı baskıların ve tedariğe ilişkin
darboğazların, dünyanın en büyük
iki gelişmekte olan ekonomisindeki
tüketici harcamaları üzerindeki
yıpratıcı etkisine işaret etmektedir.

Tayland’da yaşanan sel felaketinin
ardından, yedek parça sıkıntısına
bağlı olarak otomobil üreticileri
üretimlerini durdurmuştur.

Japonya’da, tsunami ve deprem,
global otomobil üretimini etkilemiştir.

Avrupa Komisyonu, lastik etiketleme
şartlarının etkin bir şekilde
uygulanmasının önünü açmak üzere
1235/2011 sayılı ikinci uygulama
yönetmeliğini yayınlamıştır.

30.06.2012 tarihinden sonra üretilen
ve Kasım 2012’den itibaren AB’de
satışa sunulan binek otomobil ve
hafif ticari araç lastiklerinde; yakıt
verimliliği, ıslak zeminde kavrama ve
dış gürültü konularına dair bilgi veren,
satış noktalarında tüketici tarafından
görülebilecek etiketler yer alacaktır.

2011 Yılı Faaliyetleri

Avrupa, Orta Doğu ve
Afrika Bölgesi
Bu coğrafyada en büyük tedarikçi
konumunda olan Kordsa Global;
Türkiye, Almanya, Mısır tesislerindeki
üretimiyle 2011 yılında 638 milyon TL
konsolide ciro elde etmiştir. Dolayısıyla
söz konusu üç tesis, bir önceki
yıla göre gelirlerini %20 oranında
artırmıştır.

Bölgedeki pazar dinamiklerine
bakıldığında, 2010 sonu itibarıyla
zaten başlamış olan kriz sonrası trend
2011’de de devam etmiş ve hatta
bazı sektörler rekor satış seviyeleri
açıklamıştır. Bu iyimser görüş, yolda
olan diğer bir krize bağlı olarak bir
tereddüdün baş gösterdiği ve birçok
ekonominin 2012 için, temkinli bir
“bekle gör” pozisyonunu benimsediği
son çeyreğin ortalarına kadar, yıl
boyunca devam etmiştir.

Bölgede binek araç satışları 2010’a
göre %4,3 oranında artış göstermiştir.
Öte yandan hafif ticari araç ve
binek araç üretimine yönelik Avrupa
lastik pazarı %7 oranında büyüme
kaydetmiştir. Türkiye ekonomisi 2011’i
%8,5 büyüme oranı ile tamamlamış
olup, bu rakam beklentilerin
üzerindedir. Türkiye hafif ticari
binek araç satışları, 2011’de %13,6
oranında bir artış ile 864.439 adet
gibi rekor bir düzeye ulaşmıştır. Türkiye
otomotiv sektör ihracatı ise %17,4
büyüme oranı ile 20,4 milyar ABD
doları rekor değerine ulaşmıştır.

KORDSA GLOBAL 2011 FAALİYET RAPORU 29

Kuzey Amerika Bölgesi
Chattanooga’da Naylon 6.6 iplik
ve Laurel Hill’de her çeşit kord bezi
üretimi olmak üzere iki tesis ile
hizmet veren Kordsa Global, Kuzey
Amerika bölgesinde 2011 yılında
407 milyon TL ciro elde etmiştir.
			
Kordsa Global’in önemli iplik
üretim merkezlerinden biri olan
bu bölgede, yerel ve uluslararası
müşterilerin ihtiyaçları doğrultusunda
üretim yapılmaktadır. Taşıt lastiği
üreticilerine yapılan satışlar toplam
üretimin %80’ini oluşturmaktadır.
			
Diğer satışlar, taşıma bantları, güç
transfer elemanları, otomotiv ve
endüstriyel hortumları gibi çeşitli
mekanik kauçuk ürünler ile emniyet
kemeri, ağ ve halat üreten sektördeki
diğer şirketlere yapılmaktadır.

2011 yılında Kuzey Amerika’da
toplam hafif ticari araç satışı
15 milyon adedi aşmış, 2010
seviyelerine göre %9,2 büyüme
sergilemiştir. Hafif ticari araç ve
üretimi, 2010 yılına göre %10
oranında artarak 13 milyon adedin
üzerine çıkmıştır.

2011 yılında global ve bölgesel
lastik üreticilerinin açıklamış olduğu
kapasite artırma planları, gelecek
yıllarda Kuzey Amerika pazarının
gücüne duydukları güvenin de bir
teyidi olmuştur.

Güney Amerika Bölgesi
Kordsa, Global Arjantin’de Naylon
6.6 iplik, Brezilya’da HMLS ile teknik
polyester iplik ve bez üreterek Latin
Amerika’nın en önemli tedarikçisi
olmayı sürdürmektedir. Bu bölgede
yapılan satışlarda 2011 yılında
217 milyon TL ciro elde edilmiştir.
Lastik bezi varlıkları ve uzmanlığının
Brezilya tesisine yönelik önemli
konsolidasyonunu müteakip, Kordsa
Global Güney Amerika faaliyetlerinin
mevcut yılda, 2011 gelir sonuçlarını
%10’un üzerine varan seviyelerde
aşacağı öngörülmektedir. Brezilya’nın
dünyanın 5. en büyük ekonomisi
haline gelmesi ile ulaşıma yönelik
talep de söz konusu büyüme
tahminlerine paralellik arz etmektedir.

2011’de Brezilya’da hafif ticari araç
ve binek araç satışları bir önceki yıla
göre %7,7 oranında artarak toplam
satış rakamı 4 milyonu aşmıştır.

Bölgedeki Lastik Yatırımları da 3
milyar ABD dolarını aşmak suretiyle
lastik sektörünün hizmet verdiği
tüm pazar segmentlerine destek
olmaktadır. Bunun yanı sıra Brezilya,
2014’te dünya futbol kupası
maçlarına ev sahipliği yapacaktır
ve 2016 Yaz Olimpiyatları’nı
gerçekleştirileceği adres de Rio de
Janeiro olarak belirlenmiştir. Bu iki
önemli global etkinlik, gelişmekte
olan bu ülkeyi daha da öne
çıkarmaktadır.

Asya Pasifik Bölgesi
Araç radyal lastikleri için daha fazla
PET’e yönelik talep artışı, Kordsa
Global’in Endonezya’daki PET iplik
kapasitesini 7.000 ton ilave edecek
şekilde artırmasını da beraberinde
getirmiştir. Dünyanın en büyük beş
lastik üreticisinin ağırlıklı olarak
Çin’e yatırım yapmaya başlamasının
yanı sıra, merkezleri bu bölgede
bulunan “Gelişmekte olan 10” lastik
üreticisinin de, hem bölge çapındaki
kapasitelerini yoğun bir şekilde
artırma çabasında hem de bölge
dışında yatırım arayışları içinde
oldukları görülmektedir. Müşteriler de
bu bölgeye yatırım yapmaktadır.

2011 yılında Çin’deki hafif ticari
araç satışları 17 milyon seviyesinde
gerçekleşmiş olup 2010 seviyeleri
ile benzerlik göstermektedir.
Çin’in lastik sektörü ise 2011’de
456 milyonun üzerinde lastik
üretmiştir ve bu rakam, 2010’a
göre %3 oranında bir artışa tekabül
etmektedir. Üretimin 398 milyonunu
oluşturan radyal lastik üretiminin
90,5 milyon adedi de tamamen
çelik radyal kamyon lastikleridir.
Çin’de ayrıca, çapraz katlı lastiklere
yönelik yeni yatırım ya da kapasite
artırım yatırımlarını yasaklayan yeni
yönetmelik çerçevesinde, 500.000
adet ya da altında çapraz katlı
lastik kapasitesi bulunan tesislerin
de kapatılması öngörülmektedir.
Bu yönetmelik ışığında, birçok yerli
firmanın, PET iplik ve bez alanında
yoğun genişleme çabalarını devreye
almasıyla beraber, Çin’de PET iplik
ve beze yönelik daha fazla yatırım
gerçekleşeceği öngörülmektedir.

Endonezya, Tayland ve Çin’deki
Kordsa Global bölgesel şirketleri,
2011 döneminde 366 milyon TL
ciro yakalamışlardır. Daha yüksek
rakamlar elde etmelerini önleyen
etken, Ekim ayında Tayland’daki sel
felaketinin sahada oldukça büyük
etkilere yol açmış olmasıdır.

30

Ürünler

Kordsa Global,
Naylon 6.6 iplik
ÜRÜNÜNÜN küresel
pazar lideriDİR.

Kordsa Global, yüksek denye Naylon 6.6 ve polyester (HMSL ve
Teknik) endüstriyel iplik, kord bezi, tek kord ve endüstriyel bez
ürünlerinin global lider tedarikçisi olup, başlıca müşterilerini otomotiv
lastiği ve mekanik kauçuk üreticileri oluşturmaktadır.

Şirket, 9 farklı ülkede yer alan 10 üretim tesisi ile müşterilerine
otomotiv lastikleri, hava süspansiyon sistemleri, hortum, konveyör
bant, V kayış, ip ve halat takımı olmak üzere çeşitli uygulamalarda
küresel ölçekte hizmet sunmaktadır.

İplik
Kordsa Global, Naylon 6.6 iplik
pazarının küresel pazar lideri
olup, polyester iplik pazarının
öncü aktörlerinden biri olarak öne
çıkmaktadır. Kordsa Global’in iplik
portföyü;

- Yüksek mukavemetli, yüksek
denye endüstriyel Naylon iplik (940
dtex ve üzeri)
- Yüksek mukavemetli endüstriyel
HMLS ve yüksek denye teknik
polyester iplik (1100 dtex ve üzeri)
ürünlerinden oluşmaktadır.

İpliklerin kullanıldığı temel uygulama
alanları arasında kord bezi,
endüstriyel bezler, chafer bezi, tek
kord, emniyet kemeri kayışı, ipler,
halat takımları yer almaktadır.

2011 Yılı Faaliyetleri

KORDSA GLOBAL 2011 FAALİYET RAPORU 31

Kord Bezi
Kordsa Global, yüksek teknolojiye
sahip tesislerinde Naylon 6.6,
Polyester (HMLS ve Teknik), Rayon
ve Aramid iplikler işleyerek, araç
lastiklerine esneklik ve mukavemet
sağlayan kord bezi üretmektedir.

Tek Kord
Tek Kord ürünlerde, naylon,
polyester, aramid, rayon gibi
sentetik iplikler ile doğal liflerden
yapılan iplikler kullanılmaktadır.
Müşterilerin tanımlamalarına göre
kullanılacak olan iplikler tek kat veya
daha çok katlı olarak büküldükten
sonra terbiye edilerek istenilen
yapışma ve fiziksel özellikler
sağlanmaktadır.

Endüstriyel Bezler
Kordsa Global, birinci sınıf konveyör
bantların dünya çapındaki en önemli
tedarikçilerinden biri olup, ayrıca
chafer bezleri, membran ve kaplama
bezlerinden oluşan geniş ürün
yelpazesi ile müşterilerinin ihtiyaçları
doğrultusunda farklı tiplerde
endüstriyel bezler üretmektedir.

Kordsa Global, bölgesel ihtiyaçlar
doğrultusunda ürünlerini geliştirerek
monofilament chafer bezleri,
multifilament chafer bezleri ve
bulked chafer bezleri olmak
üzere üç tipte endüstriyel bezler
üretmektedir.

 

Yüksek denye Naylon 6.6 ve Polyester
(HMSL ve Teknik) endüstriyel iplik, kord bezi,

 tek kord ve endüstriyel bez ürünlerinin dünya
ölçeğinde lider tedarikçisi olan Kordsa Global’in başlıca

müşterilerini otomotiv lastiği ve mekanik kauçuk
üreticileri oluşturmaktadır.

32

Pazarlama

Kordsa Global, yetkinlik
alanını genişleterek yeni
ürün geliştirme girişimlerini
sürdürmektedir.

Kordsa Global, 2011 yılında pazar
geliştirme aktiviteleri dahilinde,
müşteri portföyünü genişletmek,
yeni ürünler sunmak, marka
bilinirliğini ‘teknoloji geliştiren şirket’
olarak artırmak ve pazar konumunu
mevcut ve oluşmakta olan
pazarlarda güçlendirmek hedefiyle
çeşitli faaliyetlerde bulunmuştur.

Şirket, 2011 yılı içinde, yeni
ürünler geliştirmenin ve sunmanın
yanı sıra “müşterinin sesi” olma
girişimiyle, Asya-Pasifik’te bulunan
ve yüksek büyüme potansiyeline
sahip lastik endüstrisinin önde
gelen şirketlerinin Ar-Ge birimleri
ile başarılı teknik workshoplar
düzenlemiştir.

Kordsa Global, yetkinlik alanını
genişleterek yeni ürün geliştirme
girişimlerini tamamlamak amacıyla
yeni ürünlerle desteklediği test
lastik yapımının in-door ve out-door
performanslarını değerlendirmek
amacıyla finanse etmiştir.

2011 yılında lastik endüstrisinde
uçak, kamyon, otobüs ve
yarış arabaları gibi farklı lastik
segmentlerine yönelik olarak
Twixtra® ve Monolyx® markaları
piyasaya sunulmuştur. Twixtra®
ürünleri, farklı iplik tiplerinin aynı
bez üzerinde kullanılmasıyla,
araç lastiği üreticileri için daha
özelleştirilmiş kord bezi seçenekleri

2011 Yılı Faaliyetleri

sunmaktadır. Monolyx® ise her biri
özel performansa sahip bükülmüş
tek filament ipliklerinden üretilmiş
olup, lastik yorgunluğu açısından
yarış lastikleri için önemli ürünlerden
oluşmaktadır.

Ayrıca Şirket 2011 yılında yeni
markası olan Capmax™ için pazarda
konumlandırma çalışmalarına
başlamıştır. Capmax™, kauçuk
kullanımını azaltan, bu doğrultuda
müşterinin kullanım maliyetlerini
düşüren doğa dostu bir üründür.
Capmax™ ürünlerinin prototip
tasarımları tamamlanmış olup,
ürünün 2012’de piyasaya sunulması
beklenmektedir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 33

C

M

Y

CM

MY

CY

CMY

K

Committed_50x70.pdf 1 23.12.2011 15:27

C

M

Y

CM

MY

CY

CMY

K

Dedicated_50x70.pdf 1 23.12.2011 15:23

C

M

Y

CM

MY

CY

CMY

K

Reinforced_50x70.pdf 1 23.12.2011 15:10

YENİ ÜRÜNLER VE MARKA KAMPANYALARI

34

PET HMLS 2011
Pazar Payları (%)

NY6.6 2011 Pazar
 Payları (%)

36
Kordsa Global

4
Rakip A

31
Rakip G

9
Diğerleri

5
Rakip B

4
Rakip E

2
Rakip D

4
Rakip C

5
Rakip F

 9
Kordsa Global

32
Rakip A

23
Rakip C

8
Rakip B

28
Diğerleri

Pazarlama

Kordsa Global,
uluslararası fuarlarda
know-how ve deneyimlerini
paylaşmaktadır.

2011 Yılı Faaliyetleri

Kordsa Global, yeni ürünlerinin
tanıtımı ve piyasaya sunulmasını,
etkili iletişim faaliyetleri kapsamında
ürünlere dijital medyada özgü
internet sayfaları oluşturarak,
Avrupa ve Asya Pasifik’teki sektörel
dergilerde yer alan reklamlarla
desteklemiştir.

Şirket, marka bilinirliğini artırmak ve
yeni müşteriler edinmek amacıyla
Almanya, Çin ve Arjantin’de
önemli sektörel uluslararası
fuarlara katılmış ve yeni ürünlerini
tanıtmıştır. Uluslararası fuarlara
katılmanın yanı sıra, Kordsa
Global yönetimi know-how ve
deneyimlerini paylaşmak üzere
uluslararası fuarlarda konuşmacı
olarak yer almışlardır.

Kordsa Global, sektöründe en
tercih edilen küresel bir marka
olmak için, 2011 yılında Dış Ticaret
Müsteşarlığı’nın yönettiği; küresel
Türk markalarının oluşturulması
ve desteklenmesi amacı ile
oluşturulan Turquality® programının
sunduğu fonlardan etkin biçimde
yararlanmıştır.

KORDSA GLOBAL 2011 FAALİYET RAPORU 35

C

M

Y

CM

MY

CY

CMY

K

twixtra_TR_ilan216x279+3.pdf 1 11.04.2012 16:42

36

Araştırma VE Geliştirme

Kordsa global, lastik
sektörünün vazgeçilmez
İŞ ortaklarından biridir.

Kordsa Global, 38 yıllık deneyim
ve birikim ışığında yürüttüğü
Ar-Ge faaliyetleri kapsamında
genişleyen ürün yelpazesi, yenilenen
süreç ve uygulamaları ile lastik
takviye sektörünün lider çözüm
ortaklarından biri olmuştur.

Şirket, 24 Nisan 2009 yılında
“Ar-Ge Merkezi Sertifikası” almaya
hak kazanmış ve lastik sektörüne
yönelik inovatif takviye malzemeleri
üretme çalışmalarını artırarak
sürdürmektedir.

Kordsa Global, Türkiye ve ABD’nin
önde gelen üniversitelerinden
yüksek lisans (%30) ve doktora
(%11) derecelerine sahip 61
kişiden oluşan araştırma ekibiyle
faaliyetlerine devam etmektedir.

Lastik sektörünün vazgeçilmez
çözüm ortaklarından biri olan
Kordsa Global, edindiği bu misyon
ile müşterilerine daha iyi hizmet
sunabilmek ve inovasyon gücünü
artırmak amacıyla yeni yatırımları ile
Ar-Ge Merkezi’nin kapasitesini ikiye
katlayarak teknolojik olanaklarında
önemli ölçüde artış sağlamıştır.
Şirket temel uzmanlık alanları olan;
eğirme, büküm, dokuma, finiş ve
melez kord teknolojilerine ek olarak,
lastik teknolojileri, nanoteknoloji
ve yeni fiber sentezleme, son
element analizi, terbiye çözeltileri,
takviye malzeme analizi ve ekipman
tasarımı gibi yeni yetkinlik alanlarını
faaliyetlerine dahil etmiştir.

Teknoloji ve Pazar Geliştirme
Fonksiyonu altında çalışmalarını
yürüten Ar-Ge Merkezi, faaliyetlerini
Ar-Ge laboratuvarları ile birlikte beş
ayrı platformda sürdürmektedir.

•	 Teknoloji Geliştirme Platformu
•	 Araştırma ve Laboratuvarlar

Platformu
•	 Kauçuk Takviye Platformu
•	 Mühendislik ve Ekipman

Geliştirme Platformu
•	 Fikri Mülkiyet Platformu

İnovasyon Projeleri
“İnovasyon” ve “Mükemmellik”
konseptleri Kordsa Global’de
kurumsal kültürün ayrılmaz birer
parçaları haline gelmiştir. Şirket,
müşterilerinin operasyonları ve
teknik birimleri ile global ve küresel
işbirliğinde bulunarak müşterilerinin
ihtiyaçlarını daha iyi anlamayı ve
müşteriye özel çözümler sunmayı
hedeflemektedir.

Kordsa Global, Ar-Ge faaliyetlerini
bünyesindeki araştırma ekibinin
yanı sıra farklı ülkelerden araştırma
ekipleri ile de yürütmektedir. 2011
yılında Şirket, Açık İnovasyon
Stratejisi doğrultusunda, ABD, Çin,
Hollanda, Japonya ve Almanya’dan
araştırma ekipleri ile ortak
projelerde çalışmış, ayrıca araştırma
enstitüleri, üniversiteler ve teknoloji
firmaları ile de çeşitli ortak projeler
yürütülmüştür. Ayrıca Kordsa, yeni
markalarından biri olan Monolyx®

2011 Yılı Faaliyetleri

ile 9. Teknoloji Ödülleri’nde Büyük
Ölçekli Firma-Ürün kategorisinde
finale kalmıştır.

Şirket, kârlı sürdürülebilir
büyümesini, müşterileri için katma
değer yaratmak ilkesi dahilinde,
müşterilerinin ihtiyaçlarına
cevap verme prensibi olarak
benimsemiştir. Ar-Ge Merkezi
bünyesinde geliştirilen yeni ürünleri
yüksek denyeli ve mukavemetli
polyester iplik markası Monolyx®
ve melez kord ve yüksek denyeli
ve mukavemetli iplik markası
Twixtra®’nın ticarileşme süreçlerini
tamamlamıştır.

Ar-Ge çalışmalarının
sürdürülebilirliğini ve katma
değeri yüksek ürünleri sunma
yetkinliğini sağlayabilmek için;
fikrin oluşma aşamasından,
değer yaratır ürün haline gelme
aşamasına kadarki süreç etkin
bir şekilde yönetilmektedir. Bu
yaklaşım doğrultusunda, 2011
yılında önceki yıllardan fizibilite
çalışmaları tamamlanmış toplamda
60 proje yürütülmüştür. Bu projeler
kapsamında geliştirilen yeni ürünler
pazarlama aşamasına gelmiştir.

Ayrıca, devam eden projeler
dahilinde 2011 yılında 13
yeni patent başvurusunda
bulunulmuştur.

KORDSA GLOBAL 2011 FAALİYET RAPORU 37

38

İNSAN KAYNAKLARI

Kordsa Global, insan
kaynakları uygulamalarını
küresel bir strateji altında
yürütmektedir.

Global İnsan Kaynakları
Kordsa Global, dünya genelinde
9 ülkeye yayılmış insan kaynağını,
stratejik hedeflerine ulaşmanın
ayrılmaz bir parçası olarak görmekte
ve insan kaynakları uygulamalarını
küresel bir strateji altında
yürütmektedir. Şirket bünyesindeki
Global İnsan Kaynakları, bu
küresel stratejinin oluşturulup
yürütülmesinden sorumludur.
Global İnsan Kaynakları, seçme
ve yerleştirme, ücret ve yan
menfaatler, performans yönetimi,
organizasyonel ve bireysel gözden
geçirme ile yedekleme planları,
lider ve çalışan gelişimi, uluslararası
görevlendirmeler, kurumsal iklim
ve bunun gibi İnsan Kaynakları
süreçlerine ilişkin stratejik
operasyonları, Kordsa Global’in
sürdürülebilirlik ve iş hedeflerine
paralel olarak gerçekleştirmektedir.

Global İnsan Kaynakları Vizyonu
İnsan Kaynakları fonksiyonunu,
Şirket’in diğer fonksiyonlarının
önemli bir “iş ortağı” olarak
konumlandırmak, iç müşterilere
dünya kalitesi ve standartlarında
hizmet sunmak ve tercih edilen
işveren statüsünde bir şirket
yaratmaktır.

Global İnsan Kaynakları Misyonu
•	 Yetenekli iş gücünün Şirket’e

çekilmesine ve elde tutulmasına
önderlik etmek,

•	 Olumlu bir kurumsal iklim
oluşturmaya yardımcı olmak,

•	 Çalışanların yetkilendirilmesini ve
geliştirilmesini desteklemek,

•	 Paydaşların memnun olmasına
olanak tanıyan programları/
süreçleri geliştirmek,
uygulamaya koymak ve
desteklemektir.

Global İnsan Kaynakları’nın
Başlıca Sorumlulukları
Global İnsan Kaynakları fonksiyonu
bir “uzmanlık merkezi” olarak
konumlanmış ve temel katkısı
ve fonksiyondan beklentiler
stratejik düzeyde tutulmuştur.
İnsan Kaynakları süreçlerine ilişkin
uygulamaların yönetimi ise yerel
düzeydeki işletmeler tarafından
yürütülmektedir.

Global İnsan Kaynakları’nın başlıca
uygulamaları;
•	 Şirket stratejileri ve ihtiyaçları

doğrultusunda, İnsan Kaynakları
uygulamalarını geliştirmek ve
uygulamak,

•	 Şirket’in sürdürülebilirlik
faaliyetlerine uygun küresel
stratejiler oluşturmak ve
uygulamak,

SÜRDÜRÜLEBİLİRLİK

•	 Bölgesel ve yerel İnsan
Kaynakları bölümleri ile birlikte,
Şirket’in kurumsal büyüme
hedeflerini destekleyecek, farklı
seviyelerde (genç yetenek,
orta düzey yönetim, üst
yönetim geliştirme programları
gibi) yapılandırılmış gelişim
programları tasarlamak ve
yönetmek,

•	 Şirket’in ve çalışanların
beklentileri doğrultusunda, farklı
deneyim fırsatları yaratarak her
seviyede en iyi profesyonellerin
geliştirilmesini sağlamak.

2011 yılında, Global İnsan
Kaynakları vizyon, misyon ve
stratejisine uygun olarak, Global
Teknik Gelişim Programı ve Genç
Yetenek Geliştirme Programı
(Generation Next) hayata
geçirilmiştir. Uzaktan öğrenim
platformu ve dünyanın her yerinden
erişime açık olan “KEEP” içeriği
zenginleştirilerek geliştirilmiştir.

Çalışan memnuniyetini ölçmek
amacıyla 2010 yılında yapılan
“Global Çalışan Anketi” sonuçları
paylaşılmış, neticeler doğrultusunda
aksiyon planları hazırlanmıştır.
Ayrıca, “Organizasyonel ve
Bireysel Gözden Geçirme” süreci
devam etmiş ve ödül yönetim
sistemini geliştirme ve standart
hale getirme konusunda çalışmalar
gerçekleştirilmiştir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 39

Performans kültürünü oluşturmak
ve yaygınlaştırmak amacıyla
“Performans Yönetim Sistemi”
küresel kalibrasyon ile ilk kez Üst
Yönetim kademesinde başarıyla
uygulanmıştır. Bunun yanı sıra,
Şirket, uluslararası görevlendirmeler
ile tesislerdeki know-how sürecini
geliştirmekle kalmayıp, çalışanlarının
kişisel gelişimlerine de katkıda
bulunmuştur.

Global İnsan Kaynakları, en iyi
kaynakları temin etme konusundaki
çalışmalarını sürdürmekte olup,
satış ekiplerinin motivasyonlarını
ve performanslarını artırmaya
yönelik gelişim programları
planlamakta, Global Tanıma ve
Ödüllendirme Sistemi güncellenerek
uygulanmakta ve farklı süreçlerle
etkin İK Bilgi Sistemleri
oluşturmaktadır.

31.12.2011 İtibarıyla (Alt İşveren Hariç)

Ülke Çalışan Sayısı

Türkiye 1.238

Endonezya 966

Tayland 479

Brezilya 409

ABD 365

Mısır 271

Arjantin 188

Almanya 104

Çin 13

Toplam 4.033

Çalışan Dağılımı (%)

88
3.551
 Erkek

12
482

Kadın

Beyaz Yaka ÇALIŞAN
Öğrenim DURUMU (%)

2
Doktora

18
Yüksek Lisans

45
Lisans

9
Önlisans

25
Lise

1
İlköğretim

40

İşçi Sağlığı ve İş Güvenliği

Kordsa Global’de İŞ güvenliĞİ
kültürü “insanların, kimse
görmezken ne yaptığı”
anlayışıyla şekillenmiştir.

Kordsa Global, bünyesindeki
tüm çalışanları için İşçi Sağlığı ve
İş Güvenliğini (İSİG) bir yaşam
biçimi olarak kabul etmekte
ve öncelik tanımaktadır. Bu
doğrultuda “Tüm kazalar
önlenebilir.” ilkesini benimseyerek
operasyonlarında sıfır iş kazası ve
tüm meslek hastalıklarını önlemeyi
hedeflemektedir.

Kordsa Global, tüm tesislerinde
İşçi Sağlığı ve İş Güvenliği
uygulamalarını bir bütün olarak
ele almakta ve yönetmektedir. Bu
kapsamda tüm yasal yükümlülüklere
ve standartlara uyulmakta
aynı zamanda yerel yasa ve
yönetmeliklerin gerekliliklerinin
yerine getirilmesi amacıyla global
uygulamalar hayata geçirilmektedir.

İşçi Sağlığı ve İş Güvenliği
uygulamaları Üst Yönetim
tarafından denetlenmekte,
teknolojik gelişmelere ve yeni
yaklaşımlara paralel olarak
güncellenmekte ve operasyonel
iyileştirmeler gerçekleştirilmektedir.

2011 yılında Şirket bünyesinde
Proses Güvenliği ve Risk Yönetimi
Denetimlerine (PGRY) ve belirlenen
aksiyonların gerçekleştirilmesi
çalışmalarına devam edilmiştir.
Enerji kapsamında çalışma kuralları
belirlenmiş ve “Etiketle-Kilitle-
Emniyete Al-Dene” Standardı
yayınlanmış ve tüm tesislerde
faaliyete geçirilmesi için çalışmalar
başlatılmıştır. Bununla birlikte,
tüm tesislerde İSİG kültürünün
yaygınlaştırılması amacıyla Çevre
ile birlikte İSİG-Çevre Sorumluluk-
PGRY Altın Kuralları Kampanyası
düzenlenmiştir.

Davranış Odaklı Güvenlik programı
başlatılarak tüm tesislerde güvensiz
davranışların önlenmesi, iş güvenliği
kültürünün oluşturulması için
eğitimler verilmiş ve uygulamanın
başlatılması için çalışmalar
yapılmıştır. Ayrıca, Davranış Odaklı
Güvenlik ve Proses Güvenliği ve
Risk Yönetimi ile ilgili e-Learning
eğitim setleri hazırlanmış ve
uygulamaya alınmıştır.

Belirlenen tesislerde “Yangın
Güvenliği Değerlendirme” ve
ergonomi iyileştirme çalışmaları
yapılmış, tespit edilen iyileştirme
alanları için çalışmalar başlatılmıştır.

Kordsa Global, dünya
standartlarında İSİG yaklaşımıyla
çalışanlarına teknik bilgilerini
geliştirme amacıyla uzun süreli
eğitim planları hazırlamış ve
uygulamaya koymuştur.

Kordsa Global, güvenlik kültürünü,
“insanların, kimse görmezken ne
yaptığı” anlayışı çerçevesinde
şekillendirmiş ve bu kültürü, bir
yaşam tarzı olarak benimsemiştir.

SÜRDÜRÜLEBİLİRLİK

KORDSA GLOBAL 2011 FAALİYET RAPORU 41

42

İş Etiği Kuralları

Kordsa Global
İş Etiği Kuralları tüm
Kordsa Global şirketlerinde
uygulanmaktadır.

Kordsa Global Yönetim Kurulu
tarafından kabul edilmiş olan İş
Etiği Kuralları; Şirket’in dürüstlük
ve hakkaniyet ilkeleri ile yürürlükte
bulunan kanun ve düzenlemelere
uygun iş yapış şeklini ifade etmenin
yanı sıra Şirket’in müşterileri,
çalışanları, hissedarları, tedarikçileri,
iş ortakları, rakipleri, çevre ve
toplumla olan ilişkilerini de
düzenlemektedir. Kordsa Global
gerek şirket içi gerek şirket dışı
tüm faaliyet ve ilişkilerini söz
konusu kurallara uygun çerçevede
yürütmektedir.

İş Etiği Kuralları, Şirket kurumsal
kimliğinin ayrılmaz bir parçası olup,
Şirket’in hedeflerine ulaşmasında
izlenen yol haritasının nasıl ve ne
şekilde uygulandığına verdiği önemi
de vurgulamaktadır.

Kordsa Global İş Etiği Kuralları
tüm Kordsa Global şirketlerinde
uygulanmaktadır. Bu kapsamda söz
konusu kurallar, Şirket’in kurumsal
web sitesi aracılığıyla faaliyet
gösterilen 9 ülkenin yerel dillerinde

çalışanlar, hissedarlar ve iş ortakları
ile paylaşılmakta, gerçekleştirilen
düzenli eğitimler ile çalışanların
konuya ilişkin farkındalıklarının
güncel tutulması sağlanmaktadır.

Kordsa Global, İş Etiği Kuralları’nın
etkinliğini sağlamak ve artırmak
amacıyla Şirket’in tüm üretim
tesislerinde, Kordsa Global İş
Etiği Kuralları’nın gereği gibi
uygulanmasından sorumlu bir
Etik, Kural Danışmanı atanmış, bu
amaca uygun olarak e-posta adresi
ve telefon hatları oluşturulmuştur.
Etik Kural Danışmanları tarafından
gerçekleştirilen düzenli toplantılar
ile İş Etiği Kuralları’nın Kordsa
Global bünyesindeki tüm şirketlerde
yeknesak bir şekilde uygulanması
amaçlanmaktadır.

Kordsa Global İş Etiği Kuralları 2009
yılı içinde Yönetim Kurulu tarafından
gözden geçirilmiş ve ikinci iş yasağı
ile siyasi partilerde üyelik yasağı
kurallarında esneklik sağlanarak
revize edilmiştir.

2010 yılında Şirket’in mavi yaka
çalışanlarıyla başlatılan Kordsa
Global İş Etiği Kuralları paylaşılmaya
başlanmış, 2011 yılında ilgili
eğitimler devam etmiştir. Bu
kapsamda, 2012 yılında Şirket
bünyesindeki tüm mavi yaka
çalışanlarının İş Etiği eğitimlerinin
tamamlanması hedeflenmektedir.

Ayrıca 2011 yılında, Şirket
bünyesindeki tüm beyaz yaka
çalışanlara İş Etiği Kuralları
tazeleme eğitimi verilmiş ve
çalışanlar tarafından İş Etiği
Kuralları’na uygunluk formu
imzalanmıştır.

Yine 2012 yılı içerisinde tüm
çalışanların kullanımına sunulacak
elektronik İş Etiği eğitiminin
başlatılması planlanmaktadır.

SÜRDÜRÜLEBİLİRLİK

KORDSA GLOBAL 2011 FAALİYET RAPORU 43

Çevre Uygulamaları

Kordsa Global, çevre politikasını
“sıfır çevre kazası” yaklaşımı
çerçevesinde şekillendirmiştir.
Şirket, çevre ile ilgili tüm yasal
yükümlülüklerini yerine getirmekte
ve standartlara uymaktadır.

Kordsa Global, tüm operasyonel
süreçlerde, çevre etki
değerlendirmeleri yaparak,
sürekli iyileştirme ile olumsuz
etkileri kaldırmak ve azaltmak
doğrultusunda çalışmalarını
yürütmektedir. Bu yaklaşımın
izlenmesi, tüm çalışanların ve
alt işverenlerin sorumluluğu ve
sözleşmelerinin bir parçasıdır.

Kordsa Global, sıfır atık üretimi
hedefi doğrultusunda faaliyetlerini
sürdürmektedir. Bu hedef
doğrultusunda, işleme ya da

bertaraf ihtiyacını en aza indirmek
ve kaynakları korumak üzere
malzemeler yeniden kullanılır
ve geri dönüştürülür şekilde
planlanmaktadır. Atıklar güvenli ve
sorumlulukla işlenerek, bertaraf
edilmektedir.

Şirket, “sıfır emisyon”a ulaşma
amacına paralel olarak, sağlığa ya
da çevreye en büyük potansiyel riski
oluşturan emisyonlarla mücadeleye
öncelik vermektedir.

Kordsa Global, kömür, petrol,
doğalgaz, su, mineral ve diğer doğal
kaynakların verimli kullanımına özen
göstermekte ve Şirket arazilerini
doğal yaşam kapsamında yaşam
ortamlarını güçlendirecek şekilde
yönetmektedir.

2011 yılında tüm tesislerde İSİG-
ÇS-PGRY kültürünün geliştirilmesi
için görsel materyaller ve eğitim
araçları ile desteklenen İSİG-
ÇS Altın Kuralları kampanyası
düzenlenmiştir. Bunun yanı sıra
yine tüm tesislerdeki İSİG-ÇS
sorumlu birimlerin katılımı ile
dördüncü kez “SHE Network
Meeting” düzenlenmiş; 2011
yılı değerlendirmesi yapılmış;
2012 yılı hedefleri belirlenmiş ve
teknik eğitimler ile workshoplar
düzenlenmiştir.

Ayrıca, çevre politikası kapsamında
çalışanların teknik bilgilerini
geliştirmek amacıyla uzun süreli
eğitim planları hazırlanmış ve
uygulamaya geçilmiştir.

44

Kurumsal Yönetim İlkeleri’ne Uyum Raporu

1. Kurumsal Yönetim İlkeleri’ne
Uyum Beyanı
Kordsa Global Endüstriyel İplik
ve Kord Bezi Sanayi ve Ticaret
Anonim Şirketi, 1 Ocak - 31
Aralık 2011 Hesap Döneminde,
Sermaye Piyasası Kurulu (SPK)
tarafından yayımlanan “Kurumsal
Yönetim İlkeleri”ne uymaktadır ve
uygulamaktadır.

Şirket tarafından, yürürlükte olan
Kurumsal Yönetim İlkeleri’nde
yer alan uyulması zorunlu olan/
olmayan düzenlemelerden aşağıda
detaylarıyla anlatılan konulara
2011 yılında uyum için gerekli
özen gösterilmiştir. Ayrıca, SPK
tarafından 30 Aralık 2011 tarihinde
28158 sayılı Resmi Gazete’de
yayınlanarak yürürlüğe giren
Seri: IV, No: 56 sayılı “Kurumsal
Yönetim İlkelerinin Belirlenmesine
ve Uygulanmasına İlişkin Tebliğ” ve
11 Şubat 2012 tarihinde 28201
sayılı Resmi Gazete’de yayınlanarak
yürürlüğe giren Seri: IV, No: 57
sayılı “Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına
İlişkin Tebliğ (Seri: IV, No: 56)’de
Değişiklik Yapılmasına Dair
Tebliğ” kapsamında şirketimizde
uyumlaştırma çalışmaları için ön
hazırlıklara aynı tarih itibarıyla
başlanmıştır. Söz konusu Tebliğ’de
yer alan uyulması zorunlu olan
yükümlülüklere uyum çalışmaları
sürdürülmekte olup ilgili tebliğlerde
ve SPK bildirimlerinde yer alan
süreler içerisinde tamamlanacaktır.

BÖLÜM I
PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi
Şirket’te Pay Sahipleri ile ilgili
Yatırımcı İlişkileri Birimi yer
almaktadır. Bu birim CFO (Chief
Financial Officer) Fikret Cömert’in
koordinasyonunda faaliyet
göstermektedir.

Birim’in sorumluluğunu Finans
Uzmanı Beril Korkut Alpdoğan
yürütmekte olup,

(Telefon: 0212 385 85 78,
Faks: 0212 282 00 12, e-posta:
beril.korkut@kordsaglobal.com)

Bunun yanı sıra, Mustafa Yayla
departmanda pay sahipleri ile
ilişkiler sorumlusu olarak görev
yapmaktadır.

(Telefon: 0212 385 85 30, İç hat
28539 - 28547, Direkt Telefon:
0212 385 85 39, 385 85 47,
Faks: 0212 282 54 00, 0212 282
00 12, e-posta: mustafa.yayla@
kordsaglobal.com)

Şirket hisselerinin %8,9’u halka
açık olup, kapalı sermayesi (%91,1)
5 kurumsal hissedarın elinde
bulunmaktadır.

Departman, hissedarlarla ilişkilerin
yürütülmesi görevini üstlenmiştir.
Böyle bir görevin kapsamında,
hissedarlarla sorularını yanıtlamak
üzere 2011 yılı 12 aylık döneminde
38 telefon görüşmesi yapılmıştır.
Ayrıca 10 adet hissedara e-posta
yoluyla cevap verilmiş, 16 adet
yatırımcı da bizzat Şirket merkezine
gelmek suretiyle bilgi almıştır.

3. Pay Sahiplerinin Bilgi Edinme
Haklarının Kullanımı
2011 yılı 12 aylık döneminde,
yatırımcı ilişkileri departmanı
telefon çağrısı, e-postalar ve yüz
yüze görüşmeleri içeren toplam 64
başvuruya yanıt vermiştir. Ayrıca,
hissedarlarla ilintili olabilecek bilgiler
Şirket’in www.kordsaglobal.com
adresinden ulaşılabilen internet
sitesinde de yasal olarak öngörülen
süreler dahilinde yayımlanmıştır.

Halka açıklanan konuların yanı sıra
hissedarların temettü politikasına
buradan ulaşılabilir.

Şirket ana sözleşmesi münferit
bir hak olarak özel bir denetçinin
görevlendirilmesini şart
koşmamıştır. 2011 yılı 12 aylık
döneminde hissedarlardan bu yönde
herhangi bir talep gelmemiştir.

4. Genel Kurul Bilgileri
2011 yılında, 2010 Hissedarlar
Olağan Genel Kurul Toplantısı
1 Nisan 2011 tarihinde
yapılmıştır. Toplantıya sermayenin
%91,2157’sini temsil eden
hissedarlarımız ile menfaat
sahiplerinden katılım olmuş;
medya katılımı olmamıştır.
Gereken yeterli çoğunluk sayısı
söz konusu toplantıda elde
edilmiştir Bu toplantıya davetler
Türk Ticaret Kanunu hükümleri ve
Şirket ana sözleşmesi uyarınca
gerçekleştirilmiştir.

KURUMSAL YÖNETİŞİM

KORDSA GLOBAL 2011 FAALİYET RAPORU 45

Genel Kurul toplantısına
hissedarların katılımının sağlanması
için, Genel Kurul’dan iki gün
öncesine dek Şirket’in yatırımcı
ilişkileri departmanına başvuran,
hisse senetleri aracı kuruluşlarda
olan hissedarlar için yatırımcı Genel
Kurul blokaj formu vasıtasıyla giriş
belgeleri verilmiştir.

Denetlenmiş 2010 rakamlarını
içeren yıllık faaliyet raporu, en
az 15 gün öncesinden Şirket’in
genel merkezinde hissedarların
incelemesine sunulmuştur. Genel
Kurul sırasında, hissedarlar soru
yöneltme haklarını kullanmış olup;
ilgili cevaplar verilmiştir.

Türk Ticaret Kanunu kapsamındaki
önemli nitelikteki kararlar Genel
Kurul’da hissedarların onayına
sunulmuştur. Yürürlükte olan
Kurumsal Yönetim İlkeleri’ne ilişkin
yasal uyumun sağlanmasıyla,
yasalar kapsamındaki tüm önemli
nitelikteki kararlar da, Genel Kurul’da
hissedarların onayına sunulacaktır.

Genel Kurul tutanakları devamlı
olarak Şirket’in genel merkezinde
hissedarların incelenmesine
sunulmuş olup; aynı zamanda bu
tutanaklara www.kordsaglobal.com
adresinden de erişilebilir.

5. Oy Hakları ve Azınlık Hakları
Şirket ana sözleşmesinde imtiyazlı
herhangi bir oy hakkı tanınmamıştır.
Şirketimizin karşılıklı hissedarlık
menfaatleri içerisinde olduğu
herhangi bir şirket mevcut değildir.

6. Kâr Dağıtım Politikası ve Kâr
Dağıtım Zamanı
Şirket’in kârına katılım konusunda
imtiyaz bulunmamaktadır.

Şirket’in 14 Mart 2006 tarihli ve
816 sayılı Yönetim Kurulu kararına
istinaden, Şirket’in temettü
dağıtım politikası aşağıdaki şekilde
belirlenmiştir:

“Şirketimizin Kâr Dağıtım Politikası;
SPK mevzuatına, diğer yasal
düzenlemelere ve Şirket Ana
Sözleşmesi’ne de uygun olarak,
ortaklarına her yıl dağıtılabilir kârın
en az %50’si oranında nakit kar payı
dağıtmaktır.

Bu politikanın, ulusal ve global
ekonomik şartlara, Şirket’in
gündemindeki projelerine ve
fonların durumuna göre Yönetim
Kurulu tarafından her yıl gözden
geçirilmesine ve ilk Genel Kurul’da
ortakların bilgisine sunulmasına oy
birliğiyle karar verilmiştir.”

Şirket ana sözleşmesinin 35.,
36. ve 41. maddelerinde Şirket
kârının dağıtılmasına ilişkin tarz ve
zamanlama açıkça belirtilmiştir. Her
yıl, Şirket temettü dağıtımını yasal
olarak öngörülen süreler dahilinde
yapmış olmasına binaen, şu an
itibarıyla bu konuyla ilintili herhangi
bir yasal hususla karşılaşılmamıştır.

7. Payların Devri
Şirket ana sözleşmesinde hisse
devrini kısıtlayan herhangi bir hüküm
bulunmamaktadır.

BÖLÜM II
KAMUYU AYDINLATMA VE
ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası
Şirket’te, SPK’nın Kurumsal Yönetim
İlkeleri’ne uygun bir bilgilendirme
politikası yürürlüktedir. Bu politika
doğrultusunda Şirket, uluslararası
finansal raporlama standartları
(UFRS) doğrultusunda hazırlanan ve
bağımsız denetimden geçmiş yarıyıl
ve yıl sonu konsolide raporlarının
yanı sıra, denetlenmemiş 1. ve
3. çeyrek yıl konsolide raporlarını
ve kamuoyuna açıklanması
gereken özel durumları, SPK
mevzuatı uyarınca ve süresi
içinde İMKB aracılığıyla düzenli
olarak kamuoyuna açıklamaktadır.
Bilgilendirmeler kamuya www.
kordsaglobal.com adresinden
ulaşabilen Şirket internet sitesinden
duyurulmaktadır.

Bilgilendirme politikasının icrasından
Şirket’in Başkanı ve CEO’su Selim
Hakan Tiftik sorumludur.

9. Özel Durum Açıklamaları
2011 yılı 12 aylık döneminde
Şirket, İMKB’ye 14 Özel Durum
Açıklamasında bulunmuştur. Söz
konusu açıklamalar zamanında
yapılmış olup, SPK veya İMKB
tarafından hiçbir yaptırım
uygulanmamıştır. Şirket hisseleri
yurt dışı borsalara kote değildir.

10. Şirket İnternet Sitesi ve İçeriği
Şirket’in www.kordsaglobal.com
adresinden erişilebilen bir internet
sitesi mevcuttur. İnternet sitesinin
içeriği Türkçe ve İngilizce’dir. Şirket
internet sitesi 31 Temmuz 2009
tarihinde yenilenmiştir. Şirket internet
sitesinde “Yatırımcı İlişkileri” başlığının
Kurumsal, Hisse Bilgisi, Faaliyet
Sonuçları, İletişim kısımlarının altında,
SPK Kurumsal Yönetim İlkeleri’nde
sıralanan bilgiler sunulmuştur.

46

Kurumsal Yönetim İlkelerine Uyum Raporu

11. Gerçek Kişi Nihai Hakim Pay Sahibi/Sahiplerinin Açıklanması
Şirket’te gerçek kişi nihai hakim pay sahibi bulunmamaktadır. Şirket
hisselerinin tamamı nama yazılıdır. Şirket’in halka açık sermayesini
(%8,889364) temsil eden hisse senetleri İMKB’de işlem görmekte olup,
Şirket bu gibi devirlerin takibini yapmamaktadır. Dolayısıyla Şirket resmi
olarak yalnızca, Şirket’in diğer sermayesini (%91,110636) temsil eden hisse
senetlerinin/kâr paylarının hamili olan 5 hissedardan haberdardır.

Ortaklar
Pay Adedi

(1 Pay 1 Kr) % Oranı Pay Nevi
Pay Nominal

Değeri / TL

Hacı Ömer Sabancı Holding A.Ş. 17.723.342.701 91,108965 Nama 177.233.427,01

Temsa Global Sanayi ve
Ticaret A.Ş. 5.211 0,000027 Nama 52,11

Teknosa İç ve Dış Ticaret A.Ş. 135.666 0,000697 Nama 1.356,66

Tursa Sabancı Turizm ve Yatırım
İşletmeleri A.Ş. 151.625 0,000779 Nama 1.516,25

Exsa Export Sanayi Mamulleri
Satış ve Araştırma A.Ş. 32.737 0,000168 Nama 327,37

Haka Açık Kısım (Halk + MKK) 1.729.239.660 8,889364 Nama 17.292.396,60

Toplam 19.452.907.600 100,000000 194.529.076,00

12. İçeriden Öğrenebilecek
Durumda Olan Kişilerin Kamuya
Duyurulması
Yönetim Kurulu üyelerine ve Yönetim
Komitesi üyelerine ilişkin bilgiler,
yıllık raporlara dahil edilmek sureti
ile kamuoyuna açıklanmaktadır.
Ayrıca, dönem içerisinde Yönetim
Kurulu üyeliğine seçilen şahıslar,
İMKB bülteninde ve Türk Ticaret
Sicil Gazetesi’nde resmi olarak
yayımlamak suretiyle kamuoyuna
açıklanmaktadır.

BÖLÜM III
MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin
Bilgilendirilmesi
Paydaşlar, Şirket ile ilgili
gelişmelerden, geçerli mevzuat
doğrultusunda yapılan kamuoyu
açıklamaları vasıtasıyla haberdar
edilmektedir.

SPK mevzuatı doğrultusunda
yapılan ve kamuoyuna açıklanan
mali bilanço ve raporların
içerdiği bilgilerin yanı sıra (henüz
kamuoyuna açıklanmamış olan

bilgiler haricinde); Şirket çalışanları,
müşteriler, bayiler, sendikalar,
sivil toplum kuruluşları, devlet,
potansiyel yatırımcılar gibi
menfaat sahiplerine -kendilerini
ilgilendirebilecek konularda-
istek halinde sözlü veya yazılı
bilgi de sağlanmaktadır. Şirket
çalışanları, seminerler, toplantılar
ve kendi uzmanlık ve ilgi alanlarına
bağlı olarak düzenlenen çeşitli
eğitim programları vasıtasıyla
bilgilendirilmektedir.

14. Menfaat Sahiplerinin Yönetime
Katılımı
Şirket çalışanları, müşteriler,
tedarikçiler ve etkileşim içerisinde
olduğumuz toplum, menfaat
sahipleri olarak tanımlanmaktadır.

Çalışanların yönetime katkısı,
dönemsel dahili toplantıların
yanı sıra yıllık hedef belirleme
ve performans değerlendirme
toplantıları vasıtasıyla sağlanır.
Buna ek olarak, geribildirim
mekanizması, çalışanlardan,

müşterilerden, tedarikçilerden
ve bayilerden gelen, kendileriyle
ilgili konulardaki geribildirimlerin
iletilmesine hizmet etmekte
olup; sonuçlar kurulan heyetlerin
toplantılarında ele alınarak,
gerekli değişiklikleri sağlamak
üzere hareket planları oluşturulur.
Bu yaklaşımlar, Şirket’in etkin
yönetilmesini temin etmek
bakımından gerekli çalışan katılımını
ve katkısını güvence altına almaktır.

15. İnsan Kaynakları Politikası
Şirket’in yürürlükteki insan
kaynakları politikası ve uygulamaları
aşağıda sunulmuş olup;
aynı zamanda www.kordsaglobal.
com adresinde ilan edilmiştir. İlgili
faaliyetler Başkan Yardımcısı,
İnsan Kaynakları ve Bilgi
Teknolojileri Hakan Öker tarafından
yönetilmektedir. İnsan Kaynakları
(İK) görevlerinin özeti aşağıdaki
gibidir:
-	 İK süreçlerinin iş hedefleri

doğrultusunda geliştirilmesi;
-	Y etenek havuzunun gelişiminin

sürdürülmesi amacıyla Şirket’in
beklentilerine uygun adayların işe
alınması;

-	B irinci sınıf mesleki uzmanların
geliştirilmesi ve yanı sıra;
yedekleme planlarının da
yapılması;

-	 Çalışanlara yönelik gelişim
fırsatları sağlanması;

-	 Dürüst, adil ve yapıcı bir çalışma
ortamının oluşturulması ve
sürdürülmesi;

-	 İlgili güvenlik, sağlık ve çevre
uygulamalarının, ilintili tüm
gereksinimleri karşılayacak şekilde
sağlanması ve geliştirilmesi;

-	 Performans esaslı yönetim
sistemlerinin geliştirilmesi;

-	 Çalışanlar ve işçi sendikasıyla
ilişkilerin idaresi ve ilgili tüm
taraflar için en elverişli sonuçların
üretilmesi.

KURUMSAL YÖNETİŞİM

KORDSA GLOBAL 2011 FAALİYET RAPORU 47

Mevcut İK uygulaması
doğrultusunda katma değer
üretilmesi amacını taşıyan Şirket,
yüksek performans kültürü
oluşturmak, organizasyonun her
seviyesinde gerekli yeterlilik ve
vasıfların gelişimini sağlamak,
doğru potansiyeli doğru konuma
yerleştirmek ve özel bireysel
emeklilik planları aracılığıyla emeklilik
sonrası yaşam standartlarının
muhafazasının güvence altına
alınması vasıtasıyla yüksek
kapasiteli bir çalışan profili ile
çalışan tarafından tercih edilen
bir şirket olmak üzere, işe alım,
performans değerlendirme, eğitim
ve gelişim, kariyer planlama ve
emekliliğe ilişkin temel süreçlerden
yararlanmak suretiyle en iyisini
seçmeyi hedeflemektedir.

16. Müşteri ve Tedarikçilerle
İlişkiler Hakkında Bilgiler
Şirket müşterileriyle uzun vadeli
stratejik işbirlikleri kurmayı
hedeflemekte olup, bu hedefler
doğrultusunda hareket etmektedir.
Menfaat sahipleri ile ilişkilerde
karşılıklı değer yaratma prensibi
uygulanmaktadır. Müşterilerle
ilişkilerde, doğruluk ve ahlaki
yaklaşımın yanı sıra ticari ve
teknolojik gizlilik ilkelerine riayet
edilmektedir. Müşterilerden gelen
talepler, mümkün olduğunca kısa
sürede etkin ve üretken çözümlerle
yanıtlanmaktadır.

Kordsa Global, müşterilerine ticari
ve teknik konularda tam destek
sağlayan bir organizasyon yapısına
sahiptir. Araştırma ve geliştirme
faaliyetleri, pazardaki gelişmeleri
göz önünde bulundurmak suretiyle
ve müşteri odaklılık esasına göre
gerçekleştirilmektedir. Sunulan ürün
ve hizmetler, müşterilerin mevcut ve
gelecekteki gereksinimlerinin en üst
düzeyde değerlendirilmesi suretiyle
birlikte geliştirilmektedir.

Kordsa Global, müşteri
memnuniyetine odaklı, işçi
sağlığı ve iş güvenliğinin yanı
sıra çevre güvenliği ve kaliteye
ilişkin taahhüdü olan güvenilir
tedarikçilerden satın alma yapmaya
özen göstermektedir. Kordsa
Global tedarikçileriyle karşılıklı
güvene, etkin iletişime ve iş
ortaklığına dayalı uzun vadeli ilişkiler
kurmakta ve kazan kazan prensibini
uygulamaya koymaktadır.

17. Sosyal Sorumluluk
Kordsa Global’de gerçekleştirilen
tüm faaliyetlerde, öncelik sırası “İşçi
Sağlığı”, “İş Güvenliği-Çevre” ve
“Kalite”dir.

Kordsa Global’de, tüm iş
kazalarının ve işle ilgili hastalıkların
önlenebileceği düşünülmektedir.
Dolayısıyla, kısa vadeli bir görevle
dahi olsa iş mahalline gelen tüm
çalışanlara işçi sağlığı, iş güvenliği
ve çevre konularında eğitim verilir
ve güvenlik eğitiminin kapsamı
tanımlanan eğitim gereksinimlerine
göre genişletilir.

Şirket, sosyal sorumluluk kapsamı
dahilindeki görevlerini Sabancı
Üniversitesi’ne yapılan katkılar ve
doğal felaket müdahale komiteleri,
ilgili kamu temsilcilikleri ve
kuruluşlarının yanı sıra üniversitelere
ve orta öğretim kurumlarına
yapılan bağışlar vasıtasıyla yerine
getirmektedir.

Herhangi bir çevre meselesinden
ötürü Şirket aleyhine açılmış bir
dava yoktur.

BÖLÜM IV
YÖNETİM KURULU

18. Yönetim Kurulu’nun Yapısı,
Oluşumu ve Bağımsız Üyeler
Şirket’in Yönetim Kurulu, Türk Ticaret
Kanunu hükümleri ve Şirket ana
sözleşmesi doğrultusunda 2011
yılı Olağan Genel Kurul toplantısına
kadar görev yapmak üzere seçilmiş
yedi üyeden oluşmaktadır.

Yönetim Kurulu Üyelerinin tamamı
icracı değildir. Yönetim Kurulu görev
dağılımı aşağıdaki gibidir. Yönetim
Kurulu Üyeleri hakkındaki tanıtıcı
bilgiler faaliyet raporunda yer
almaktadır.

Mehmet Nurettin PEKARUN	 : 	B aşkan	 (icracı olmayan)
Bekir SOYTÜRK 	 : 	B aşkan Vekili (icracı olmayan)
Mustafa Nedim BOZFAKIOĞLU	 : 	 Üye (icracı olmayan)
Cezmi KURTULUŞ 	 : 	 Üye (icracı olmayan) 06.03.2012 		
		 tarihinde istifa etmiştir.
Bülent BOZDOĞAN 	 : 	 Üye (icracı olmayan)
Seyfettin Ata KÖSEOĞLU 	 : 	 Üye (icracı olmayan) 16.08.2011 		
		 tarihinde atanmıştır.
Neriman ÜLSEVER	 : 	 Üye (icracı olmayan) 16.08.2011 		
		 tarihinde atanmıştır.

Şirket ana sözleşmesinin Yönetim Kurulu’na ilişkin kısımları, bağımsız, icracı
ve icracı olmayan üyelerin ayrımına dair herhangi bir şart içermemektedir.
Genel Kurul kararına istinaden, Yönetim Kurulu Başkanı’na ve üyelerine Türk
Ticaret Kanunu’nun 334. ve 335. maddeleri gereğince işlem yapma hakkı
tanınmıştır.

48

Kurumsal Yönetim İlkelerine Uyum Raporu

19. Yönetim Kurulu Üyelerinin
Nitelikleri
Şirket ana sözleşmesinin 19. ve
22. maddelerinde, Yönetim Kurulu
üyelerinin nitelikleri ve seçilme
koşulları belirtilmiştir. Gerekli
görülen nitelikler, SPK’nın Kurumsal
Yönetim İlkeleri dahilindeki ilgili
maddelerle örtüşmektedir.

20. Şirket’in Misyon ve Vizyonu ile
Stratejik Hedefleri
Şirket misyonu ve vizyonu,
Şirket’in Yönetim Kurulu tarafından
saptanmış olup; aynı şekliyle
yıllık faaliyet raporunda ve www.
kordsaglobal.com adresinden
erişilen internet sitesinde
kamuoyuna açıklanmaktadır.
Şirket’in misyonunu yerine
getirmeye ilişkin faaliyetleri Yönetim
Kurulu tarafından sık sık gözden
geçirilmektedir.

21. Risk Yönetim ve İç Kontrol
Mekanizması
Risk değerlendirme ve iç kontrol
mekanizması Şirket’in her
seviyesinde yürürlüktedir.

22. Yönetim Kurulu Üyeleri
ile Yöneticilerin Yetki ve
Sorumlulukları
Şirket’in Yönetim Kurulu’nun
yönetim hakları ve temsil yetkileri
Şirket ana sözleşmesinin 14.,
16., 17., 18., 19., 20., 21., ve 22.
maddelerinde tanımlanmış olup;
internetteki www.kordsaglobal.com
adresinde kamuoyuna açıklanmıştır.

Yöneticilerin yetki ve sorumlulukları
ise, Şirket’in ana sözleşmesi ile
hükme bağlanamamıştır. Ancak
bu yetki ve sorumluluklar Şirket’in
Yönetim Kurulu tarafından
saptanmaktadır.

23. Yönetim Kurulu’nun
Faaliyet Esasları
2011 yılı 12 aylık döneminde
32 adet Yönetim Kurulu kararı
alınmış olup; bu kararlardan 31

tanesi posta ve dolaşım yoluyla
alınmıştır. Şirket kurul toplantılarının
gündemleri, kurul başkanının kurul
üyeleri ile gerçekleştirildiği temaslar
doğrultusunda saptanmaktadır.
2011 yılı 12 aylık döneminde
yapılan toplantılarda, verilen
kararlara ilişkin herhangi bir kurul
üyesi tarafından hiçbir karşı oy ifade
edilmemiştir. SPK’nın Kurumsal
Yönetim İlkeleri’nin IV. Kısım, 2.17.4.
maddesindeki konular üzerinde
karara varılırken, mazereti olmayan
üyelerin ilgili kurul toplantılarına
fiili katılımı sağlanmıştır. Kurul
üyelerinin bu konulara ilişkin
herhangi bir sorusunun olmaması
dolayısıyla, bunlar toplantı notlarına
geçirilmemiştir. Kurul üyelerine bu
gibi kararlara ilişkin ağırlıklı oy hakkı
ve/veya veto hakkı tanınmamıştır.

24. Şirket’le Muamele Yapma ve
Rekabet Yasağı
2011 yılı 12 aylık döneminde,
Şirket Yönetim Kurulu üyeleri, Şirket
ile işlem yapmamış ve/veya aynı
faaliyet sahalarında rakip olabilecek
girişimlerde bulunmamıştır.

25. Etik Kurallar
Şirket tüm faaliyet ve ilişkilerini,
Şirket Yönetim Kurulu
tarafından kabul edilmiş İş Etiği
Kuralları’na uygun bir biçimde
gerçekleştirmektedir. Söz konusu
İş Etiği Kuralları, Şirket’in www.
kordsaglobal.com adresinden
erişilen internet sitesinde kamuoyu
ile paylaşılmakta, gerçekleştirilen
düzenli eğitimler ile çalışanların
konuya ilişkin farkındalıkları
sağlanmaktadır.

26. Yönetim Kurulu’nda
Oluşturulan Komitelerin Sayı, Yapı
ve Bağımsızlığı
Yönetim Kurulu’nda, denetim
komitesi haricinde herhangi bir
komite kurulmamıştır. Denetim
komitesi üç ayda bir toplanarak
mali sonuçları tetkik eder. Denetim
komitesinin üyelerinin icra yetkileri

yoktur. Kurumsal Yönetim İlkeleri’nin
ve söz konusu İlkelere uyum
konusunun Şirket Yönetim Kurulu
tarafından bizzat ele alınmasından
ötürü, ayrı bir komite kurmaya gerek
duyulmamıştır. Yönetim Kurulu’nda
başka herhangi bir komitenin
kurulmamış olması dolayısıyla,
herhangi bir çıkar çatışması
doğmamıştır.

27. Yönetim Kurulu’na
Sağlanan Mali Haklar
Şirket’in Yönetim Kurulu’nun
üyelerine sağlanan tüm hakların,
menfaatlerin ve istihkakların
şekli ve koşulları, Şirket ana
sözleşmesinde belirtilmiştir.
Yönetim Kurulu Başkanı’na ve
üyelerine kârdan yapılacak ödeme
ve toplantı huzur hakkı Genel
Kurul’ca kararlaştırılmıştır. Şirket
ana sözleşmesinde “Yönetim
Kurulu üyelerine verilecek huzur
hakkı miktarını ve ücreti Genel
Kurul tayin ve tespit eder.” hükmü
yer almaktadır. Yapılan Genel
Kurul’da ilgili gündem maddesinin
müzakeresi esnasında “herhangi
bir istihkak sağlanmayacaktır”
şeklindeki tekliflerin kabul görmüş
olmasından ötürü, kurul üyelerine
herhangi bir istihkak ödenmemiştir.
2011 yılı 12 aylık döneminde,
Şirket tarafından Yönetim Kurulu
üyelerine borç verilmemiş; kredi
kullandırılmamış olup; aynı
zamanda borç ve kredilerin
vadeleri uzatılmamış; koşulları
iyileştirilmemiş veya şahsi kredi
vasıtaları adı altında doğrudan ya da
bir üçüncü şahıs vasıtasıyla bir kredi
tanınmamış veya lehine kefalet gibi
herhangi bir teminat verilmemiştir.

 

KURUMSAL YÖNETİŞİM

KORDSA GLOBAL 2011 FAALİYET RAPORU 49

Denetim Komitesi Üyeleri ve Çalışma Esasları

Denetim komitesinin görevi,
Şirket Yönetim Kurulu’na; Şirket’in
muhasebe sistemi, finansal
raporlaması, kamuya açıklanan
finansal bilgiler, iç denetim
bölümünün faaliyetleri, bağımsız
denetim ile iç kontrol sisteminin
işleyiş ve etkinliği hakkında bilgi
vermek ve Şirket’in başta Sermaye
Piyasası Kurulu Mevzuatı olmak
üzere ilgili yasa ve kanunlara,
Kurumsal Yönetim İlkeleri’ne ve
Şirket’in etik kurallarına uyum
konularındaki çalışmalarına destek
olarak, bu konularla ilgili gözetim
işlevini yerine getirmektir.

Komitenin Yapısı ve
Sorumluluk Alanları
Şirketimiz bünyesindeki iki kişiden
oluşan denetim komitesinin
başkanlığını Bülent Bozdoğan,
üyeliğini ise Cezmi Kurtuluş
yürütmektedirler. (06.03.2012
tarihinde istifa etmiştir.)

Üyeler, doğrudan icra fonksiyonu
üstlenmeyen ve Yönetim Kurulu’nda
görevli üye sıfatı taşımayan, mali
konularda yeterli bilgi ve tecrübe
sahibi kişilerden oluşur. Denetim
Komitesi Başkanı, Yönetim
Kurulu tarafından atanır. Denetim
Komitesi’nin raportörlüğü, Şirket’in
iç denetim birimi tarafından
yürütülür. Raportör, Denetim
Komitesi Başkanı tarafından
görevlendirilir. Denetim Komitesi’ne
işini görmesi için gerekli kaynak ve
her türlü destek Yönetim Kurulu
tarafından sağlanır.

Denetim komitesi, Şirket’in
muhasebe sistemi, finansal bilgilerin
kamuya açıklanması, bağımsız
denetimin ve Şirket’in iç kontrol
sisteminin, iç denetim bölümünün
işleyişinin ve etkinliğinin gözetimini
yapar. Dolayısıyla komite, finansal
ve operasyonel faaliyetlerin
gözlem altında tutulmasını, iç ve
dış denetimin sağlıklı bir şekilde
yapılmasını sağlar, mali tabloların
gerçeğe uygunluğuyla ilgili
görüş bildirir, bağımsız denetim
kuruluşunun seçiminde Yönetim
Kurulu’na tavsiyelerde bulunur,
hukuka uygunluk, ahlak kuralları,
çıkar çatışmaları ve kötü yönetim
ile hileli işlemler konularındaki
soruşturmalara ilişkin Şirket
politikalarını ve iç denetim bölümü
aracılığıyla kurumsal yönetim
politikalarının uygunluğunu gözden
geçirir, iç denetim bölümüyle bir
araya gelerek iç kontrol sisteminin
yeterliliğini görüşür ve düzenli
olarak toplantılar yaparak yönetim
kurulu, finansal yöneticiler bağımsız
denetçiler ve iç denetim bölümü
arasında bir iletişim köprüsü
kurulmasını sağlar.

Denetim komitesi; faaliyetlerini,
görev ve sorumluluk alanıyla ilgili
olarak ulaştığı tespit ve önerileri
Yönetim Kurulu Başkanı’na sunar.

Komite Toplantıları
Denetim komitesi, Şirket
merkezinde veya denetim komitesi
başkanının daveti üzerine başka
bir yerde, asgari üç ayda bir olmak
üzere yılda en az dört kere toplanır.
Komite, Yönetim Kurulu Başkanı
veya Komite Başkanı tarafından
olağanüstü toplantıya çağrılabilir.
Denetçiler ve yöneticiler ile özel
gündemle toplantı yapabilir.

Denetim Komitesi 2011 yılında
dört kez toplanmış ve Şirket
yöneticilerinden faaliyetler ve
iç kontrol sistemlerine ilişkin,
bağımsız denetçilerden de denetim
bulgularına ilişkin bilgiler almış,
iç denetim raporlarını incelemiş
ve denetim takvimini onaylamış,
kamuya açıklanacak konsolide mali
tabloların gerçeğe uygunluğuna ve
doğruluğuna ilişkin olarak Yönetim
Kurulu’na rapor sunmuştur.

İç Denetim Bölümü
Şirket iç denetim bölümü,
bağımsızlık ilkesi gereği Şirket
organizasyon yapısında, Yönetim
Kurulu üyelerinden oluşan
denetim komitesine doğrudan
raporlama yapmaktadır. İç kontrol
mekanizması, icra komitesi ve
bağlı ortaklıkların yönetiminin
sorumluluğunda olup Şirket iç
denetim bölümünce koordine
edilmekte ve denetlenmektedir.
İç denetim bölümünün görevleri,
Şirket ve bağlı ortaklıklarının
finansal tablolarının güvenilirliğini
ve doğruluğunu kontrol etmek,
faaliyetlerin yasalara ve Şirket’in
kabul edilmiş etik kurallarına
uygun olarak yürütülmesini
sağlamak, operasyonların etkinliği
ve verimliliğini artırmak amacıyla
süreçleri analiz ederek mevcut ve
potansiyel riskleri tespit edip bu
risklerin en aza indirilmesi veya
tamamen ortadan kalkmasını
sağlayacak çözümler bulunmasına
katkılar sağlamaktır. İç denetim
bölümü periyodik olarak denetim
komitesine raporlama yapmakla
sorumludur.

50

GENEL KURUL TOPLANTISI GÜNDEMİ

KURUMSAL YÖNETİŞİM

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET ANONİM ŞİRKETİ
18 NİSAN 2012 GÜNÜ YAPILACAK OLAĞAN GENEL KURUL TOPLANTISI GÜNDEMİ

GÜNDEM
1.	 Açılış ve Başkanlık Divanı’nın teşekkülü,
2.	 Genel Kurul Toplantı Tutanağı’nın İmzalanması hususunda Başkanlık Divanı’na yetki verilmesi,
3.	 2011 yılına ait Yönetim Kurulu Faaliyet Raporu ile Denetim Kurulu Raporu’nun ve Bağımsız

Denetim Raporunun özetinin okunması ve müzakeresi,
4.	 2011 yılında yapılan bağış ve yardımlar hakkında Genel Kurul’a bilgi verilmesi,
5.	 2011 yılı içinde ilişkili taraflarla yapılan işlemlerle ilgili olarak Genel Kurul’a bilgi verilmesi,
6.	 2011 yılı içinde 3. kişiler lehine verilmiş olan teminat, rehin, ipotekler ve elde edilmiş olan gelir

veya menfaatler hakkında Genel Kurul’a bilgi verilmesi,
7.	 Kurumsal Yönetim İlkeleri gereğince Yönetim Kurulu Üyeleri ile Üst Düzey yöneticilere ait

ücretlendirme politikası hakkında Genel Kurul’a bilgi verilmesi,
8.	 2011 yılına ait Bilanço ve Kâr/Zarar hesaplarının okunması, müzakeresi ve tasdiki ile Yönetim

Kurulu’nun, 2011 yılı kârının dağıtımıyla ilgili teklifinin görüşülerek kabulü veya reddi,
9.	Y ıl içinde boşalan Yönetim Kurulu üyeliklerine kalan sürece vazife görmek üzere seçilen üyelerin

Genel Kurul tasvibine sunulması,
10.	 2011 yılı faaliyetlerinden dolayı Yönetim Kurulu Üyeleri ve Denetim Kurulu’nun ibra edilmesi,
11.	 Sermaye Piyasası Kurulu ile T.C. Gümrük ve Ticaret Bakanlığı’ndan alınan izne istinaden;

Şirket Esas Sözleşmesi’nin 7. maddesinin değiştirilmesinin ve 42. maddenin ilave edilmesinin
onaylanması,

12.	 Yönetim Kurulu üyelerinin seçimi, Bağımsız Yönetim Kurulu üyelerinin belirlenmesi ve Yönetim
Kurulu üyelerinin sürelerinin tespiti,

13.	 Denetim Kurulu üyelerinin seçimi ve görev sürelerinin belirlenmesi,
14.	Y önetim Kurulu ve Denetim Kurulu üyelerine verilecek ücretlerin tespit edilmesi,
15.	Y önetim Kurulu tarafından belirlenen Bağımsız Dış Denetim Kuruluşu’nun seçiminin onaylanması,
16.	Y önetim hâkimiyetini elinde bulunduran pay sahiplerine, Yönetim Kurulu üyelerine, Üst Düzey

Yöneticileri’ne ve bunların eş ve ikinci dereceye kadar Kan ve Sıhrî Yakınlarına; Şirket veya bağlı
ortaklıkları ile çıkar çatışmasına neden olabilecek nitelikte işlem yapabilmeleri, rekabet edebilmeleri
hususunda izin verilmesi,

17.	Y önetim Kurulu Başkan ve üyelerine, Türk Ticaret Kanunu’nun 334. ve 335. maddelerinde yazılı
muameleleri yapabilmeleri için izin verilmesi.

Toplantı Tarihi	 :	 18 Nisan 2012 Çarşamba
Toplantı Saati	 :	 13:30
Toplantı Yeri 	 : 	 Sabancı Center, Hacı Ömer Sabancı Holding Konferans Salonu
		 34330 4. Levent, Beşiktaş - İSTANBUL

KORDSA GLOBAL 2011 FAALİYET RAPORU 51

Kâr Payı Dağıtım Tablosu

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SAN. VE TİC. A.Ş.

DAĞITILAN KÂR PAYI ORANI HAKKINDA BİLGİ (1)

PAY BAŞINA TEMETTÜ BİLGİLERİ
TOPLAM TEMETTÜ

TUTARI (TL)
1 TL NOMİNAL DEĞERLİ HİSSEYE

İSABET EDEN TEMETTÜ

TUTARI (TL) ORAN (%)

BRÜT 75.935.819,23 0,390357 39,04

NET 64.545.446,33 (*) 0,331804 (*) 33,18 (*)

DAĞITILAN KÂR PAYININ BAĞIŞLAR EKLENMİŞ NET DAĞITILABİLİR DÖNEM KÂRINA ORANI

ORTAKLARA DAĞITILAN KÂR PAYI
TUTARI (TL)

ORTAKLARA DAĞITILAN KÂR PAYININ BAĞIŞLAR EKLENMİŞ
NET DAĞITILABİLİR DÖNEM KÂRINA ORANI (%)

75.935.819,23 87,70

(1) Kârda imtiyazlı pay grubu olması halinde grup ayrımına yer verilecektir.

(*) Dağıtılan brüt 75.935.819,23 TL.’lık kazancın 43.824.170,55 TL.’lık kısmı yatırım indirimi dolayısıyla GVK.’nun Geçici 61.
maddesi kapsamında %19,8 oranında stopaja tabi tutulmuş kazanç olduğu için, kalan 32.111.648,67 TL.’nın GVK.’nun 94/6-b-i ve
ii maddesi kapsamındaki kişilere (tam mükellef gerçek kişi, dar mükellef gerçek kişi ve dar mükellef kurumlara) dağıtılması halinde
%15 oranında stopaj uygulanması gerekmekte olup (çifte vergilendirmeyi önleme anlaşmalarına ayrıca bakılmalıdır), %15 oranında
stopaj yapılacak temettü kazancının brüt temettü kazancına oranı %42,29’dur.

Diğer bir anlatımla tam mükellef gerçek kişi, dar mükellef gerçek kişi ve dar mükellef kurumlara yapılacak brüt temettü ödemesi
üzerinden %6,343 oranında stopaj yapılması halinde stopaja tabi kazanç üzerinden %15 oranında stopaj yapılmış olacaktır.

Bu durumda net dağıtılacak temettü oranı %36,5597 (0,365597) olarak gerçekleşecektir.

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE
KORD BEZİ SANAYİ VE TİCARET A.Ş.

1 OCAK-31 ARALIK 2011 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU

BAĞIMSIZ DENETİM RAPORU

Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret A.Ş.
Yönetim Kurulu’na

Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret A.Ş. ve bağlı ortaklıklarının (hep birlikte “Grup” olarak
anılacaktır) 31 Aralık 2011 tarihi itibariyle hazırlanan ve ekte yer alan konsolide bilançosunu, aynı tarihte sona eren yıla ait
konsolide gelir tablosunu, konsolide kapsamlı gelir tablosunu, konsolide özkaynak değişim tablosunu ve konsolide nakit
akım tablosunu, önemli muhasebe politikalarının özetini ve dipnotları denetlemiş bulunuyoruz.

Finansal Tablolarla İlgili Olarak İşletme Yönetiminin Sorumluluğu

İşletme yönetimi finansal tabloların Sermaye Piyasası Kurulunca yayımlanan finansal raporlama standartlarına göre
hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk, finansal tabloların hata ve/veya hile ve
usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmasını
sağlamak amacıyla gerekli iç kontrol sisteminin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği
muhasebe tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.

Bağımsız Denetim Kuruluşunun Sorumluluğu

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

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

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

Görüş

Görüşümüze göre, ilişikteki konsolide finansal tablolar, Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret
A.Ş. ve bağlı ortaklıklarının 31 Aralık 2011 tarihi itibariyle finansal durumunu, aynı tarihte sona eren yıla ait finansal
performansını ve nakit akımlarını, Sermaye Piyasası Kurulunca yayımlanan finansal raporlama standartları çerçevesinde
doğru ve dürüst bir biçimde yansıtmaktadır.

İstanbul, 26 Mart 2012

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU LIMITED

Ömer Tanrıöver
Sorumlu Ortak Başdenetçi

İÇİNDEKİLER	 ...SAYFA

KONSOLİDE BİLANÇOLAR...56-57

KONSOLİDE GELİR TABLOLARI.. 58

KONSOLİDE KAPSAMLI GELİR TABLOLARI... 59

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI... 60

KONSOLİDE NAKİT AKIM TABLOLARI .. 61

KONSOLİDE FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR.. 62-125

DİPNOT 1	 ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU... 62-63
DİPNOT 2	 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR... 63-82
DİPNOT 3	 BÖLÜMLERE GÖRE RAPORLAMA.. 82-86
DİPNOT 4	 NAKİT VE NAKİT BENZERLERİ... 86
DİPNOT 5	 FİNANSAL YATIRIMLAR .. 86
DİPNOT 6	 FİNANSAL BORÇLAR... 87-88
DİPNOT 7	 TİCARİ ALACAKLAR VE BORÇLAR .. 88-89
DİPNOT 8	 DİĞER ALACAKLAR VE BORÇLAR... 90
DİPNOT 9	 STOKLAR.. 90-91
DİPNOT 10	 MADDİ VARLIKLAR... 92-94
DİPNOT 11	 MADDİ OLMAYAN VARLIKLAR... 94-95
DİPNOT 12	 SATIŞ AMAÇLI ELDE TUTULAN VARLIKLAR.. 95
DİPNOT 13	 YATIRIM AMAÇLI GAYRİMENKULLER... 95
DİPNOT 14	 ŞEREFİYE... 96
DİPNOT 15	 DEVLET TEŞVİK VE YARDIMLARI.. 96
DİPNOT 16	 TAAHHÜTLER, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER... 96-98
DİPNOT 17	 ÇALIŞANLARA SAĞLANAN FAYDALAR..98-100
DİPNOT 18	 DİĞER VARLIK VE YÜKÜMLÜLÜKLER..100-101
DİPNOT 19	 ÖZKAYNAKLAR...101-103
DİPNOT 20	 SATIŞLAR VE SATIŞLARIN MALİYETİ..104
DİPNOT 21	 NİTELİKLERİNE GÖRE GİDERLER ...104
DİPNOT 22	 DİĞER FAALİYET GELİRLERİ VE GİDERLERİ ...104-105
DİPNOT 23	 FİNANSAL GELİRLER ..105
DİPNOT 24	 FİNANSAL GİDERLER..105
DİPNOT 25	 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ..106-109
DİPNOT 26	 HİSSE BAŞINA KAZANÇ..109
DİPNOT 27	 İLİŞKİLİ TARAF AÇIKLAMALARI ...109-112
DİPNOT 28	 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ......................................112-123
DİPNOT 29	 FİNANSAL ARAÇLAR...123-125
DİPNOT 30	 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR..125

56

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2011 VE 2010 TARİHLERİ İTİBARİYLE

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

Dipnotlar 2011 2010
VARLIKLAR

Nakit ve Nakit Benzerleri 4 64.369.885 52.012.312
Ticari Alacaklar (net) 7 253.676.483 199.485.127
Diğer Alacaklar 8 20.540.318 13.154.622
Stoklar (net) 9 410.580.616 258.033.019
Diğer Dönen Varlıklar 18 74.872.902 34.551.604

Satış Amacıyla Elde Tutulan Duran Varlıklar 12 465.913 -

Dönen Varlıklar 824.506.117 557.236.684

Diğer Alacaklar 8 19.558.662 16.444.603
Finansal Yatırımlar 5 205.520 186.554
Maddi Varlıklar (net) 10 754.626.114 684.460.560
Maddi Olmayan Varlıklar (net) 11 21.847.175 8.210.015
Yatırım Amaçlı Gayrimenkuller 13 13.171.226 -
Şerefiye 14 45.595.167 45.595.167

Ertelenmiş Vergi Varlıkları 25 20.259.115 18.618.629
Diğer Duran Varlıklar 18 1.622.449 983.060

Duran Varlıklar 876.885.428 774.498.588

Toplam Varlıklar 1.701.391.545 1.331.735.272

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturur.

KORDSA GLOBAL 2011 FAALİYET RAPORU 57

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2011 VE 2010 TARİHLERİ İTİBARİYLE

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

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturur.

Dipnotlar 2011 2010
KAYNAKLAR

Finansal Borçlar 6 255.952.466 103.983.891
Ticari Borçlar 7 119.984.288 109.387.259
Diğer Borçlar 8 20.256.963 18.178.545
Dönem Karı Vergi Yükümlülüğü 25 6.457.430 4.676.724
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar 17 16.070.830 12.666.674
Diğer Kısa Vadeli Yükümlülükler 18 23.974.410 21.512.696

Kısa Vadeli Yükümlülükler 442.696.387 270.405.789

Finansal Borçlar 6 104.434.682 61.579.743
Diğer Borçlar 8 14.208.876 12.244.011
Devlet Teşvik ve Yardımları 15 2.599.763 2.198.302
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar 17 21.620.143 18.558.796
Ertelenmiş Vergi Yükümlülüğü 25 60.158.541 59.483.583

Uzun Vadeli Yükümlülükler 203.022.005 154.064.435

Toplam Yükümlülükler 645.718.392 424.470.224

ÖZKAYNAKLAR

Ana Ortaklığa Ait Özkaynaklar 19 918.503.467 793.446.034
Ödenmiş Sermaye 19 194.529.076 194.529.076
Hisse Senetleri İhraç Primleri 19 62.052.736 62.052.736
Hissedarların Sermaye Katkısı 19 491.623.822 491.623.822
Finansal Varlıklar Değer Artış Fonu 19 (270.151) (270.151)
Yabancı Para Çevrim Farkları 19 64.633.936 (1.680.027)
Finansal Riskten Korunma Fonu 19 1.613.561 (1.214.430)
Kardan Ayrılan Kısıtlanmış Yedekler 19 16.626.055 12.115.679
Geçmiş Yıllar Zararları 19 - (3.154.564)
Net Dönem Karı 19 87.694.432 39.443.893
Kontrol Gücü Olmayan Paylar 137.169.686 113.819.014

Toplam Özkaynaklar 1.055.673.153 907.265.048

Toplam Kaynaklar 1.701.391.545 1.331.735.272

Taahhütler, koşullu varlıklar ve yükümlülükler 16

58

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2011 VE 2010 TARİHLERİNDE

SONA EREN YILLARA AİT KONSOLİDE GELİR TABLOLARI
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dipnotlar 2011 2010
ESAS FAALİYET GELİRLERİ

Satış Gelirleri (net) 20 1.627.181.679 1.264.097.091
Satışların Maliyeti (-) 20 (1.369.851.063) (1.070.981.519)

BRÜT KAR 257.330.616 193.115.572

Pazarlama, Satış ve Dağıtım Giderleri (-) 21 (57.228.581) (48.748.180)
Genel Yönetim Giderleri (-) 21 (65.672.298) (57.851.362)
Araştırma ve Geliştirme Giderleri (-) 21 (4.942.230) (3.301.147)
Diğer Faaliyet Gelirleri 22 48.521.596 12.536.069
Diğer Faaliyet Giderleri (-) 22 (44.614.033) (11.227.250)

FAALİYET KARI 133.395.070 84.523.702

Finansal Gelirler 23 99.458.626 32.847.341
Finansal Giderler (-) 24 (102.156.347) (38.795.040)

VERGİ ÖNCESİ KAR 130.697.349 78.576.003

Vergi Gideri:
-Dönem Vergi Gideri 25 (38.691.968) (31.796.602)
-Ertelenen Vergi Geliri 25 5.299.073 2.741.915

NET DÖNEM KARI 97.304.454 49.521.316

NET DÖNEM KARININ DAĞILIMI

-Ana Ortaklık Payları 87.694.432 39.443.893
-Kontrol Gücü Olmayan Paylar 9.610.022 10.077.423

1.000 adet hisse başına kazanç 26 4,51 2,03

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturur.

KORDSA GLOBAL 2011 FAALİYET RAPORU 59

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2011 VE 2010 TARİHLERİNDE

SONA EREN YILLARA AİT KONSOLİDE KAPSAMLI GELİR TABLOLARI
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2011 2010
NET DÖNEM KARI 97.304.454 49.521.316

Diğer Kapsamlı Gelir/(Gider):
Satılmaya hazır finansal varlıkların makul değer azalışı - (58.313)
Yabancı para çevrim farklarındaki değişim 86.581.726 25.398.088
Finansal riskten korunma fonundaki değişim 3.221.593 (1.214.430)
Diğer kapsamlı gelir kalemlerine ilişkin vergi geliri/(gideri) (*) (393.602) 17.494

DİĞER KAPSAMLI GELİR 89.409.717 24.142.839

TOPLAM KAPSAMLI GELİR 186.714.171 73.664.155

TOPLAM KAPSAMLI GELİRİN DAĞILIMI

-Ana Ortaklık Payları 156.836.386 54.749.172
-Kontrol Gücü Olmayan Paylar 29.877.785 18.914.983

			
(*) Diğer kapsamlı gelir kalemlerine ilişkin vergi geliri/(gideri) finansal varlıklar değer artış fonunun ve finansal riskten
korunma fonunun ertelenmiş vergisinden oluşmaktadır.

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturur.

60

K
O

R
D

S
A

 G
LO

B
A

L
E

N
D

Ü
S

T
R

İY
E

L
İP

Lİ
K

 V
E

 K
O

R
D

 B
E

Z
İ S

A
N

A
Y

İ V
E

 T
İC

A
R

E
T

 A
.Ş

.
B

A
Ğ

IM
S

IZ
 D

E
N

E
T

İM
D

E
N

 G
E

Ç
M

İŞ
 3

1
 A

R
A

LI
K

 2
0

1
1

 V
E

 2
0

1
0

 T
A

R
İH

LE
R

İN
D

E

S
O

N
A

 E
R

E
N

 Y
IL

LA
R

A
 A

İT
 K

O
N

S
O

Lİ
D

E
 Ö

Z
K

A
Y

N
A

K
 D

E
Ğ

İŞ
İM

 T
A

B
LO

LA
R

I
(T

utarlar

 aksi

 belirtilmedikçe

 T

ürk

 L

irası

 (

“T
L”

) olarak

 ifade

 edilmiştir

.)

Ö
d

en
m

iş

se
rm

ay
e

H
is

se

se
n

et
le

ri

ih
ra

ç
p

ri
m

le
ri

H
is

se
d

ar
la

rı
n

se

rm
ay

e
ka

tk
ıs

ı

F
in

an
sa

l
va

rl
ık

la
r

d
eğ

er
 a

rt
ış

fo

n
u

F
in

an
sa

lr
is

kt
en

ko

ru
n

m
a

fo
n

u

Y
ab

an
cı

p

ar
a

çe
vr

im

fa
rk

la
rı

K
ar

d
an

 a
yr

ıla
n

kı

sı
tl

an
m

ış

ye
d

ek
le

r

G
eç

m
iş

yı

lla
r

 z
ar

ar
la

rı
N

et
 d

ö
n

em
 k

ar
ı

A
n

a
o

rt
ak

lğ
ıa

 a
it

ö

zk
ay

n
ak

la
r

K
o

n
tr

o
l g

ü
cü

o

lm
ay

an

p
ay

la
r

To
p

la
m

ö

zk
ay

n
ak

la
r

1
 O

ca
k

2
0

1
0

 it
ib

ar
iy

le
 b

ak
iy

el
er

 1
9

4
.5

2
9

.0
7

6

 6
2

.0
5

2
.7

3
6

 4

9
1

.6
2

3
.8

2
2

 (2

2
9

.3
3

2
)

-
 (1

8
.2

4
0

.5
5

5
)

 1
1

.5
4

8
.9

7
8

 (3

8
.0

2
7

.2
7

0
)

 3
5

.4
3

9
.4

0
7

 7

3
8

.6
9

6
.8

6
2

 1

0
4

.0
9

8
.4

1
6

 8

4
2

.7
9

5
.2

7
8

Tr
an

sf
er

le
r

-
-

-
-

-
-

 5
6

6
.7

0
1

 3

4
.8

7
2

.7
0

6

 (3
5

.4
3

9
.4

0
7

)
-

-
-

Te
m

et
tü

 ö
d
em

es
i

-
-

-
-

-
-

-
-

-
-

 (9
.1

9
4

.3
8

5
)

 (9
.1

9
4

.3
8

5
)

To
p
la

m
 k

ap
sa

m
lı

g
el

ir/
(g

id
er

)
-

-
-

 (4
0

.8
1

9
)

 (1
.2

1
4

.4
3

0
)

 1
6

.5
6

0
.5

2
8

-

-
 3

9
.4

4
3

.8
9

3

 5
4

.7
4

9
.1

7
2

 1

8
.9

1
4

.9
8

3

 7
3

.6
6

4
.1

5
5

3
1

 A
ra

lık
 2

0
1

0
 it

ib
ar

iy
le

 b
ak

iy
el

er
 1

9
4

.5
2

9
.0

7
6

 6

2
.0

5
2

.7
3

6

 4
9

1
.6

2
3

.8
2

2

 (2
7

0
.1

5
1

)
 (1

.2
1

4
.4

3
0

)
 (1

.6
8

0
.0

2
7

)
 1

2
.1

1
5

.6
7

9

 (3
.1

5
4

.5
6

4
)

 3
9

.4
4

3
.8

9
3

 7

9
3

.4
4

6
.0

3
4

 1

1
3

.8
1

9
.0

1
4

 9

0
7

.2
6

5
.0

4
8

1
 O

ca
k

2
0

1
1

 it
ib

ar
iy

le
 b

ak
iy

el
er

 1
9

4
.5

2
9

.0
7

6

 6
2

.0
5

2
.7

3
6

 4

9
1

.6
2

3
.8

2
2

 (2

7
0

.1
5

1
)

 (1
.2

1
4

.4
3

0
)

 (1
.6

8
0

.0
2

7
)

 1
2

.1
1

5
.6

7
9

 (3

.1
5

4
.5

6
4

)
 3

9
.4

4
3

.8
9

3

 7
9

3
.4

4
6

.0
3

4

 1
1

3
.8

1
9

.0
1

4

 9
0

7
.2

6
5

.0
4

8

Tr
an

sf
er

le
r

-
-

-
-

-
-

 4
.5

1
0

.3
7

6

 3
4

.9
3

3
.5

1
7

 (3

9
.4

4
3

.8
9

3
)

-
-

-

Te
m

et
tü

 ö
d
em

es
i

-
-

-
-

-
-

-
 (3

1
.7

7
8

.9
5

3
)

-
 (3

1
.7

7
8

.9
5

3
)

 (6
.5

2
7

.1
1

3
)

 (3
8

.3
0

6
.0

6
6

)

To
p
la

m
 k

ap
sa

m
lı

g
el

ir/
(g

id
er

)
-

-
-

-
 2

.8
2

7
.9

9
1

 6

6
.3

1
3

.9
6

3

-
-

 8
7

.6
9

4
.4

3
2

 1

5
6

.8
3

6
.3

8
6

 2

9
.8

7
7

.7
8

5

 1
8

6
.7

1
4

.1
7

1

3
1

 A
ra

lık
 2

0
1

1
 it

ib
ar

iy
le

 b
ak

iy
el

er
 1

9
4

.5
2

9
.0

7
6

 6

2
.0

5
2

.7
3

6

 4
9

1
.6

2
3

.8
2

2

 (2
7

0
.1

5
1

)
 1

.6
1

3
.5

6
1

 6

4
.6

3
3

.9
3

6

 1
6

.6
2

6
.0

5
5

-

 8
7

.6
9

4
.4

3
2

 9

1
8

.5
0

3
.4

6
7

 1

3
7

.1
6

9
.6

8
6

 1

.0
5

5
.6

7
3

.1
5

3

(*
) 1

 N
is

an
 2

0
1

1
 t

ar
ih

in
d
e

ya
p
ıla

n
O

la
ğ
an

 G
en

el
 K

ur
ul

 s
o

nu
cu

 Ş
irk

et
, 2

0
1

0
 y

ılı
 d

ağ
ıt

ıla
b
ili

r
ne

t
ka

rın
d
an

 2
.3

0
5

.1
2

6
 T

L
tu

ta
rın

d
a

I.
te

rt
ip

 y
as

al
 y

ed
ek

 a
kç

e
ve

 2
.2

0
5

.2
5

0
 T

L
tu

ta
rın

d
a

II.
 t

er
ti

p
 y

as
al

 y
ed

ek
 a

kç
e

ay
ırm

ay
a

ve
 t

o
p
la

m
 3

1
.7

7
8

.9
5

3
 T

L
 t

ut
ar

ın
d
a

te
m

et
tü

 d
ağ

ıt
m

ay
a

ka
ra

r
ve

rm
iş

ti
r.

B
u

ka
ra

r
d
o

ğ
ru

lt
us

un
d
a

te
m

et
tü

 ö
d
em

el
er

in
e

4
 N

is
an

2

0
1

1
 t

ar
ih

in
d
e

b
aş

la
nm

ış
tı

r.
B

u
iş

le
m

 n
et

ic
es

in
d
e

hi
ss

e
b
aş

ın
a

d
ağ

ıt
ıla

n
te

m
et

tü
 t

ut
ar

ı 1
,6

3
 T

L
o

lm
uş

tu
r.

İli
şi

kt
ek

i d
ip

no
tl

ar
 k

o
ns

o
lid

e
fin

an
sa

l t
ab

lo
la

rın
 a

yr
ılm

az
 p

ar
ça

sı
nı

 o
lu

şt
ur

ur
.

KORDSA GLOBAL 2011 FAALİYET RAPORU 61

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2011 VE 2010 TARİHLERİNDE

SONA EREN YILLARA AİT KONSOLİDE nakit akım TABLOLARI
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dipnotlar 2011 2010
İşletme faaliyetlerindenelde edilen nakit akımları

Net dönem karı 97.304.454 49.521.316

İşletme dışı faaliyetlerinden sağlanan veya faaliyetlerde kullanılan net nakit
tutarının net kar ile mutabakatını sağlayan düzeltmeler:
Amortisman ve itfa payları 10,11,21 54.807.004 52.848.628
Sabit kıymet değer düşüş karşılığı 10,21,22 16.937.394 9.176.205
Yatırım amaçlı gayrimenkuller değer düşüş karşılığı 13 837.568 -
Kıdem tazminatı karşılığı 17 3.735.072 2.813.634
Ertelenmiş vergi 25 (5.299.073) (2.741.915)
Faiz geliri 23 (3.954.715) (1.355.845)
Faiz gideri 24 12.642.956 8.069.576
Maddi varlık satış (karı)-net 22 (105.559) (17.074)
Devlet teşviklerinin itfası (137.135) (315.442)
Stok değer düşüklüğü-net 9 3.911.288 (1.071.033)
Personel prim tahakkuku 17 4.776.832 4.647.100
Personel izin karşılığı 17 3.623.567 3.337.051
Çalışanlara sağlanan fayda karşılığı 17 645.114 748.416
Şüpheli alacak karşılığı 7 175.341 10.323
Sigorta gelir tahakkuku 22 (26.170.681) -
Vergi gideri 25 38.691.968 31.796.602
Vadeli alışlardan tahakkuk etmemiş finansman gideri 1.234.447 79.572
Vadeli satıştan tahakkuk etmemiş finansman geliri (3.268.991) (304.192)
Gerçekleşmeyen kur farkı (geliri)/gideri 4.873.856 (2.822.683)
Türev finansal varlıkların makul değeri (396.307) 1.316.479

Varlık ve yükümlülüklerdeki değişimler öncesi sağlanan nakit akımı 204.864.400 155.736.718
İşletme varlık ve yükümlülüklerindeki değişiklikler
Ticari alacaklar (55.962.633) (25.746.017)
Stoklar (157.376.541) (50.101.394)
Diğer kısa vadeli alacaklar ve varlıklar (17.680.757) (14.137.990)
Diğer uzun vadeli alacaklar ve varlıklar (3.753.448) (3.328.902)
Ticari borçlar 13.866.019 2.690.679
Diğer kısa vadeli borçlar ve yükümlülükler 3.908.429 16.418.606
Diğer uzun vadeli borçlar ve yükümlülükler 1.964.865 473.107
Çalışanlara sağlanan kısa vadeli faydalar 2.631.437 373.544
Tahsil edilen şüpheli alacaklar 315.871 -
Ödenen kıdem tazminatı ve çalışanlara sağlanan faydalar 17 (2.010.270) (2.407.326)
Ödenen personel izin karşılığı 17 (2.980.581) (3.334.232)
Ödenen personel primi 17 (4.647.100) (3.342.546)
Ödenen vergiler (36.911.262) (27.660.431)
İşletme faaliyetlerinden sağlanan net nakit (53.771.571) 45.633.816
Yatırım faaliyetlerinden kaynaklanan nakit akımları
Maddi ve maddi olmayan varlık alımları 10,11 (102.030.922) (45.393.261)
Ödenen geliştirme giderleri 10,11 (6.087.905) (4.011.019)
Maddi varlık satışından elde edilen nakit 17.644.871 3.300.387
Alınan faiz 23 3.954.715 1.355.845
Satılmaya hazır finansal varlık satışından elde edilen net nakit - 1.532.833
Yatırım faaliyetlerinde kullanılan net nakit (86.519.241) (43.215.215)
Finansman faaliyetlerinden kaynaklanan nakit akımları:
Ödenen temettü (31.778.956) -
Kontrol gücü olmayan paylara ödenen temettü (6.527.113) (9.194.385)
Kullanılan banka kredileri-net 170.871.899 2.196.845
Faktoring kaynaklı finansal borçlardaki değişim 17.856.836 9.327.865
Ödenen faiz (11.422.033) (8.069.576)
Finansman faaliyetlerinde sağlanan/(kullanılan) net nakit 139.000.633 (5.739.251)
Yabancı para çevrim farkları 13.647.752 7.676.602
Nakit ve nakit benzeri değerlerdeki net artış 12.357.573 4.355.952
Dönem başındaki nakit ve nakit benzeri değerler 4 52.012.312 47.656.360
Dönem sonundaki nakit ve nakit benzeri değerler 4 64.369.885 52.012.312

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturur.

62

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 1-ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU

Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret Anonim Şirketi (“Kordsa Global” ya da “Grup”) 9 Şubat 2006
tarihinde Hacı Ömer Sabancı Holding A.Ş. (“Sabancı Holding”) iştiraki olarak kurulmuş olup, İstanbul, Türkiye’de kayıtlıdır ve
Türk Ticaret Kanunu altında faaliyet göstermektedir.

Grup’un ana faaliyet konusu araç lastiklerinin yapısında bulunan ve ana iskeleti oluşturan bezler ile sınai tür bezlerin imalatı;
transmisyon kayışları, V kayışları, lastik hortumlar gibi kauçuk ve plastik malzemenin yapısında bulunan sınai bezler ile sınai tek
kordun imalatı; ağır denyeli elyafın ve bağlantı bezlerinin imalatı; her türlü ipliğin lastik kord bezine, mekanik kauçuk mallarda
kullanılan bezlere, kılavuz bezlere ve diğer kauçuk takviye malzemesine dönüştürülmesi ve bunların pazarlanması; araba
lastiklerinde ve mekanik kauçuk ürünlerinde kullanılmak üzere Naylon 6, Naylon 6.6 ve PET (Polyethylene-terephthalate)
HMLS (High Modulus Low Shrinkage) polyester ve ağır desiteks iplik imalatı; ve tüm pazarlama, satış, ithalat ve ihracatıdır.

Kordsa Global, Sermaye Piyasası Kurulu’na (“SPK”) kayıtlıdır ve hisseleri 1991 yılından beri İstanbul Menkul Kıymetler
Borsası’nda (“İMKB”) işlem görmektedir. 31 Aralık 2011 tarihi itibariyle, Grup’un İMKB’ye kayıtlı %9 oranında hissesi
mevcuttur. Aynı tarih itibariyle Grup’un hisselerini elinde bulunduran hissedarlar ve hisse oranları aşağıdaki gibidir
(Dipnot 19):

Ortaklık Payı %
Hacı Ömer Sabancı Holding A.Ş. 91,11
Tursa Sabancı Turizm ve Yatırım İşletmeleri A.Ş. <1
Teknosa İç ve Dış Tic. A.Ş. <1
Exsa Export Sanayi Mamülleri Satış ve Araştırma A.Ş. <1
Temsa Global Sanayi ve Ticaret A.Ş. <1
Halka açık kısım ve Takasbank 8,89

100,00

Grup’un bünyesinde istihdam edilen ortalama personel sayısı 4.033’tür (31 Aralık 2010: 3.903).

Kordsa Global’in kayıtlı olduğu adresi aşağıda yer almaktadır:

Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret A.Ş.
Sabancı Center Kule 2
Kat: 17
34330 4. Levent
İstanbul

KORDSA GLOBAL 2011 FAALİYET RAPORU 63

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 1-ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Bağlı Ortaklıklar

31 Aralık 2011 ve 2010 tarihleri itibariyle hazırlanan konsolide finansal tablolarda konsolide edilen Bağlı Ortaklıkların
faaliyette bulunduğu ülke ve bölümlere göre raporlama amacı doğrultusunda Bağlı Ortaklıkların faaliyette bulunduğu
coğrafi bölümler aşağıdaki gibidir:

Bağlı Ortaklıklar Ülke Coğrafi bölüm
InterKordsa GmbH Almanya Avrupa, Ortadoğu ve Afrika
InterKordsa GbRmH Almanya Avrupa, Ortadoğu ve Afrika
Kordsa GmbH Almanya Avrupa, Ortadoğu ve Afrika
Nile Kordsa Company Mısır Avrupa, Ortadoğu ve Afrika
Kordsa, Inc. Amerika Birleşik Devletleri Kuzey Amerika
Kordsa Arjantin Arjantin Güney Amerika
Kordsa Brezilya Brezilya Güney Amerika
PT Indo Kordsa Tbk Endonezya Asya
PT Indo Kordsa Polyester Endonezya Asya
Thai Indo Kordsa Co., Ltd. Tayland Asya
Kordsa Qingdao Nylon Enterprise (“KQNE”) Çin Asya
Sabancı Industrial Yarn and Tire Cord Fabric B.V. (“Sabancı B.V.”) Hollanda Diğer
Kordsa Mauritius (*) Mauritius Diğer

(*) Hukuki varlığını devam ettiren şirket, tasfiye halindedir.

Finansal bilgilerin bölümlere göre raporlanması amaçlı olarak hazırlanan Dipnot 3’te Kordsa Global’in kurumsal yönetim
faaliyetlerine ilişkin bilgiler “Diğer” grubu içerisinde gösterilmiştir.

Bu konsolide finansal tablolar yayımlanmak üzere Yönetim Kurulu’nun 26 Mart 2012 tarihli toplantısında onaylanmış ve
Yönetim Kurulu adına Başkan ve CEO Hakan Tiftik ve CFO Fikret Cömert tarafından imzalanmıştır. Grup’un hissedarları
konsolide finansal tablolar üzerinde finansal tablolar yayımlandıktan sonra değişiklik yapma hakkına sahip olup Grup’un
olağan genel kurul toplantısında konsolide finansal tablolar hissedarlar tarafından onaya tabidir.

64

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma ilişkin temel esaslar

A) Uygulanan Finansal Raporlama Standartları

Sermaye Piyasası Kurulu (“SPK”), Seri: XI, No: 29 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”
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 finansal tablolardan
geçerli olmak üzere yürürlüğe girmiş olup, SPK’nın Seri: XI, No: 25 “Sermaye Piyasasında Muhasebe Standartları Hakkında
Tebliğ”i yürürlükten kaldırılmıştır. Bu tebliğe istinaden, işletmelerin finansal tablolarını Avrupa Birliği tarafından kabul
edilen haliyle Uluslararası Finansal Raporlama Standartları (“UMS/UFRS”)’na göre hazırlamaları gerekmektedir. Ancak
Avrupa Birliği tarafindan 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.

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.

Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin UMSK tarafından yayımlananlardan farkları TMSK tarafından ilan
edilinceye kadar, finansal tablolar SPK Seri: XI, No: 29 sayılı tebliği çerçevesinde UMS/UFRS’ye göre hazırlanmaktadır.
İlişikteki finansal tablolar ve dipnotlar, SPK tarafından 17 Nisan 2008 ve 9 Ocak 2009 tarihli duyuru ile uygulanması
tavsiye edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

İlişikteki finansal tablolar, satılmaya hazır finansal yatırımlar ve türev finansal araçların yeniden değerlenmesi haricinde,
tarihi maliyet esasına göre hazırlanmaktadır. Tarihi maliyetin belirlenmesinde, genellikle varlıklar için ödenen tutarın gerçeğe
uygun değeri esas alınmaktadır.

2 Kasım 2011 tarihinde resmi gazetede yayımlanan ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile 2499
sayılı kanunun ek 1. maddesi iptal edilmiş ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu’nun (“Kurum”)
kurulması Bakanlar Kurulu’nca kararlaştırılmıştır. Bu Kanun Hükmünde Kararname’nin geçici 1. maddesi uyarınca, Kurum
tarafından yayımlanacak standart ve düzenlemeler yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin
uygulanmasına devam edilecektir. Bu nedenle, söz konusu durum, raporlama tarihi itibarıyla, bu finansal tablo dipnotunda
bahsedilen ‘Finansal Tabloların Hazırlanma İlkeleri’nde herhangi bir değişikliğe yol açmamaktadır.

Kullanılan Para Birimi

Grup’un her işletmesinin kendi finansal tabloları faaliyette bulundukları temel ekonomik çevrede geçerli olan para birimi
(fonksiyonel para birimi) ile sunulmuştur. Her işletmenin finansal durumu ve faaliyet sonuçları, Şirket’in geçerli para birimi
olan ve konsolide finansal tablolar için sunum para birimi olan TL cinsinden ifade edilmiştir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 65

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma ilişkin temel esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

Aşağıdaki yeni ve güncellenmiş standartlar ve yorumlar Grup tarafından uygulanmış ve bu finansal tablolarda raporlanan
tutarlara ve yapılan açıklamalara etkisi olmuştur. Bu finansal tablolarda uygulanmış fakat raporlanan tutarlar üzerinde
etkisi olmayan diğer standart ve yorumların detayları da ayrıca bu bölümün ilerleyen kısımlarında açıklanmıştır.

(a) Grup’un sunum ve dipnot açıklamalarını etkileyen yeni ve revize edilmiş standartlar

UMS 1 (Değişiklikler) Finansal Tablolar Sunumu (2010
yılında yayınlanan UFRS`lerde Yapılan İyileştirmeler’in bir
kısmı olarak)

UMS 1’e yapılan değişiklik, Grup’un diğer kapsamlı
gelir kalemleri ile ilgili gerekli analizini özkaynak hareket
tablosunda veya dipnotlarda verebileceğine açıklık
getirmektedir. Cari yılda Grup, özkaynağın her kalemi için,
bu analizleri konsolide finansal tablolara ilişkin özkaynak
dipnotunda göstermeyi ve özkaynak değişim tablosunda
diğer kapsamlı gelirleri tek bir satır olarak göstermeyi
seçmiştir.

(b) Grup’un finansal performansını ve/veya bilançosunu etkileyen yeni ve revize edilmiş standartlar

Yoktur.

(c) 2011 yılından itibaren geçerli olup, Grup’un finansal tablolarını etkilemeyen standartlar, mevcut standartlara
getirilen değişiklikler ve yorumlar

Aşağıdaki yeni ve güncellenmiş standartlar ve yorumlar cari yılda Grup tarafından benimsenerek konsolide finansal
tablolarında uygulanmıştır. Standartların cari ve önceki yıllar finansal tabloları üzerinde materyal bir etkisi olmamıştır, fakat
gelecekte yapılacak işlemlerin muhasebeleştirilmesini etkileyebilecektir.

66

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma ilişkin temel esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

(c) 2011 yılından itibaren geçerli olup, Grup’un finansal tablolarını etkilemeyen standartlar, mevcut standartlara getirilen
değişiklikler ve yorumlar (devamı)

UMS 24 İlişkili Taraflar ile
İlgili Açıklamalar (2009)

UMS 24 (2009) iki yönden değiştirilmiştir: (a) UMS 24
(2009) ilişkili tarafların tanımını değiştirmiş ve (b) UMS 24
(2009) devlet bağlantılı kuruluşlara bazı dipnotlar için kısmi
istisna getirmiştir.

Şirket ve bağlı ortaklıkları devlet bağlantılı kuruluş değillerdir.

UMS 32 (Değişiklikler) Yeni Haklar
İçeren İhraçların Sınıflandırılması

Değişiklikler, döviz cinsinden olan bazı ihraç edilen hakların
özkaynağa dayalı finansal araç veya finansal borç olarak
sınıflanmasını öngörmektedir. Yapılan değişikliğe göre;
herhangi bir para birimi cinsinden belirli bir tutar karşılığında
işletmenin özkaynağına dayalı finansal araçlarının elde
edilmesine ilişkin hak, opsiyon ya da teminatlar; işletmenin,
bunları, özkaynağına dayalı ve aynı sınıftaki türev olmayan
finansal araçlarını ellerinde bulunduranların tümüne oransal
olarak sunması durumunda özkaynağa dayalı finansal
araç niteliğindedir. UMS 32’ye yapılan değişiklikler öncesi,
herhangi bir para birimi cinsinden belirli bir tutar karşılığında
işletmenin özkaynağına dayalı finansal araçlarının elde
edilmesine ilişkin hak, opsiyon ya da teminatlar türev işlem
olarak muhasebeleştirilmekteydi. Değişikliklerin geriye
dönük olarak uygulanması zorunludur.

Grup’un bu nitelikle enstrümanları olmadığı için, bu
değişikliklerin uygulanmasının Grup’un cari ve önceki yıllar
finansal tabloları üzerinde bir etkisi olmamıştır.

KORDSA GLOBAL 2011 FAALİYET RAPORU 67

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma ilişkin temel esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

(c) 2011 yılından itibaren geçerli olup, Grup’un finansal tablolarını etkilemeyen standartlar, mevcut standartlara
getirilen değişiklikler ve yorumlar (devamı)

UFRYK 14 (Değişiklikler) Asgari Fonlama
Gerekliliğinin Peşin Ödenmesi

UFRYK 14 plandan yapılan geri ödemeler veya plana
gelecekte yapılacak katkılardan kaynaklanan indirimlerin
UMS 19’un 58. paragrafı uyarınca ne zaman kullanılabilir
olduğuna, asgari fonlama koşullarının gelecekte yapılacak
katkılardan kaynaklanan indirimlerin kullanılabilirliğini nasıl
etkileyebileceğine ve asgari fonlama koşullarının ne zaman
bir yükümlülük doğurabileceğine değinmektedir. Değişiklikler
şu anda peşin ödenen asgari fonlama gerekliliklerinin
varlık olarak muhasebeleştirilmesine izin vermektedir.
Değişikliklerin uygulanmasının Grup’un konsolide finansal
tabloları üzerinde önemli bir etkisi olmamıştır.

UFRYK 19 (Değişiklikler) Finansal Borçların
Özkaynağa Dayalı Finansal Araçlarla Ödenmesi

Bu Yorum bir finansal borcun ödenmesi amacıyla
ihraç edilen özkaynağa dayalı finansal araçların nasıl
muhasebeleştirilmesi gerektiğini düzenlemektedir. UFRYK
19 gereği, bu koşullar altında çıkarılan özkaynağa dayalı
finansal araçlar gerçeğe uygun değerleri ile ölçülür ve
ödenen finansal borcun defter değeri ile ödenen tutar
arasındaki fark kar veya zararda muhasebeleştirilir.

Grup’un bu nitelikte işlemleri olmadığı için UFRYK 19’un
uygulanmasının Grup’un cari ve önceki yıllar finansal
tablolarına etkisi olmamıştır.

2010, Yıllık İyileştirmeler (a) bölümünde daha önce belirtilen UMS 1’e yapılan
değişiklikler haricinde, 2010 yılında yayımlanan UFRS`lerde
yapılan değişiklikler ve yorumların Grup’un konsolide finansal
tabloları üzerinde önemli bir etkisi olmamıştır.

Grup’un bu nitelikte bir işlemi olmadığı için yapılan değişikliklerin konsolide finansal tablolar üzerinde herhangi bir etkisi
olmamıştır.

68

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma ilişkin temel esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

(c) 2011 yılından itibaren geçerli olup, Grup’un finansal tablolarını etkilemeyen standartlar, mevcut standartlara
getirilen değişiklikler ve yorumlar (devamı)

Grup’un bu nitelikte bir işlemi olmadığı için yapılan değişikliklerin konsolide finansal tablolar üzerinde herhangi bir etkisi
olmamıştır.

(d) Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulaması benimsenmemiş standartlar ile mevcut önceki
standartlara getirilen değişiklikler ve yorumlar

Grup henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen aşağıdaki değişiklik ve
yorumları henüz uygulamamıştır:

UFRS 7 (Değişiklikler) Sunum-Finansal Varlıkların Transferi; Finansal varlık ve finansal borçların netleştirilmesi
UFRS 9 Finansal Araçlar
UFRS 10 Konsolide Finansal Tablolar
UFRS 11 Müşterek Anlaşmalar
UFRS 12 Diğer İşletmelerdeki Paylara ilişkin Açıklamalar
UFRS 13 Gerçeğe Uygun Değer Ölçümleri
UMS 1 (Değişiklikler) Diğer Kapsamlı Gelir Kalemlerinin Sunumu
UMS 12 (Değişiklikler) Ertelenmiş Vergi-Mevcut Aktiflerin Geri Kazanımı
UMS 19 (2011) Çalışanlara Sağlanan Faydalar
UMS 27 (2011) Bireysel Finansal Tablolar
UMS 28 (2011) İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar
UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj) Maliyetleri
UMS 32 (Değişiklikler) Finansal Araçlar: Sunum-Finansal varlık ve finansal borçların netleştirilmesi

UFRS 7`de yapılan değişiklikler, finansal varlıkların transferine ilişkine dipnot açıklamalarını arttırmayı amaçlamıştır. UFRS
7’ye yapılan değişiklikler finansal varlıkların transferini içeren işlemlere ilişkin ek dipnot yükümlülükleri getirmektedir. Bu
değişiklikler bir finansal varlık transfer edildiği halde transfer edenin hala o varlık üzerinde etkisini bir miktar sürdürdüğünde
maruz kalınan riskleri daha şeffaf olarak ortaya koyabilmek adına düzenlenmiştir. Bu değişiklikler ayrıca finansal varlık
transferlerinin döneme eşit olarak yayılmadığı durumlarda ek açıklamalar gerektirmektedir.

Grup yönetimi UFRS 7’ye yapılan bu değişikliklerin Grup’un dipnotları üzerinde önemli bir etkisi olmayacağını
düşünmektedir. Fakat gelecek dönemlerde Grup diğer türlerde finansal varlık transferi işlemleri yaparsa, bu transferlere
ilişkin verilecek dipnotlar etkilenebilecektir.

UFRS 7’ye yapılan değişiklikler, işletmenin, netleştirmeye ilişkin haklar ve netleştirmeye ilişkin uygulanabilir ana sözleşme
veya benzer düzenlemelere tabi olan finansal araçlarla ilgili dipnotlarda açıklama yapmasını gerektirir. Yeni dipnot
açıklamaları, 1 Ocak 2013 tarihinde veya bu tarih sonrasında başlayan ara dönem veya mali dönemlerden itibaren
sunulmalıdır.

Kasım 2009’da yayınlanan UFRS 9 finansal varlıkların sınıflandırılması ve ölçümü ile ilgili yeni zorunluluklar getirmektedir.
Ekim 2010’da değişiklik yapılan UFRS 9 finansal yükümlülüklerin sınıflandırılması ve ölçümü ve kayıtlardan çıkarılması ile
ilgili değişiklikleri içermektedir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 69

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma ilişkin temel esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

(d) Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulaması benimsenmemiş standartlar ile mevcut önceki
standartlara getirilen değişiklikler ve yorumlar (devamı)

UFRS 9’un getirdiği önemli değişiklikler aşağıdaki gibidir:

•	TFRS 9, TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçme” standardı kapsamında kayıtlara alınan tüm varlıkların,
ilk muhasebeleştirmeden sonra, itfa edilmiş maliyet veya gerçeğe uygun değeri üzerinden ölçülmesini gerektirir. Belirli
bir biçimde, sözleşmeye bağlı nakit akışlarının tahsilini amaçlayan bir yönetim modeli kapsamında elde tutulan ve belirli
tarihlerde sadece anapara ve anapara bakiyesine ilişkin faiz ödemelerinin yapılmasına yönelik nakit akışlarına yol açan
borçlanma araçları yatırımları genellikle sonraki dönemlerde itfa edilmiş maliyet üzerinden ölçülürler. Bunun dışındaki tüm
borçlanma araçları ve özkaynağa dayalı finansal araçlara yapılan yatırımlar, sonraki dönemlerde gerçeğe uygun değeri
üzerinden ölçülür.

•	TFRS 9’un finansal borçların sınıflandırılması ve ölçümü üzerine olan en önemli etkisi, finansal borcun (gerçeğe
uygun değer farkı kâr veya zarara yansıtılan olarak tanımlanmış borçlar) kredi riskinde meydana gelen değişikliklerle
ilişkilendirilebilen değişim tutarının muhasebeleştirilmesi ile ilgilidir. TFRS 9 uyarınca, finansal borcun gerçeğe uygun
değerinde meydana gelen ve söz konusu borcun kredi riskinde meydana gelen değişikliklerle ilişkilendirilebilen değişim
tutarı, tanımlanan borcun kredi riskinde meydana gelen değişikliklerin muhasebeleştirme yönteminin, kâr veya zararda
yanlış muhasebe eşleşmesi yaratmadıkça ya da artırmadıkça, diğer kapsamlı gelirde sunulur. Finansal borcun gerçeğe
uygun değerinde meydana gelen değişikliklerin kredi riskinde meydana gelen değişikliklerle ilişkilendirilebilen tutarı,
sonradan kar veya zarara sınıflandırılmaz. Halbuki TMS 39 uyarınca, gerçeğe uygun değer farkı kâr veya zarara yansıtılan
olarak sınıflandırılan borçlara ilişkin gerçeğe uygun değerinde meydana gelen tüm değişim tutarı kar veya zararda
sunulmaktaydı.

TFRS 9’da yapılan değişiklik ile TFRS 9’un 2009 ve 2010 versiyonlarının uygulama tarihi 1 Ocak 2015 veya bu tarih
sonrasında başlayan mali dönemler olarak ertelemiştir. Değişiklik öncesi, TFRS 9’un uygulama tarihi 1 Ocak 2013 veya
sonrasında başlayan mali dönemler olarak belirlenmişti. Değişiklik, erken uygulama seçeneğine izin vermeye devam
etmektedir. Ayrıca değişiklik, TMS 8 “ Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler, Hatalar” ve TFRS
7 “Finansal Araçlar: Açıklamalar”daki mevcut karşılaştırmalı geçiş dipnot sunumuna ilişkin hükümlerini güncellemiştir.
Karşılaştırılmalı olarak sunulan finansal tabloların yeniden düzenlenmesi yerine, işletmeler, TMS 39 “Finansal Araçlar:
Muhasebeleştirme ve Ölçme” standardından, TFRS 9’a geçişlerde güncelleştirilmiş dipnot sunum açıklamalarını, işletmenin
TFRS 9’u uygulama tarihine ve önceki dönem finansal tablolarını yeniden düzenlemeyi seçmesine dağlı olarak, yapabilirler
veya yapmak zorundadırlar.

Grup yönetimi TFRS 9’un, Grup’un konsolide finansal tablolarında, 1 Ocak 2015 sonrasında başlayan mali dönemlerde
uygulanacağını tahmin etmekte ve TFRS 9 uygulamasının Grup’un finansal varlık ve yükümlülükleri üzerinde önemli
derecede etkisi olmayacağı öngörülmektedir. Ancak, detaylı incelemeler tamamlanıncaya kadar, söz konusu etkiyi, makul
düzeyde, tahmin etmek mümkün değildir.

Mayıs 2011’de konsolidasyon, müşterek anlaşmalar, iştirakler ve bunların sunumuyla ilgili olarak UFRS 10, UFRS 11,
UFRS 12, UMS 27 (2011) ve UMS 28 (2011) olmak üzere beş standart yayınlanmıştır.

70

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma ilişkin temel esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

(d) Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulaması benimsenmemiş standartlar ile mevcut önceki
standartlara getirilen değişiklikler ve yorumlar (devamı)

Bu beş standardın getirdiği önemli değişiklikler aşağıdaki gibidir:

UFRS 10, UMS 27 “Konsolide ve Bireysel Finansal Tablolar” standardının konsolide finansal tablolar ile ilgili kısmının yerine
getirilmiştir. UFRS 10’un yayımlanmasıyla UFRYK 12 “Konsolidasyon-Özel Amaçlı İşletmeler” yorumu da yürürlükten
kaldırılmıştır. UFRS 10’a göre konsolidasyon için tek bir esas vardır, kontrol. Ayrıca UFRS 10, üç unsuru içerecek şekilde
kontrolü yeniden tanımlamaktadır: (a) yatırım yaptığı işletme üzerinde güce sahip olması (b) yatırım yaptığı işletmeyle
olan ilişkisinden dolayı değişken getirilere maruz kalması veya bu getirilerde hak sahibi olması (c) elde edeceği getirilerin
miktarını etkileyebilmek için yatırım yaptığı işletme üzerindeki gücünü kullanma imkânına sahip olması. Farklı örnekleri içerek
şekilde UFRS 10’nun ekinde uygulama rehberi de bulunmaktadır.

UFRS 11, UMS 31 “İş Ortaklıklarındaki Paylar” standardının yerine getirilmiştir. UFRS 11, iki veya daha fazla tarafın
müşterek kontrolü olduğu müşterek anlaşmaların nasıl sınıflanması gerektiğini açıklamaktadır. UFRS 11’in yayımlanması
ile UFRYK 13 “Müştereken Kontrol Edilen İşletmeler-Ortak Girişimcilerin Parasal Olmayan Katılım Payları” yorumu
yürürlükten kaldırılmıştır. UFRS 11 kapsamında müşterek anlaşmalar, tarafların anlaşma üzerinde sahip oldukları hak ve
yükümlülüklerine bağlı olarak müşterek faaliyet veya iş ortaklığı şeklinde sınıflandırılır. Buna karşın UMS 31 kapsamında
üç çeşit müşterek anlaşma bulunmaktadır: müştereken kontrol edilen işletmeler, müştereken kontrol edilen varlıklar,
müştereken kontrol edilen faaliyetler.

Buna ek olarak, UFRS 11 kapsamındaki iş ortaklıklarının özkaynak yöntemi kullanılarak muhasebeleştirilmesi gerekirken,
UMS 31 kapsamındaki birlikte kontrol edilen ortaklıklar ya özkaynak yöntemiyle ya da oransal konsolidasyon yöntemiyle
muhasebeleştirilebilmektedir.

UFRS 12 dipnot sunumuna ilişkin bir standart olup bağlı ortaklıkları, müşterek anlaşmaları, iştirakleri ve/veya konsolide
edilmeyen yapısal şirketleri olan işletmeler için geçerlidir. UFRS 12’ye göre verilmesi gereken dipnot açıklamaları genel
olarak yürürlükteki standartlara göre çok daha kapsamlıdır.

Bu beş standart 1 Ocak 2013 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden itibaren geçerlidir. Erken
uygulama opsiyonu ancak bu beş standardın aynı anda uygulanması şartıyla mümkündür.

Grup yönetimi yukarıda anlatılan beş standardın 1 Ocak 2013 tarihinde ve sonrasında başlayan hesap dönemlerine ait
konsolide finansal tablolarında uygulanacağını düşünmektedir. Bu beş standardın uygulanmasının konsolide finansal
tablolar üzerinde önemli etkisi olmayacağı beklenmektedir. Halihazırda Grup yönetimi bu standartların uygulanmasının
konsolide finansal tablolar üzerinde yaratacağı etkiyi detaylı olarak değerlendirmemiştir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 71

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma ilişkin temel esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

(d) Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulaması benimsenmemiş standartlar ile mevcut önceki
standartlara getirilen değişiklikler ve yorumlar (devamı)

UFRS 13, gerçeğe uygun değer ölçümü ve bununla ilgili verilmesi gereken notları içeren rehber niteliğinde tek bir kaynak
olacaktır. Standart, gerçeğe uygun değer tanımını yapar, gerçeğe uygun değerin ölçümüyle ilgili genel çerçeveyi çizer,
gerçeğe uygun değer hesaplamaları ile ilgili verilecek açıklama gerekliliklerini belirtir. UFRS 13’ün kapsamı geniştir; finansal
kalemler ve UFRS’de diğer standartların gerçeğe uygun değerinden ölçümüne izin verdiği veya gerektirdiği finansal
olmayan kalemler için de geçerlidir. Genel olarak, UFRS 13’ün gerçeğe uygun değer hesaplamaları ile ilgili açıklama
gereklilikleri şu andaki mevcut standartlara göre daha kapsamlıdır. Örneğin, şu anda UFRS 7 “Finansal Araçlar: Açıklamalar”
standardının açıklama gerekliliği olan ve sadece finansal araçlar için istenen üç-seviye gerçeğe uygun değer hiyerarşisine
dayanan niteliksel ve niceliksel açıklamalar, UFRS 13 kapsamındaki bütün varlıklar ve yükümlülükler izin zorunlu hale
gelecektir.

UFRS 13 erken uygulama opsiyonu ile birlikte, 1 Ocak 2013 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden
itibaren geçerlidir.

Yönetim, UFRS 13’ün Grup’un konsolide finansal tablolarında 1 Ocak 2013 tarihinde veya bu tarih sonrasında başlayan
mali dönemlerden itibaren uygulanacağını, bu yeni standardın uygulanmasının finansal tabloları etkileyebileceğini ve
finansal tablolarla ilgili daha kapsamlı dipnotların verilmesine neden olacağını tahmin etmektedir.

UMS 1’e yapılan değişiklikler kar veya zarar ve diğer kapsamlı gelirlerin ya tek bir tablo halinde ya da birbirini izleyen
iki tablo halinde sunulması opsiyonunu devam ettirmektedir. Ancak, UMS 1’e yapılan değişiklikler diğer kapsamlı gelir
bölümünde ilave dipnotlar gerektirmektedir. Buna göre diğer kapsamlı gelir kalemleri iki gruba ayrılır: (a) sonradan kar
veya zarara yeniden sınıflandırılmayacak kalemler ve (b) bazı özel koşullar sağlandığında sonradan kar veya zarara yeniden
sınıflandırılacak kalemler. Diğer kapsamlı gelir kalemlerine ilişkin vergiler de aynı şekilde dağıtılacaktır.

UMS 1’e yapılan değişiklikler 1 Temmuz 2012 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden
itibaren geçerlidir. Buna göre, diğer kapsamlı gelir kalemlerinin sunumu, değişiklikler gelecek muhasebe dönemlerinde
uygulandığında değiştirilecektir.

UMS 12’ye yapılan değişiklikler 1 Ocak 2012 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden itibaren
geçerlidir. Yönetim, UMS 12’ye yapılan değişikliklerin Grup’un konsolide finansal tablolarında herhangi bir düzeltme
gerektirneyeceğini tahmin etmektedir. Ancak, yönetim bu değişikliklerin uygulanması sonucunda finansal tablolarında
oluşabilecek etkileri henüz kapsamlı olarak değerlendirmemiştir.

72

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma ilişkin temel esaslar (devamı)

Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

(d) Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulaması benimsenmemiş standartlar ile mevcut önceki
standartlara getirilen değişiklikler ve yorumlar (devamı)

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, konsolide bilançolarda gösterilecek net emeklilik varlığı veya yükümlülüğünün plan açığı ya da fazlasının tam
değerini yansıtabilmesi için, tüm aktüeryal kayıp ve kazançların anında diğer kapsamlı gelir olarak muhasebeleştirilmesini
gerektirmektedir.

UMS 19’a yapılan değişiklikler 1 Ocak 2013 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden itibaren
geçerli olup bazı istisnalar dışında geriye dönük olarak uygulanmalıdır. Yönetim, UMS 19’a yapılan değişikliklerin Grup’un
konsolide finansal tablolarında 1 Ocak 2013 tarihinde veya bu tarih sonrasında başlayan mali dönemlerden itibaren
uygulanacağını, bu yeni standardın uygulanmasının finansal tablolarındaki tanımlanmış fayda planlarını etkileyebileceğini
tahmin etmektedir. Ancak, yönetim bu değişikliklerin uygulanması sonucunda finansal tablolarında oluşabilecek etkileri
henüz değerlendirmemiştir.

19 Ekim 2011 tarihinde UMSK yerüstü maden işletmelerinde üretim aşamasındaki hafriyat maliyetlerinin
muhasebeleştirilmesine açıklık getiren UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj)
Maliyetleri yorumunu yayınlamıştır. Yorum, üretim aşamasındaki hafriyatların ne zaman ve hangi koşullarda varlık olarak
muhasebeleşeceği, muhasebeleşen varlığın ilk kayda alma ve sonraki dönemlerde nasıl ölçüleceğine açıklık getirmektedir.
Yorum 1 Ocak 2013 tarihinde ya da sonrasında başlayan finansal dönemler için yürürlüğe girecek olup erken uygulamaya
izin verilmektedir.

 UMS 32’ye yapılan değişiklikler ile netleştirme kuralları ile ilgili mevcut uygulama hususlarına açıklık getirmek ve mevcut
uygulamalardaki farklılıkları azaltmak amaçlanmaktadır. Değişiklikler, 1 Ocak 2014 tarihinde veya bu tarih sonrasında
başlayan mali dönemlerden itibaren geçerlidir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 73

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma ilişkin temel esaslar (devamı)

B) Konsolidasyon Esasları

a) Konsolide finansal tablolar ana ortaklık Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret A.Ş. ve Bağlı
Ortaklıklarının (“Grup”) aşağıdaki (b), (c) ve (d) maddelerinde belirtilen esaslara göre hazırlanan finansal tablolarını
kapsamaktadır. Konsolidasyon kapsamı içinde yer alan şirketlerin finansal tabloları, konsolide finansal tabloların tarihi
itibariyle ve yeknesak muhasebe ilke ve uygulamaları gözetilerek SPK Finansal Raporlama Standartları’na uygun olarak
hazırlanmıştır. Bağlı Ortaklıkların faaliyet sonuçları, satın alma veya elden çıkarma işlemlerine uygun olarak söz konusu
işlemlerin geçerlilik tarihlerinde dahil edilmiş veya hariç bırakılmışlardır.

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

Aşağıdaki tabloda 31 Aralık 2011 ve 2010 tarihi itibariyle Bağlı Ortaklıklar ve ortaklık oranları gösterilmiştir:

Bağlı Ortaklıklar

Grup ve Bağlı Ortaklıkları
tarafından sahip olunan

doğrudan ve dolaylı pay (%)
Etkin ortaklık

payı (%)
InterKordsa GmbH 100,00 100,00
InterKordsa GbRmH 100,00 100,00
Kordsa GmbH 100,00 100,00
Nile Kordsa Company 51,00 51,00
Kordsa, Inc. 100,00 100,00
Kordsa Arjantin 100,00 100,00
Kordsa Brezilya 94,01 94,01
PT Indo Kordsa Tbk 60,21 60,21
PT Indo Kordsa Polyester 99,99 60,20
Thai Indo Kordsa 64,19 38,65
KQNE 99,50 99,50
Sabancı B.V. 100,00 100,00
Kordsa Mauritius (*) 100,00 100,00

(*) Hukuki varlığını devam ettiren şirket, tasfiye halindedir.

74

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma ilişkin temel esaslar (devamı)

B) Konsolidasyon Esasları (devamı)

Bağlı Ortaklıklara ait bilançolar ve gelir tabloları, tam konsolidasyon yöntemi kullanılarak konsolide edilmiş olup Grup ve
Bağlı Ortaklıklarının sahip olduğu payların kayıtlı değeri, ilgili özkaynaktan mahsup edilmektedir. Grup ile Bağlı Ortaklıkları
arasındaki işlemler ve bakiyeler konsolidasyon kapsamında karşılıklı olarak silinmektedir. Grup ve Bağlı Ortaklıkları
tarafından elde bulundurulan bağlı ortaklık hisselerinin maliyeti ve bu hisselerden doğan temettü, sermaye ve dönem
karından çıkarılmıştır.

c) Grup’un doğrudan ve dolaylı pay toplamı %20’nin altında olan, veya %20’nin üzerinde olmakla birlikte Grup’un önemli
bir etkiye sahip olmadığı veya konsolide finansal tablolar açısından önemlilik teşkil etmeyen; teşkilatlanmış piyasalarda
işlem görmeyen ve makul değerleri güvenilir bir şekilde belirlenemeyen satılmaya hazır finansal varlıklar, değer kaybı ile ilgili
karşılık düşüldükten sonra, maliyet bedelleri ile konsolide finansal tablolara yansıtılmıştır (Dipnot 5).

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

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

f) Grup’un bağlı ortaklıklarındaki sermaye payında kontrol kaybına neden olmayan değişiklikler özkaynak işlemleri olarak
muhasebeleştirilir. Grup’un payı ile kontrol gücü olmayan payların defter değerleri, bağlı ortaklık paylarındaki değişiklikleri
yansıtmak amacıyla düzeltilir. Kontrol gücü olmayan payların düzeltildiği tutar ile alınan veya ödenen bedelin gerçeğe
uygun değeri arasındaki fark, doğrudan özkaynaklarda Grup’un payı olarak muhasebeleştirilir.

2.2 Muhasebe Politikalarında Değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak
uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. 1 Ocak-31 Aralık 2011 hesap döneminde muhasebe
politikalarında herhangi bir değişiklik yapılmamıştır.

2.3 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

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. Grup’un cari yıl içerisinde muhasebe
tahminlerinde önemli bir değişikliği olmamıştır.

2.4 Önemli Muhasebe Politikalarının Özeti

a) Hasılat

Gelirler, teslimatın gerçekleşmesi, gelir tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili ekonomik faydaların
Grup’a akmasının muhtemel olması üzerine alınan veya alınabilecek bedelin makul değeri üzerinden tahakkuk esasına göre
kayıtlara alınır. Net satışlar, malların satış tutarından mal satışlarından iade, indirim, komisyonların ve satış ile ilgili vergilerin
düşülmesi suretiyle gösterilmiştir. Grup’un satışlarını vadeli yapması ve vade boyunca faiz almaması veya piyasa faizinin
daha altında bir faiz haddini uygulaması ve böylelikle işlemin etkin bir finansman işlemi içeriyor olması durumunda, satışın
karşılığının makul değeri, alacakların bugünkü değerine indirgenmesi suretiyle bulunur. Alacakların nominal değeri ile bu
şekilde bulunan makul değer arasındaki fark, faiz geliri olarak “Etkin faiz (iç verim) oranı yöntemi”ne göre ilgili dönemlere
yansıtılır.

KORDSA GLOBAL 2011 FAALİYET RAPORU 75

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

a) Hasılat (devamı)

Grup tarafından elde edilen diğer gelirler, aşağıdaki esaslar çerçevesinde yansıtılır:
Kira geliri-tahakkuk esasına göre,
Faiz geliri-etkin faiz yöntemi esasına göre,
Temettü geliri-temettü tahsil etme hakkının ortaya çıktığı tarihte.

b) Stoklar

Stoklar elde etme maliyeti 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 hareketli ortalama yöntemi ile hesaplanmaktadır (Dipnot 9). Net gerçekleşebilir
değer, olağan ticari faaliyet içerisinde tahmini satış fiyatından tahmini tamamlama maliyeti ve satışı gerçekleştirmek için
gerekli tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır. 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.

c) Maddi varlıklar

Maddi varlıklar, elde etme maliyetinden birikmiş amortisman ve varsa değer düşüklüğü düşüldükten sonraki net değeri
ile gösterilmektedir (Dipnot 10). Amortisman, maddi varlıkların tahmin edilen faydalı ömürleri baz alınarak doğrusal
amortisman yöntemi kullanılarak ayrılmaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir.

Yıllar
Yeraltı ve yerüstü düzenleri 15
Binalar 20-40
Makine, tesis ve cihazlar 2-30
Motorlu taşıtlar 3-5
Demirbaşlar 3-7

Maddi varlıkların elden çıkartılması sonucu oluşan kar veya zarar, kayıtlı değer ile tahsil olunan tutarların karşılaştırılması ile
belirlenir ve cari dönemde ilgili gelir ve gider hesaplarına yansıtılır.

Maddi varlığa yapılan normal bakım ve onarım harcamaları, gider olarak muhasebeleştirilmektedir. Maddi varlığın
kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi varlığın
maliyetine eklenmektedir. Yedek parça değişimleri ve işçilik maliyetlerini içeren büyük kapsamlı bakım onarım harcamaları
aktifleştirilir ve bir sonraki büyük kapsamlı bakım arasındaki ortalama kullanım ömürleri içinde amortismana tabi tutulur.

76

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

d) Maddi olmayan varlıklar

Maddi olmayan varlıklar, iktisap edilmiş kullanım haklarını, bilgi sistemlerini, ve diğer tanımlanabilir hakları içermektedir.
Maddi olmayan varlıklar, ifade edilen elde etme maliyetinden kayda alınır ve 20 yılı geçmeyen tahmini faydalı ömürleri
boyunca doğrusal olarak itfa edilirler (Dipnot 11). Beklenen faydalı ömür ve amortisman yöntemi, tahminlerde ortaya çıkan
değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler ileriye dönük olarak
muhasebeleştirilir.

İşletme içi yaratılan maddi olmayan duran varlıklar-araştırma ve geliştirme giderleri

Araştırma masrafları, oluştuğu dönem içerisinde gelir tablosuna kaydedilir.

Geliştirme faaliyetleri (ya da Grup/şirket içi bir projenin gelişim aşaması) sonucu ortaya çıkan işletme içi yaratılan maddi
olmayan duran varlıklar yalnızca aşağıda belirtilen şartların tamamı karşılandığında kayda alınırlar:

•	Maddi olmayan duran varlığın kullanıma hazır ya da satılmaya hazır hale getirilebilmesi için tamamlanmasının teknik

anlamda mümkün olması,

•	Maddi olmayan duran varlığı tamamlama, kullanma veya satma niyetinin olması,

•	Maddi olmayan duran varlığın kullanılabilir veya satılabilir olması,

•	Varlığın ne şekilde ileriye dönük olası bir ekonomik fayda sağlayacağının belli olması,

•	Maddi olmayan duran varlığın gelişimini tamamlamak, söz konusu varlığı kullanmak ya da satmak için uygun teknik,
finansal ve başka kaynakların olması, ve

•	Varlığın geliştirme maliyetinin, geliştirme sürecinde güvenilir bir şekilde ölçülebilir olması.

İşletme içi yaratılan maddi olmayan varlık tutarı, maddi olmayan duran varlığın yukarıda belirtilen muhasebeleştirme
şartlarını karşıladığı andan itibaren oluşan harcamaların toplam tutarıdır. İşletme içi yaratılan maddi olmayan varlıklar kayda
alınamadıklarında, geliştirme harcamaları oluştukları dönemde gider olarak kaydedilir.

Başlangıç muhasebeleştirmesi sonrasında, işletme içi yaratılan maddi olmayan varlıklar da ayrı olarak satın alınan maddi
olmayan duran varlıklar gibi maliyet değerlerinden birikmiş itfa payları ve birikmiş değer düşüklükleri düşüldükten sonraki
tutar üzerinden gösterilirler.

Maddi olmayan varlıkların bilanço dışı bırakılması

Bir maddi olmayan duran varlık elden çıkarıldığında veya kullanımı ya da satışından, gelecekte ekonomik yarar elde
edilmesinin beklenmemesi durumunda bilanço dışı bırakılır. Bir maddi olmayan duran varlığın bilanço dışı bırakılmasından
kaynaklanan kâr ya da zarar, varsa, varlıkların elden çıkarılmasından sağlanan net tahsilatlar ile defter değerleri arasındaki
fark olarak hesaplanır. Bu fark, ilgili varlık bilanço dışına alındığı zaman kâr veya zararda muhasebeleştirilir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 77

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

e) Varlıklarda Değer Düşüklüğü

Şerefiye gibi sınırsız ömrü olan varlıklar itfaya tabi tutulmazlar. Bu varlıklar için her yıl değer düşüklüğü testi uygulanır.
İtfaya tabi olan varlıklar için ise defter değerinin geri kazanılmasının mümkün olmadığı durum ya da olayların ortaya
çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin geri kazanılabilir tutarını aşması durumunda
değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun
değer veya kullanımdaki değerin büyük olanıdır. Değer düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit
akımlarının olduğu en düşük seviyede gruplanır (nakit üreten birimler). Şerefiye haricinde değer düşüklüğüne tabi olan
finansal olmayan varlıklar her raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

f) Borçlanma Maliyetleri

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar (özellikli varlıklar) söz konusu olduğunda,
satın alınması, yapımı veya üretimi ile doğrudan ilişkilendirilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa hazır
hale getirilene kadar varlığın maliyetine dahil edilmektedir.

Diğer tüm borçlanma maliyetleri, oluştukları dönemde gelir tablosuna kaydedilmektedir.

g) İşletme birleşmeleri

İşletme satın alımları, satın alım yöntemi kullanılarak, muhasebeleştirilir. Bir işletme birleşmesinde transfer edilen bedel,
gerçeğe uygun değeri üzerinden ölçülür; transfer edilen bedel, edinen işletme tarafından transfer edilen varlıkların birleşme
tarihindeki gerçeğe uygun değerlerinin, edinen işletme tarafından edinilen işletmenin önceki sahiplerine karşı üstlenilen
borçların ve edinen işletme tarafından çıkarılan özkaynak paylarının toplamı olarak hesaplanır. Satın alıma ilişkin maliyetler
genellikle oluştukları anda gider olarak muhasebeleştirilir.

Satın alınan tanımlanabilir varlıklar ile üstlenilen yükümlülükler, satın alım tarihinde gerçeğe uygun değerleri üzerinden
muhasebeleştirilir. Aşağıda belirtilenler bu şekilde muhasebeleştirilmez:

•	 Ertelenmiş vergi varlıkları ya da yükümlülükleri veya çalışanlara sağlanan faydalara ilişkin varlık ya da yükümlülükler,
sırasıyla, UMS 12 Gelir Vergisi ve UMS 19 Çalışanlara Sağlanan Faydalar standartları uyarınca hesaplanarak,
muhasebeleştirilir;

78

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

g) İşletme birleşmeleri (devamı)

•	 Satın alınan işletmenin hisse bazlı ödeme anlaşmaları ya da Grup’un satın alınan işletmenin hisse bazlı ödeme
anlaşmalarının yerine geçmesi amacıyla imzaladığı hisse bazlı ödeme anlaşmaları ile ilişkili yükümlülükler ya da
özkaynak araçları, satın alım tarihinde UFRS 2 Hisse Bazlı Ödeme Anlaşmaları standardı uyarınca muhasebeleştirilir; ve

•	 UFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler standardı uyarınca satış amaçlı elde tutulan
olarak sınıflandırılan varlıklar (ya da elden çıkarma grupları) UFRS 5’de belirtilen kurallara göre muhasebeleştirilir.

Şerefiye, satın alım için transfer edilen bedelin, satın alınan işletmedeki varsa kontrol gücü olmayan payların ve,
varsa, aşamalı olarak gerçekleşen bir işletme birleşmesinde edinen işletmenin daha önceden elinde bulundurduğu
edinilen işletmedeki özkaynak paylarının gerçeğe uygun değeri toplamının, satın alınan işletmenin satın alma tarihinde
tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin net tutarını aşan tutar olarak hesaplanır.
Yeniden değerlendirme sonrasında satın alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen
tanımlanabilir yükümlülüklerinin net tutarının, devredilen satın alma bedelinin, satın alınan işletmedeki kontrol gücü
olmayan payların ve, varsa, satın alma öncesinde satın alınan işletmedeki payların gerçeğe uygun değeri toplamını aşması
durumunda, bu tutar pazarlıklı satın almadan kaynaklanan kazanç olarak doğrudan kar/zarar içinde muhasebeleştirilir.

Hissedar paylarını temsil eden ve sahiplerine tasfiye durumunda işletmenin net varlıklarının belli bir oranda pay hakkını
veren kontrol gücü olmayan paylar, ilk olarak ya gerçeğe uygun değerleri üzerinden ya da satın alınan işletmenin
tanımlanabilir net varlıklarının kontrol gücü olmayan paylar oranında muhasebeleştirilen tutarları üzerinden ölçülür. Ölçüm
esası, her bir işleme göre belirlenir. Diğer kontrol gücü olmayan pay türleri gerçeğe uygun değere göre ya da, uygulanabilir
olduğu durumlarda, bir başka UFRS standardında belirtilen yöntemler uyarınca ölçülür.

Bir işletme birleşmesinde Grup tarafından transfer edilen bedelin, koşullu bedeli de içerdiği durumlarda, koşullu bedel
satın alım tarihindeki gerçeğe uygun değer üzerinden ölçülür ve işletme birleşmesinde transfer edilen bedele dahil edilir.
Ölçme dönemi içerisinde ortaya çıkan ek bilgilerin sonucunda koşullu bedelin gerçeğe uygun değerinde düzeltme yapılması
gerekiyorsa, bu düzeltme şerefiyeden geçmişe dönük olarak düzeltilir. Ölçme dönemi, birleşme tarihinden sonraki,
edinen işletmenin işletme birleşmesinde muhasebeleştirdiği geçici tutarları düzeltebildiği dönemdir. Bu dönem satın alım
tarihinden itibaren 1 yıldan fazla olamaz.

Ölçme dönemi düzeltmeleri olarak nitelendirilmeyen koşullu bedelin gerçeğe uygun değerindeki değişiklikler için
uygulanan sonraki muhasebeleştirme işlemleri, koşullu bedel için yapılan sınıflandırma şekline göre değişir. Özkaynak
olarak sınıflandırılmış koşullu bedel yeniden ölçülmez ve buna ilişkin sonradan yapılan ödeme, özkaynak içerisinde
muhasebeleştirilir. Varlık ya da borç olarak sınıflandırılan koşullu bedelin finansal araç niteliğinde olması ve UMS 39
Finansal Araçlar: Muhasebeleştirme ve Ölçüm standardı kapsamında bulunması durumunda, söz konusu koşullu bedel
gerçeğe uygun değerinden ölçülür ve değişiklikten kaynaklanan kazanç ya da kayıp, kâr veya zararda ya da diğer kapsamlı
gelirde muhasebeleştirilir. UMS 39 kapsamında olmayanlar ise, UMS 37 Karşılıklar veya diğer uygun UFRS’ler uyarınca
muhasebeleştirilir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 79

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

g) İşletme birleşmeleri (devamı)

Aşamalı olarak gerçekleşen bir işletme birleşmesinde Grup’un satın alınan işletmede önceden sahip olduğu özkaynak
payı gerçeğe uygun değere getirmek için satın alım tarihinde (yani Grup’un kontrolü ele aldığı tarihte) yeniden ölçülür ve,
varsa, ortaya çıkan kazanç/zarar kar/zarar içinde muhasebeleştirilir. Satın alım tarihi öncesinde diğer kapsamlı gelir içinde
muhasebeleştirilen satın alınan işletmenin payından kaynaklanan tutarlar, söz konusu payların elden çıkarıldığı varsayımı
altında kar/zarara aktarılır.

İşletme birleşmesi ile ilgili satın alma muhasebesinin birleşmenin gerçekleştiği raporlama tarihinin sonunda
tamamlanamadığı durumlarda, Grup muhasebeleştirme işleminin tamamlanamadığı kalemler için geçici tutarlar raporlar.
Raporlanan bu geçici tutarlar, ölçüm döneminde düzeltilir ya da satın alım tarihinde muhasebeleştirilen tutarlar üzerinde
etkisi olabilecek ve bu tarihte ortaya çıkan olaylar ve durumlar ile ilgili olarak elde edilen yeni bilgileri yansıtmak amacıyla
fazladan varlık veya yükümlülük muhasebeleştirilir.

1 Ocak 2010 tarihi öncesinde oluşan işletme birleşmeleri, UFRS 3’ün önceki versiyonunda belirlenen muhasebe kuralları
uyarınca muhasebeleştirilmiştir.

h) Şerefiye

Satın alım işleminde oluşan şerefiye tutarı, varsa, değer düşüklüğü karşılıkları düşüldükten sonra satın alım tarihindeki
maliyet değeriyle değerlenir.

Değer düşüklüğü testi için, şerefiye Grup’un birleşmenin getirdiği sinerjiden fayda sağlamayı bekleyen nakit üreten
birimlerine (ya da nakit üreten birim gruplarına) dağıtılır.

Şerefiyenin tahsis edildiği nakit üreten birimi, her yıl değer düşüklüğü testine tabi tutulur. Birimin değer düşüklüğüne
uğradığını gösteren belirtilerin olması durumunda ise değer düşüklüğü testi daha sık yapılır. Nakit üreten birimin geri
kazanılabilir tutarı defter değerinden düşük ise, değer düşüklüğü karşılığı ilk olarak birime tahsis edilen şerefiyeden ayrılır,
ardından birim içindeki varlıkların defter değeri düşürülür. Şerefiye için ayrılan değer düşüklüğü karşılığı, doğrudan konsolide
gelir tablosundaki kar/zarar içinde muhasebeleştirilir. Şerefiye değer düşüklüğü karşılığı sonraki dönemlerde iptal edilmez.

İlgili nakit üreten birimin satışı sırasında, şerefiye için belirlenen tutar, satış işleminde kar/zararın hesaplanmasına dahil
edilir.

ı) Nakit ve nakit benzeri değerler

Nakit ve nakit benzeri değerler bilançoda maliyet değerleri ile yansıtılmaktadırlar. Nakit ve nakit benzeri değerler, eldeki
nakit, banka mevduatları ile tutarı belirli, nakde kolayca çevrilebilen kısa vadeli ve yüksek likiditeye sahip ve değerindeki
değişim riski önemsiz olan ve vadesi 3 ay veya daha kısa olan yatırımları içermektedir (Dipnot 4).

80

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

i) Ticari alacaklar ve değer düşüklüğü karşılığı

Doğrudan bir borçluya mal veya hizmet tedariki ile oluşan Grup kaynaklı vadeli satışlardan kaynaklanan ticari alacaklar,
etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlendirilmiştir. Belirtilmiş bir faiz oranı bulunmayan
kısa vadeli ticari alacaklar, faiz tahakkuk etkisinin önemsiz olması durumunda fatura tutarı baz alınarak değerlendirilmiştir.
Grup’un, ödenmesi gereken meblağları tahsil edemeyecek olduğunu gösteren bir durumun söz konusu olması halinde
ticari alacaklar için bir değer düşüklüğü karşılığı oluşturulur. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili
mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil edilebilecek meblağlar da
dahil olmak üzere tüm nakit akışlarının, oluşan ticari alacağın orijinal etkin faiz oranı esas alınarak iskonto edilen değeridir.

Değer düşüklüğü tutarı, zarar yazılmasından sonra oluşacak bir durum dolayısıyla azalırsa, söz konusu tutar, cari dönemde
diğer gelirlere yansıtılır (Dipnot 7).

j) 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 olarak kabul edilir ve vade
süresince finansman gelir ve giderine dahil edilirler.

k) Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Karşılıklar, Grup’un geçmiş olaylar sonucunda, elinde bulundurduğu yasal ya da yaptırıcı bir yükümlülüğün mevcut
bulunması ve bu yükümlülüğü yerine getirmek amacıyla geleceğe yönelik bir kaynak çıkışının muhtemel olduğu, ayrıca
ödenecek miktarın güvenilir bir şekilde tahmin edilebildiği durumlarda ayrılmaktadır.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam olarak kontrolünde bulunmayan gelecekteki bir veya daha
fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün yükümlülükler ve varlıklar finansal
tablolara dahil edilmemekte ve şarta bağlı yükümlülükler ve varlıklar olarak değerlendirilmektedir (Dipnot 16).

Yeniden yapılandırma

Grup’un yeniden yapılandırmaya ilişkin ayrıntılı bir resmi planı geliştirmesiyle birlikte yeniden yapılandırma planını
uygulamaya koyarak ya da bu plana ilişkin temel özellikleri bundan etkileneceklere açıklayarak, söz konusu plandan
etkilenecekler için geçerli bir beklenti oluşturması durumunda yeniden yapılandırma karşılığı muhasebeleştirilir. Yeniden
yapılandırma karşılığının hesaplaması sadece yeniden yapılandırma işleminden kaynaklanan doğrudan harcamalarla ilgili
olup, yeniden yapılandırma için gereken tutarlar ile işletmenin süregelen faaliyetleriyle ilişkilendirilmeyen tutarları kapsar.

l) Finansal kiralama işlemleri

Finansal kiralama yoluyla elde edilen maddi varlık, varlığın kiralama döneminin başındaki vergi avantaj veya teşvikleri
düşüldükten sonraki rayiç değerinden veya asgari kira ödemelerinin o tarihe indirgenmiş değerinden düşük olanı üzerinden
aktifleştirilir. Anapara kira ödemeleri yükümlülük olarak gösterilir ve ödendikçe azaltılır (Dipnot 6). Faiz ödemeleri ise,
finansal kiralama dönemi boyunca gelir tablosunda giderleştirilir. Finansal kiralama sözleşmesi ile elde edilen maddi
varlıklar, varlığın faydalı ömrü boyunca amortismana tabi tutulur.

KORDSA GLOBAL 2011 FAALİYET RAPORU 81

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

m) Kıdem tazminatı karşılığı

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

Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla ileride doğması
beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır. Hesaplanan
tüm aktüeryal kazançlar ve kayıplar gelir tablosuna yansıtılmıştır (Dipnot 17).

n) Çalışma dönemi sonrasında sağlanan faydalar

Çalışma dönemi sonrasına ilişkin fayda yükümlülükleri, cari ve önceki dönemlerde çalışanlarca sunulan hizmet sonucunda
ortaya çıkan gelecekte ödenmesi beklenen yükümlülüğün, plan varlıkları düşüldükten sonraki bugünkü değeridir. Belirli
fayda sorumluluklarının bugünkü değerinin ve ilgili cari hizmet maliyetleri ile uygulanabilir olması durumunda geçmiş hizmet
maliyetlerinin belirlenmesinde, bağımsız aktüer varsayımları ve ‘öngörülen birim kredi yöntemi’ kullanılmıştır.

İlgili cari hizmet maliyetinin ve uygulanabilir olduğu durumlarda, geçmiş hizmet maliyetinin bugünkü değerinin
belirlenmesinde, ilgili fayda plan varlığının fayda formülüne göre hizmet süresine bağlanır. Ancak, çalışanın sonraki
yıllardaki hizmeti, önceki yıllardaki hizmetinden çok daha yüksek faydaya sebep olacaksa, bu fayda; çalışanın hizmetinin,
plan kapsamında ilk fayda sağlamaya başladığı tarihten, çalışanın daha fazla hizmetinin, maaş artışları haricinde, önemli
tutarlarda ek faydalara sebep olmayacağı tarihe kadar doğrusal bir gider olarak konsolide gelir tablosuna yansıtılır
(Dipnot 17).

o) Devlet teşvikleri

Devlet teşviği, işletmenin teşviğin elde edilmesi için gerekli koşulları yerine getireceğine ve teşviğin elde edileceğine dair
makul bir güvence olmadan finansal tablolara yansıtılmaz.

Devlet teşvikleri, bu teşviklerle karşılanması amaçlanan maliyetlerin gider olarak muhasebeleştirildiği dönemler boyunca
sistematik şekilde kâr veya zarara yansıtılır. Bir finansman aracı olan devlet teşvikleri, finanse ettikleri harcama kalemini
netleştirmek amacıyla kâr veya zararda muhasebeleştirilmek yerine, kazanılmamış gelir olarak finansal durum tablosu
(bilanço) ile ilişkilendirilmeli ve ilgili varlıkların ekonomik ömrü boyunca sistematik şekilde kâr veya zarara yansıtılmalıdır.

Önceden gerçekleşmiş gider veya zararları karşılamak ya da işletmeye gelecekte herhangi bir maliyet gerektirmeksizin
acil finansman desteği sağlamak amacıyla verilen devlet teşvikleri, tahsil edilebilir hale geldiği dönemde kâr ya da zararda
muhasebeleştirilir.

Devletten piyasa faiz oranından düşük bir oranla alınan kredinin faydası, devlet teşviği olarak kabul edilir. Düşük faiz
oranının yarattığı fayda, kredinin başlangıçtaki defter değeri ile elde edilen kazanımlar arasındaki fark olarak ölçülür.

82

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

ö) Satılmaya hazır finansal varlıklar

Likidite ihtiyacının karşılanmasına yönelik olarak veya faiz oranlarındaki değişimler nedeniyle satılabilecek olan ve belirli
bir süre gözetilmeksizin elde tutulan finansal araçlar, satılmaya hazır finansal varlıklar olarak sınıflandırılmıştır. Bunlar,
yönetimin bilanço tarihinden sonraki 12 aydan daha kısa bir süre için finansal aracı elde tutma niyeti olmadıkça veya
işletme sermayesinin arttırılması amacıyla satışına ihtiyaç duyulmayacaksa duran varlıklar olarak gösterilir, aksi halde
dönen varlıklar olarak sınıflandırılır. Grup yönetimi, bu finansal araçların sınıflandırmasını satın alındıkları tarihte uygun bir
şekilde yapmakta olup düzenli olarak bu sınıflandırmayı gözden geçirmektedir.

Tüm finansal varlıklar, ilk olarak bedelin makul değeri olan ve yatırımla ilgili satın alma masrafları da dahil olmak üzere
maliyet bedelleri üzerinden gösterilmektedir. Konsolide finansal tablolara yansıtılmasından sonra satılmaya hazır finansal
varlıklar olarak sınıflandırılan finansal araçlar, makul değerlerinin güvenilir bir şekilde hesaplanması mümkün olduğu sürece
makul değerleri üzerinden değerlendirilmiştir.

Grup’un %20’nin altında sermaye payına sahip olduğu finansal varlıkların borsaya kayıtlı herhangi bir makul değerinin
olmadığı, makul değerin hesaplanmasında kullanılan diğer yöntemlerin tatbik edilebilir olmaması veya işlememesi
nedeniyle makul bir değer tahmininin yapılamadığı ve makul değerin güvenilir bir şekilde ölçülemediği durumlarda finansal
varlığın kayıtlı değeri, elde etme maliyeti tutarından şayet mevcutsa değer düşüklüğü karşılığının çıkarılması suretiyle
değerlenmiştir.

Grup, UMS 39 “Finansal Araçlar” uyarınca satılmaya hazır finansal varlıkların makul değer değişiklikleri sebebiyle oluşan
gerçekleşmemiş kazançlar ve zararlarını, finansal varlık finansal tablolardan çıkarıldığı tarihe kadar özkaynaklarda makul
değer yedeğinde takip etmektedir. Satılmaya hazır finansal varlıklar finansal tablolardan çıkarıldıklarında, özkaynaklarda
makul değer yedeğinde takip edilen ilgili kazanç veya zararlar gelir tablosuna transfer edilir.

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal varlık grupları,
her bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye
tabi tutulur. Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz
konusu olayın ilgili finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akımları
üzerindeki olumsuz etkisi sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin
bulunması durumunda değer düşüklüğü zararı oluşur. İtfa edilmiş değerinden gösterilen finansal varlıklar için değer
düşüklüğü tutarı gelecekte beklenen tahmini nakit akımlarının finansal varlığın etkin faiz oranı üzerinden iskonto edilerek
hesaplanan bugünkü değeri ile defter değeri arasındaki farktır.

KORDSA GLOBAL 2011 FAALİYET RAPORU 83

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

ö) Satılmaya hazır finansal varlıklar (devamı)

Bir karşılık hesabının kullanılması yoluyla defter değerinin azaltıldığı ticari alacaklar haricinde, bütün finansal varlıklarda,
değer düşüklüğü doğrudan ilgili finansal varlığın kayıtlı değerinden düşülür. Ticari alacağın tahsil edilememesi durumunda
söz konusu tutar karşılık hesabından düşülerek silinir. Karşılık hesabındaki değişimler gelir tablosunda muhasebeleştirilir.

Satılmaya hazır özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalırsa ve azalış değer düşüklüğü
zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen
değer düşüklüğü zararı, değer düşüklüğünün iptal edileceği tarihte yatırımın değer düşüklüğü hiçbir zaman
muhasabeleştirilmemiş olması durumunda ulaşacağı itfa edilmiş maliyet tutarını aşmayacak şekilde gelir tablosunda iptal
edilir.

Satılmaya hazır özkaynak araçlarının gerçeğe uygun değerinde değer düşüklüğü sonrasında meydana gelen artış, doğrudan
özkaynaklarda muhasebeleştirilir.

p) Özkaynak kalemleri

Adi hisseler ödenmiş sermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüler, beyan edildiği dönemde
birikmiş karlardan indirilmek suretiyle kaydedilir.

Yeni hisse senedi ihracıyla ilgili direk maliyetler, vergi etkisi indirilmiş olarak tahsil edilen tutardan düşülerek özkaynaklarda
gösterilirler.

Herhangi bir grup şirketi Grup’un hisse senedi bedelini ödeyerek satın aldığında Grup’un özkaynaklarını, vergi etkisi
indirilmiş ilgili direk maliyetleri de kapsayan ödeme tutarı, hisse senedinin iptali, yeniden ihraç edilmesine kadar
özkaynaklardan düşülür. Bu hisse senetlerinin müteakip dönemlerde yeniden ihraç edilmesi veya satılması durumunda
tahsil edilen tutar (vergi etkisi indirilmiş olarak ilgili direk maliyetleri kapsayan), özkaynaklarda gösterilir.

Özkaynak kalemlerinin düzeltilmesinde; yeniden değerleme değer artış fonu gibi enflasyon nedeniyle işletmelerin
oluşturmalarına izin verilen fonların sermayeye ilave edilmesi, ortakların özkaynaklara katkısı olarak dikkate alınmamıştır.
Yedek akçelerin ve dağıtılmamış karların sermayeye ilave edilmesi ortaklar tarafından konulan sermaye olarak dikkate
alınmıştır.

Sermayeye ilave edilmiş özkaynak kalemlerinin düzeltilmesinde, sermaye artırımının tescil tarihi veya sermaye artırımına
mahsuben ödenen tutarların tahsil tarihi esas alınmıştır. Sermayeye ilave edilmiş olsun veya olmasın, emisyon primlerinin
düzeltilmesinde ise tahsil tarihleri dikkate alınmıştır (Dipnot 19).

84

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

r) Kurum kazancı üzerinden hesaplanan vergiler

Dönemin kar veya zararı üzerindeki vergi yükümlülüğü, cari dönem vergisi ve ertelenen vergiyi içermektedir. Cari dönem
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.

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin konsolide bilançodaki kayıtlı değerleri ile
vergi değerleri arasında oluşan geçici farklar üzerinden hesaplanır. Varlık ve yükümlülüklerin vergi değeri, vergi mevzuatı
çerçevesinde söz konusu varlık ve yükümlülükler ile ilgili gelecek dönemlerde vergi matrahını etkileyecek tutarları ifade
eder. Ertelenen vergi, konsolide bilanço tarihi itibariyle yürürlükte olan veya yürürlüğe giren vergi oranları ve vergi mevzuatı
dikkate alınarak, vergi varlığının gerçekleşeceği veya yükümlülüğünün ifa edileceği dönemde uygulanması beklenen vergi
oranları üzerinden hesaplanır.

Ertelenen vergi varlığı veya yükümlülüğü, söz konusu geçici farkların ortadan kalkacağı ilerideki dönemlerde ödenecek vergi
tutarlarında yapacakları tahmin edilen artış ve azalış oranlarında konsolide 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 konsolide 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 ertelenen vergi
yükümlülükleri, karşılıklı olarak birbirinden mahsup edilir (Dipnot 25).

KORDSA GLOBAL 2011 FAALİYET RAPORU 85

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

s) Dövizli işlemler ve kur değişiminin etkileri

Dönem içinde gerçekleşen dövizli işlemler, işlem tarihlerinde geçerli olan döviz kurları üzerinden çevrilmiştir. Dövize dayalı
parasal varlıklar ve yükümlülükler dönem sonunda geçerli olan döviz alış, kurları üzerinden çevrilmiştir. Dövize dayalı
parasal varlık ve yükümlülüklerin çevrimlerinden doğan kur kazancı veya zararları, gelir tablosuna yansıtılmıştır.

Grup’un her işletmesinin kendi finansal tabloları faaliyette bulundukları temel ekonomik çevrede geçerli olan para birimi
(fonksiyonel para birimi) ile sunulmuştur. Her işletmenin mali durumu ve faaliyet sonuçları, Şirket’in geçerli para birimi olan
ve konsolide finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

Her bir işletmenin finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para birimleri)
gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Bilançoda yer alan dövize endeksli
parasal varlık ve yükümlülükler bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası’na çevrilmektedir. Gerçeğe
uygun değeri ile izlenmekte olan parasal olmayan kalemlerden yabancı para cinsinden kaydedilmiş olanlar, gerçeğe uygun
değerin belirlendiği tarihteki kurlar esas alınmak suretiyle TL’ye çevrilmektedir. Tarihi maliyet cinsinden ölçülen yabancı para
birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi tutulmazlar.

Kur farkları, aşağıda belirtilen durumlar haricinde, oluştukları dönemdeki kar ya da zararda muhasebeleştirilirler:

•	 Geleceğe yönelik kullanım amacıyla inşa edilmekte olan varlıklarla ilişkili olan ve yabancı para birimiyle gösterilen
borçlar üzerindeki faiz maliyetlerine düzeltme kalemi olarak ele alınan ve bu tür varlıkların maliyetine dahil edilen kur
farkları,

•	 Yabancı para biriminden kaynaklanan risklere (risklere karşı finansal koruma sağlamaya ilişkin muhasebe politikaları
aşağıda açıklanmaktadır) karşı finansal koruma sağlamak amacıyla gerçekleştirilen işlemlerden kaynaklanan kur
farkları,

•	 Yurtdışı faaliyetindeki net yatırımın bir parçasını oluşturan, çevrim yedeklerinde muhasebeleştirilen ve net yatırımın
satışında kar ya da zararla ilişkilendirilen, ödenme niyeti ya da ihtimali olmayan yurtdışı faaliyetlerden kaynaklanan
parasal borç ve alacaklardan doğan kur farkları.

Grup’un yabancı faaliyetlerindeki varlık ve yükümlülükler, konsolide finansal tablolarda bilanço tarihinde geçerli olan kurlar
kullanılarak TL cinsinden ifade edilir. Gelir ve gider kalemleri, işlemlerin gerçekleştiği tarihteki kurların kullanılması gereken
dönem içerisindeki döviz kurlarında önemli bir dalgalanma olmadığı takdirde (önemli dalgalanma olması halinde, işlem
tarihindeki kurlar kullanılır), dönem içerisindeki ortalama kurlar kullanılarak çevrilir. Oluşan kur farkı diğer kapsamlı gelirde
muhasebeleştirilir ve özkaynağın ayrı bir bileşeninde biriktirilir.

Yurtdışındaki işletmenin elden çıkarılmasında, diğer kapsamlı gelirde muhasebeleştirilmiş ve özkaynağın ayrı bir
bileşeninde biriktirilmiş söz konusu işletmeye ait birikmiş kur farkları, elden çıkarmadan kaynaklanan kazanç veya kayıp
muhasebeleştirildiğinde, özkaynaktan kar veya zarara aktarılarak (yeniden sınıflandırmaya ilişkin bir düzeltme olarak)
yeniden sınıflandırılır.

86

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

s) Dövizli işlemler ve kur değişiminin etkileri (devamı)

Yurtdışında bir işletmesi olan bir bağlı ortaklığın kısmen elden çıkarılmasında işletme, diğer kapsamlı gelirde
muhasebeleştirilen birikmiş kur farklarının oransal payını, söz konusu yurtdışı işletmedeki kontrol gücü olmayan paylarla
yeniden ilişkilendirebilir. Yurtdışındaki işletmenin diğer herhangi bir elden çıkarımında işletme, sadece diğer kapsamlı gelirde
muhasebeleştirilen birikmiş kur farklarının oransal payını, kar veya zararda yeniden sınıflandırır.

Yurtdışındaki işletmenin iktisabında ortaya çıkan şerefiye ve yine bu iktisap sırasında aktif ve pasiflerin defter değerlerine
yapılan gerçeğe uygun değer düzeltmeleri, yurtdışındaki işletmenin aktif ve pasifleri olarak dikkate alınır. Bundan dolayı,
yurtdışındaki işletmenin geçerli para birimi cinsinden ifade edilirler ve dönem sonu kurundan çevrilirler. Oluşan kur farkları
özkaynak altında muhasebeleştirilir.

ş) Alınan krediler ve borçlanma maliyetleri

Krediler, alındıkları tarihlerde, alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki değerleriyle kaydedilir. Krediler,
sonradan etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değeri üzerinden belirtilir. İşlem masrafları düşüldükten
sonra kalan tutar ile iskonto edilmiş maliyet değeri arasındaki fark, gelir tablosuna kredi dönemi süresince finansman
maliyeti olarak yansıtılır.

Uluslararası Muhasebe Standardı 23 “Borçlanma Maliyetleri” (“UMS 23”) 29 Mart 2007 tarihinde Uluslararası Muhasebe
Standartları Kurulu tarafından yeniden düzenlenmiştir. Revize UMS 23, 1 Ocak 2009 tarihinden itibaren geçerli olmakla
beraber gönüllü olarak erken uygulamaya geçiş hakkı saklı tutulmuştur. Grup, UMS 23’ü gönüllü olarak erken uygulamayı
seçmiş ve 1 Ocak 2007 tarihinden itibaren kredi maliyetleriyle ilgili olarak UMS 23’te öngörülen muhasebe politikasını
seçerek muhasebe politikası değişikliğine gitmiştir. Kredilerden kaynaklanan finansman maliyetleri, özellikli varlıkların
iktisabı veya inşası ile ilişkilendirildikleri takdirde, özellikli varlıkların maliyet bedeline dahil edilirler. Özellikli varlıklar
amaçlandığı şekilde kullanıma veya satışa hazır hale getirilmesi uzun bir süreyi gerektiren varlıkları ifade eder. Diğer kredi
maliyetleri oluştuğu dönemde gelir tablosuna kaydedilir (Dipnot 6).

t) Türev finansal araçlar

Grup’un türev finansal araçlarını yabancı para ve faiz oranı swap işlemleri ve vadeli döviz işlemleri oluşturmaktadır.

Yabancı para ve faiz oranı swap işlemleri:

Bu araçlar ekonomik olarak Grup için risklere karşı etkin bir koruma sağlamakla birlikte, risk muhasebesi yönünden UMS
39 “Finansal araçların muhasebeleştirilmesi” standardına ait gerekli koşulları taşımaması nedeniyle konsolide finansal
tablolarda alım-satım amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir.

Alım satım amaçlı türev finansal araçlar, konsolide finansal tablolara ilk olarak maliyet değerleri ile yansıtılır ve kayda
alınmalarını izleyen dönemlerde makul değerleri üzerinden değerlenir. Bu enstrümanların makul değerlerinde meydana
gelen değişikliklerden kaynaklanan kazanç ve kayıplar gelir veya gider olarak konsolide gelir tablosu ile ilişkilendirilir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 87

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

t) Türev finansal araçlar (devamı)

Makul değeri pozitif olan türev finansal araçlar konsolide bilançoda varlıklarda, negatif olanlar ise yükümlülüklerde
muhasebeleştirilmektedir. 31 Aralık 2011 tarihi itibariyle swap işlemi bulunmamaktadır.

Vadeli döviz işlemleri:

Grup’un faaliyetleri, temelde işletmeyi kur ve faiz oranlarındaki değişimlere bağlı olan finansal risklere maruz bırakmaktadır.
Grup, belirli bağlayıcı taahhütlere ve gelecekte tahmin edilen işlemlere bağlı döviz kuru dalgalanmaları ile ilişkilendirilen
finansal risklerden korunmak amacıyla türev finansal araçları (esas olarak döviz kuru forward sözleşmeleri) kullanmaktadır.
Türev finansal araçların kullanımı, Grup’un risk yönetim stratejisine uygun olarak türev finansal araçların kullanımı ile ilgili
hazırlanan yazılı ilkelerin yönetim kurulu tarafından onaylandığı Grup politikası doğrultusunda yönetilmektedir.

Grup, türev finansal araçları spekülatif amaçlı kullanmamaktadır.

Türev finansal araçlar, sözleşme tarihindeki gerçeğe uygun değeri ile hesaplanır ve sonraki raporlama dönemlerinde
gerçeğe uygun değer ile tekrar hesaplanır.

Gelecekteki nakit akımlarının finansal riskten korunması olarak belirlenen ve bu konuda etkin olan türev finansal araçların
gerçeğe uygun değerindeki değişiklikler doğrudan özkaynak içerisinde etkin olmayan kısmı ise doğrudan gelir tablosunda
kayıtlara alınır.

Grup’un bağlayıcı taahhüt ile ilgili döviz kuru riskinden korunma politikası, söz konusu riski nakit akımı riskinden korunma
olarak sınıflandırmaktır. Bir varlığın veya yükümlülüğün kayda alınması ile sonuçlanmayan finansal riskten korunma
işleminde, özkaynak içerisinde yer alan tutarlar finansal riskten korunan kalemin gelir tablosunu etkilediği dönemde gelir
tablosu içerisinde kayda alınırlar. Finansal riskten korunma muhasebesi için gerekli şartları karşılamayan türev finansal
araçların gerçeğe uygun değerindeki değişiklikler oluştukları dönemde gelir tablosuna kaydedilir.

Finansal riskten korunma muhasebesine, finansal riskten korunma aracının kullanım süresinin dolması, satılması ya da
kullanılması veya finansal riskten korunma muhasebesi için gerekli şartları karşılayamaz hale geldiği durumda son verilir.
İlgili tarihte, özkaynak içerisinde kayda alınmış olan finansal riskten korunma aracından kaynaklanan kümülatif kazanç veya
zarara işlemin gerçekleşmesinin beklendiği tarihe kadar özkaynakta yer verilmeye devam edilir. Finansal riskten korunan
işlem gerçekleşmez ise özkaynak içindeki kümülatif net kazanç veya zarar, dönemin kar zararına kaydedilir.

u) Ertelenen finansman gideri

Ertelenen finansman giderleri (temel olarak finans kuruluşlarından uzun vadeli banka kredileri alımında katlanılan giderler)
uzun vadeli kredilerin vadeye kalan süreleri doğrultusunda, efektif faiz metodu kullanılarak itfa edilmektedir (Dipnot 18).

88

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

ü) İlişkili taraflar

Bu konsolide finansal tablolar açısından, ortaklar, Hacı Ömer Sabancı Holding A.Ş. Grubu şirketleri, Grup’un üst düzey
yönetim kadrosu, aileleri ve bunlar tarafından kontrol edilen veya onlara bağlı şirketler, iştirak ve ortaklıklar ilişkili taraflar
olarak kabul ve ifade edilmişlerdir. Grup, üst düzey yönetim kadrosunu, yönetim kurulu üyeleri, başkan (CEO) ve başkan
yardımcıları ve bağlı ortaklıkların genel müdürleri olarak belirlemiştir (Dipnot 27).

v) Hisse başına kazanç

Hisse başına kazanç, net karın ilgili yıl içinde mevcut hisselerin ağırlıklı ortalama adedine bölünmesi ile tespit edilir.
Şirketler mevcut hissedarlara birikmiş karlardan ve izin verilen yedeklerden hisseleri oranında hisse dağıtarak (“bedelsiz
hisseler”) sermayelerini artırabilir. Hisse başına kazanç hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak
sayılır. Dolayısıyla hisse başına kazanç hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak
çıkarılmasını geriye dönük olarak uygulamak suretiyle hesaplanır (Dipnot 26).

y) Nakit akımının raporlanması

Nakit akım tablosunda, döneme ilişkin konsolide nakit akımları işletme, yatırım ve finansman faaliyetlerine dayalı bir
biçimde sınıflandırılarak raporlanır.

İşletme faaliyetlerinden kaynaklanan nakit akımları, Grup’un esas faaliyetlerinden kaynaklanan nakit akımlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akımları, Grup’un yatırım faaliyetlerinde (varlık yatırımları ve finansal yatırımlar) kullandığı ve
elde ettiği nakit akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Grup’un finansman faaliyetlerinde 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
(Dipnot 4).

z) Hisse senedi ihraç primleri

Hisse senedi ihraç primi Grup’un elinde bulunan bağlı ortaklık ya da iştirak hisselerinin nominal bedelinden daha yüksek bir
fiyat üzerinden satılması neticesinde oluşan farkı ya da Grup’un iktisap ettiği şirketler ile ilgili çıkarmış olduğu hisselerin
nominal değerleri ile makul değerleri arasındaki farkı temsil eder (Dipnot 19).

KORDSA GLOBAL 2011 FAALİYET RAPORU 89

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Önemli Muhasebe Politikalarının Özeti (devamı)

aa) Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan gayrimenkuller
olup, maliyet değerinden birikmiş amortisman ve varsa birikmiş değer düşüklükleri düşüldükten sonraki tutarlar
ile gösterilmektedirler. Kabul gören kriterlere uyması durumunda bilançoda yer alan tutara, var olan yatırım amaçlı
gayrimenkulun herhangi bir kısmını değiştirmenin maliyeti dahil edilir. Söz konusu tutara, yatırım amaçlı gayrimenkullere
yapılan günlük bakımlar dahil değildir. Yatırım amaçlı gayrimenkullerin amortismanında doğrusal amortisman yöntemi
kullanılmıştır. Yatırım amaçlı gayrimenkuller içerisinde yer alan arsa kullanım hakkının amortisman süresi 30 yıldır.

Yatırım amaçlı gayrimenkuller, satılmaları veya kullanılamaz hale gelmeleri ve satışından gelecekte herhangi bir ekonomik
yarar sağlanamayacağının belirlenmesi durumunda bilanço dışı bırakılırlar. Yatırım amaçlı gayrimenkulun kullanım süresini
doldurmasından veya satışından kaynaklanan kar/zarar, oluştukları dönemde gelir tablosuna dahil edilir. (Dipnot13)

ab) Finansal bilgilerin bölümlere göre raporlanması

Grup’un, yönetim tarafından performanslarını değerlendirme ve kaynak dağılımına karar vermek için kullandığı bilgileri
içeren, üç faaliyet bölümü bulunmaktadır. Bu bölümler risk ve getiri açısından farklı ekonomik durumlardan ve farklı coğrafi
konumlardan etkilendikleri için ayrı ayrı yönetilmektedir. Şirket yönetimi, bölümlerin performansını değerlendirirken Faaliyet
Karı’nı en uygun yöntem olarak belirlemiştir (Dipnot 3).

ac) 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.

ad) Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere Grup’un konsolide finansal tabloları önceki
dönemlerle karşılaştırmalı hazırlanmaktadır. Grup, 31 Aralık 2011 tarihi itibariyle konsolide bilançosunu 31 Aralık 2010
tarihi itibariyle hazırlanmış konsolide bilançosu ile, 1 Ocak-31 Aralık 2011 tarihinde sona eren yıla ait konsolide gelir
tablosu, konsolide kapsamlı gelir tablosu, konsolide özkaynaklar değişim tablosu ve konsolide nakit akım tablosunu 31
Aralık 2010 tarihinde sona eren yıla ait konsolide gelir tablosu, konsolide kapsamlı gelir tablosu, konsolide özkaynaklar
değişim tablosu ve konsolide nakit akım tablosunu ile karşılaştırmalı olarak düzenlemiştir.

90

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Tahmin ve Varsayımları

Konsolide finansal tabloların SPK Finansal Raporlama Standartları’na göre hazırlanmasında Grup yönetiminin, raporlanan
varlık ve yükümlülük tutarlarını etkileyecek, bilanço tarihi itibari ile oluşması muhtemel yükümlülük ve taahhütleri ve
raporlama dönemi itibariyle gelir ve gider tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. Bu tahmin
ve varsayımlar Grup yönetiminin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen fiili sonuçlar ile
farklılık gösterebilir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri dönem
gelir tablosunda yansıtılmaktadırlar. Gelecek finansal döneminde, varlık ve yükümlülüklerin kayıtlı değerinde düzeltmelere
neden olma riski olan tahmin ve varsayımlar aşağıda belirtilmiştir:

(a) Şerefiye değer düşüklüğü testi

Dipnot 2.4’te belirtilen muhasebe politikası gereğince, şerefiye Grup tarafından her yıl değer düşüklüğü için gözden
geçirilir. Söz konusu nakit üreten birimin geri kazanılabilir değeri kullanım değeri hesaplamalarına göre tespit edilmiştir.
Bu kullanım değeri hesaplamaları iskonto edilmiş vergi sonrası nakit akım tahminlerini içermekte olup ABD Doları bazında
tespit edilen bu projeksiyonlar Kordsa Global yönetimi tarafından onaylanan üç yıllık bütçelere dayanmaktadır. Üç yıldan
sonrasına tekabül eden nakit akımları üç yılda bir tekrarlanan duruş süreci dikkate alınarak tespit edilmiştir. Gerçeğe uygun
değer tespiti sırasında ABD Doları cinsinden bulunan değer bilanço tarihi kuru ile TL’ye çevrilmek suretiyle hesaplanmıştır.
Bu nedenle, söz konusu kullanım değeri esasına göre yapılan hesaplama döviz piyasasında yaşanan dalgalanmalardan
etkilenmektedir. Kullanım değeri hesaplamalarında iskonto oranı %8,75, risk primi %2 ve büyüme oranı %17 olarak
kullanılmıştır. Kullanılan iskonto oranı vergi sonrası iskonto oranı olup şirkete özgü riskleri de içermektedir. Grup, 31
Aralık 2011 tarihi itibariyle yukarıdaki varsayımları kullanarak yapmış olduğu değer düşüklüğü testleri sonucunda şerefiye
tutarında herhangi bir değer düşüklüğü tespit etmemiştir.

(b) Net gerçekleşebilir değer

Dipnot 2.4’te belirtilen muhasebe politikası gereğince, stoklar maliyetin veya net gerçekleşebilir değerin düşük olanı ile
değerlenir. Net gerçekleşebilir değer, olağan ticari faaliyet içerisinde tahmini satış fiyatından tahmini tamamlama maliyeti
ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır.

(c) Maddi varlıklar ve maddi olmayan varlıklar faydalı ömürleri

Dipnot 2.4’te belirtilen muhasebe politikası gereğince, maddi ve maddi olmayan varlıklar elde etme maliyetinden birikmiş
amortisman ve varsa değer düşüklüğü düşüldükten sonraki net değeri ile gösterilmektedir. Amortisman, maddi varlıkların
faydalı ömürleri baz alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Faydalı ömürler yönetimin en iyi
tahminlerine dayanır, her bilanço tarihinde gözden geçirilir ve gerekirse düzeltme yapılır.

(d) Şüpheli alacak karşılığı

Grup’un, ödenmesi gereken meblağları tahsil edemeyecek olduğunu gösteren bir durumun söz konusu olması halinde ticari
alacaklar için bir değer düşüklüğü karşılığı oluşturulur. Grup ticari alacak yaşlandırması ve müşterilerin ödeme performansını
değerlendirir ve bunun sonucunda şüpheli alacak karşılığını belirler. Şüpheli alacak karşılığı müşterilerin geçmiş ödeme
performanslarından ve mali durumlarından yola çıkarak oluşturulmuş bir muhasebe tahminidir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 91

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Tahmin ve Varsayımları (devamı)

(e) Karşılıklar

Dipnot 2.4’te belirtilen muhasebe politikası gereğince, karşılıklar, Grup’un geçmiş olaylar sonucunda, elinde bulundurduğu
yasal ya da yaptırıcı bir yükümlülüğün mevcut bulunması ve bu yükümlülüğü yerine getirmek amacıyla geleceğe yönelik
bir kaynak çıkışının muhtemel olduğu, ayrıca ödenecek miktarın güvenilir bir şekilde tahmin edilebildiği durumlarda
ayrılmaktadır.

(f) Ertelenmiş Vergi

Grup, vergiye esas yasal finansal tabloları ile UFRS’ye göre hazırlanmış finansal tabloları arasındaki farklılıklardan
kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü muhasebeleştirmektedir. Grup’un
bağlı ortaklıklarından Kordsa Brezilya’nın gelecekte oluşacak karlardan indirilebilecek kullanılmamış mali zararları ve diğer
indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları bulunmaktadır. Ertelenmiş vergi varlıklarının kısmen ya da
tamaman geri kazanilabilir tutarı mevcut koşullar altında tahmin edilmiştir. Değerlendirme sırasında, gelecekteki kar
projeksiyonları, cari dönemlerde oluşan zararlar, kullanılmamış zararların ve diğer vergi varlıklarının son kullanılabileceği
tarihler ve gerektiğinde kullanılabilecek vergi planlama stratejileri göz önünde bulundurulmuştur. Elde edilen veriler ışığında,
Grup’un gelecekte elde edilecek vergiye tabi kar ertelenmiş vergi varlıklarının tamamını karşılamaya yetmiyorsa, ertelenmiş
vergi varlığının tamamı ve bir kısmına karşılık ayrılır. Grup, Kordsa Brezilya’nın mali zararları üzerinden söz konusu tutarın
kurum kazancından mahsup edilebilmesi öngörülmediği için ertelenen vergi varlığı mali tablolarda hesaplanmamıştır.
Brezilya vergi sistemine göre mali zararların taşınmasında süre sınırlaması yoktur. Ancak herhangi bir yıl içerisinde mahsup
edilebilecek azami tutar, ilgili yılın vergiye tabi toplam karın %30’u ile sınırlıdır. Eğer gelecekteki faaliyet sonuçları, Grup’un
şu andaki beklentilerini aşarsa, kayıtlara alınmamış ertelenmiş vergi varlığını kayıtlara almak gerekebilir.

(g) İşletme içi yaratılan maddi olmayan duran varlıkların geri kazanımı

Geliştirme faaliyetleri (ya da Grup/Şirket içi bir projenin gelişim aşaması) sonucu ortaya çıkan işletme içi yaratılan maddi
olmayan duran varlıklar yalnızca bu varlıkların kullanıma veya satışa hazır hale gelebilmesinin teknik olarak mümkün
olması, işletmenin bu varlığı tamamlama, kullanma veya satma niyetinin bulunması, maddi olmayan varlığı kullanma veya
satma imkanının bulunması, maddi olmayan duran varlığın muhtemel ekonomik faydayı nasıl oluşturacağının belirli olması,
ayrıca, maddi olmayan duran varlığın çıktısının veya maddi olmayan duran varlığın kendisinin bir piyasasının olması veya
işletme bünyesinde kullanılacaksa maddi olmayan duran varlığın kullanılabilir olması, geliştirme safhasını tamamlamak
ve maddi olmayan duran varlık kullanmak veya satmak için yeterli teknik, mali ve diğer kaynakların mevcut olması ve
geliştirme sürecinde maddi olmayan duran varlıkla ilgili yapılan harcamaların güvenilir bir biçimde ölçülebilir olması halinde
kayda alınırlar. İşletme içi yaratılan maddi olmayan duran varlıklar kayda alınamadıklarında, geliştirme harcamaları olarak
oluştukları dönemde gider olarak kaydedilir.

Dönem içinde Grup yönetimi işletme içi yaratılan maddi olmayan duran varlıkların muhtemel ekonomik faydalarının
varlığını yeniden tetkik etmiştir. Grup yönetimi projelerin beklenildiği gibi devam edeceğine inanmaktadır ve yapılan analiz
üzerine projelerin benzer ekonomik fayda yaratacağını öngörmektedir. Yönetim ekonomik fayda azalsa dahi varlıkların
kayıtlı bedellerinin geri kazanılmasının söz konusu olduğundan emindir. Bu durum Grup yönetimi tarafından yakından
takip edilmektedir ve yönetim gelecekteki piyasa faaliyetlerinin düzeltme yapılmasını gerektirdiği durumlarda söz konusu
düzeltmeleri yapacaktır.

92

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 3-BÖLÜMLERE GÖRE RAPORLAMA

Raporlanabilir coğrafi faaliyet bölümlerine göre bölüm raporlaması aşağıdaki gibidir:

a) Grup dışından sağlanan hasılat

2011 2010

Avrupa, Ortadoğu ve Afrika 637.564.529 476.598.874
Kuzey Amerika 407.090.541 300.531.606
Güney Amerika 216.904.052 176.321.044
Asya 365.622.557 310.645.567

 1.627.181.679 1.264.097.091

b) Bölüm varlıkları		

2011 2010

Avrupa, Ortadoğu ve Afrika 730.412.489 583.365.032
Kuzey Amerika 240.296.420 182.024.445
Güney Amerika 362.370.248 282.713.089
Asya 381.532.524 275.356.491
Diğer 415.598 707.708

Bölüm varlıkları (*) 1.715.027.279 1.324.166.765

Bölümlerle ilişkilendirilemeyen varlıklar 27.535.838 26.175.136

Eksi: Bölümler arası eliminasyon (41.171.572) (18.606.629)

Konsolide finansal tablolara göre toplam varlıklar 1.701.391.545 1.331.735.272

(*) Bölüm varlıkları genel olarak faaliyetle ilgili varlıklardan oluşmaktadır. Ertelenen vergi varlıkları, vadeli mevduatlar ve
finansman geliri yaratan satılmaya hazır finansal varlıklar bölümlerle ilişkilendirilmemiştir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 93

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 3-BÖLÜMLERE GÖRE RAPORLAMA (devamı)

c) Bölüm yükümlülükleri		
		

2011 2010

Avrupa, Ortadoğu ve Afrika 106.185.941 87.378.683
Kuzey Amerika 41.154.598 33.559.756
Güney Amerika 102.936.082 71.984.424
Asya 35.292.307 32.107.178

Bölüm yükümlülükleri (*) 285.568.928 225.030.041

Bölümlerle ilişkilendirilemeyen yükümlülükler 396.985.274 217.532.158

Eksi: Bölümler arası eliminasyon (36.835.810) (18.091.975)

Konsolide finansal tablolara göre toplam yükümlülükler 645.718.392 424.470.224

(*) Bölüm yükümlülükleri genel olarak faaliyetle ilgili yükümlülükleri içermekte, vergi yükümlülüklerini, diğer finansal
yükümlülükleri ve finansal borçları içermemektedir.

d) 1 Ocak-31 Aralık 2011 itibariyle bölüm analizi						
						

Avrupa,
Ortadoğu ve

Afrika
Kuzey

Amerika
Güney

Amerika Asya
Bölümler arası

düzeltme Toplam

Dışarıdan sağlanan gelirler 637.564.529 407.090.541 216.904.052 365.622.557 - 1.627.181.679
Bölümler arası gelirler 41.337.373 16.362.377 19.824.971 7.328.751 (84.853.472) -

Gelirler 678.901.902 423.452.918 236.729.023 372.951.308 (84.853.472) 1.627.181.679

Bölüm faaliyet giderleri (572.461.782) (399.725.364) (252.664.659) (339.622.315) 78.845.021 (1.485.629.099)

Bölüm sonucu 106.440.120 23.727.554 (15.935.636) 33.328.993 (6.008.451) 141.552.580

Bölümlerle
ilişkilendirilemeyen giderler (8.157.510)

 133.395.070

e) 1 Ocak-31 Aralık 2010 itibariyle bölüm analizi						
						

Avrupa,
Ortadoğu ve

Afrika
Kuzey

Amerika
Güney

Amerika Asya
Bölümler arası

düzeltme Toplam

Dışarıdan sağlanan gelirler 476.598.874 300.531.606 176.321.044 310.645.567 - 1.264.097.091
Bölümler arası gelirler 30.367.771 7.024.085 98.545 619.911 (38.110.312) -

Gelirler 506.966.645 307.555.691 176.419.589 311.265.478 (38.110.312) 1.264.097.091

Bölüm faaliyet giderleri (445.175.174) (275.395.263) (201.794.308) (280.346.802) 35.917.389 (1.166.794.158)

Bölüm sonucu 61.791.471 32.160.428 (25.160.428) 30.918.676 (2.192.923) 97.302.933

Bölümlerle
ilişkilendirilemeyen giderler (12.779.231)

 84.523.702

94

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 3-BÖLÜMLERE GÖRE RAPORLAMA (devamı)

f) Yatırım Harcamaları

2011 2010

Avrupa, Ortadoğu ve Afrika 44.967.491 14.577.520
Kuzey Amerika 6.370.648 4.933.484
Güney Amerika 13.996.645 7.256.910
Asya 42.784.043 22.636.366

 108.118.827 49.404.280

g) Amortisman ve itfa payları

2011 2010

Avrupa, Ortadoğu ve Afrika 21.126.476 20.395.410
Kuzey Amerika 9.722.866 9.739.860
Güney Amerika 10.319.668 9.299.287
Asya 13.637.994 13.414.071

 54.807.004 52.848.628

h) Şüpheli alacak karşılığı

2011 2010

Avrupa, Ortadoğu ve Afrika 23.982 -
Kuzey Amerika 64.853 10.323
Asya 86.506 -

 175.341 10.323

i) Stok değer düşüklüğü karşılığı

2011 2010

Avrupa, Ortadoğu ve Afrika (208.316) 949.124
Kuzey Amerika 73.545 410.949
Güney Amerika 11.263.292 11.590.652
Asya 407.203 165.000

11.535.724 13.115.725

KORDSA GLOBAL 2011 FAALİYET RAPORU 95

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 3-BÖLÜMLERE GÖRE RAPORLAMA (devamı)

j) Kıdem tazminatı karşılığı

31 Aralık 2011 itibariyle 3.735.072 tutarındaki (2010: 4.001.153 TL) kıdem tazminatı karşılığı gideri Avrupa, Ortadoğu ve
Afrika coğrafi bölümüne aittir.

Raporlanabilir coğrafi bölümlerin endüstriyel olarak takip edilen bölüm bilgileri aşağıdaki gibidir:

a) Grup dışından sağlanan hasılat		
		

2011 2010

Naylon iplik 422.779.593 317.331.394
Polyester iplik 11.304.719 14.380.188
Bez 1.121.927.660 871.545.707
Diğer 71.169.707 60.839.802

 1.627.181.679 1.264.097.091
		
b) Bölüm varlıkları		

2011 2010

Naylon iplik 534.910.581 406.355.605
Polyester iplik 165.097.737 141.490.690
Bez 671.401.302 566.126.266
Diğer 84.148.894 46.975.629

Bölüm varlıkları 1.455.558.514 1.160.948.190

Bölümlerle ilişkilendirilmeyen varlıklar 276.511.065 191.836.072

Eksi: Bölümler arası eliminasyon (30.678.034) (21.048.990)

Konsolide finansal tablolara göre toplam varlıklar 1.701.391.545 1.331.735.272

c) Yatırım Harcamaları

2011 2010

Naylon iplik 28.850.777 11.702.358
Polyester iplik 23.280.584 12.987.598
Bez 43.806.852 12.491.398
Diğer 12.180.614 12.222.926

 108.118.827 49.404.280

96

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 4-NAKİT VE NAKİT BENZERLERİ

31 Aralık 2011 ve 2010 tarihleri itibariyle hazır değerlerin detayı aşağıda sunulmuştur:

2011 2010

Kasa 37.260 332.274
Banka-vadeli mevduat 2.241.878 6.581.752
Banka-vadesiz mevduat 62.090.747 45.098.286

 64.369.885 52.012.312

Vadeli mevduatlar üç aydan kısa vadeye sahiptir. Endonezya Rupisi cinsinden vadeli mevduatların yıllık ağırlıklı faiz oranı
%5’tir (2010: %7,15), Tayland Bahtı cinsinden vadeli mevduatların yıllık ağırlıklı faiz oranı %2,3’tür. (2010: %1).

DİPNOT 5-FİNANSAL YATIRIMLAR

2011 2010

Hisse Senetleri 205.520 186.554

 205.520 186.554

2011 2010
İştirak oranı % Tutar İştirak oranı % Tutar

Investimentos Lei 8200 <0,01 109.337 <0,01 101.449
Desenbanco <0,01 77.346 <0,01 71.766
Investivos Fiscais Finor <0,01 7.078 <0,01 6.567
Diğer - 11.759 - 6.772

205.520 186.554

31 Aralık 2011 ve 2010 tarihlerinde sona eren yıllarda finansal yatırımların hareket tabloları aşağıdaki gibidir:		
				

2011 2010

1 Ocak itibariyle bakiyeler 186.554 1.719.387
Çıkışlar - (1.583.717)
Makul değer değişimleri - (58.313)
Yabancı para çevrim farkları 18.966 109.197

31 Aralık itibariyle bakiyeler 205.520 186.554

KORDSA GLOBAL 2011 FAALİYET RAPORU 97

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 6-FİNANSAL BORÇLAR

2011 2010

Kısa vadeli banka kredileri 225.934.624 91.822.885
Faktoring kaynaklı finansal borçlar 30.017.842 12.161.006

Toplam kısa vadeli finansal borçlar 255.952.466 103.983.891

Uzun vadeli banka kredileri 104.434.682 61.286.540
Uzun vadeli finansal kiralama borçları - 293.203

Toplam uzun vadeli finansal borçlar 104.434.682 61.579.743

Finansal borçlar toplamı 360.387.148 165.563.634

Banka kredileri
2011 2010

Yıllık ağırlıklı
ortalama etkin

faiz oranı % TL

Yıllık ağırlıklı
ortalama etkin

faiz oranı % TL

Kısa vadeli banka kredileri:
ABD Doları krediler 3,17 89.702.131 3,20 30.470.482
Avro krediler 4,37 80.658.748 2,45 2.153.503
Brezilya Reali krediler 12,36 13.146.153 - -
TL krediler - 674.976 - 1.205.052

 184.182.008 33.829.037

Uzun vadeli kredilerin kısa vadeli
kısmı:
ABD Doları krediler 3,86 41.752.616 3,44 53.251.782
Avro krediler - - 4,07 4.742.066

 41.752.616 57.993.848

Toplam kısa vadeli krediler 225.934.624 91.822.885

Uzun vadeli banka kredileri:
ABD Doları krediler 3,86 103.033.578 3,44 59.463.444
Avro krediler 3,76 1.401.104 4,07 1.823.096

Toplam uzun vadeli krediler 104.434.682 61.286.540

98

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 6-FİNANSAL BORÇLAR (devamı)

2011 2010
Makul Değer Kayıtlı değer Makul Değer Kayıtlı değer

ABD Doları krediler 234.488.325 234.488.325 143.185.708 143.185.708
Avro krediler 82.059.852 82.059.852 8.718.665 8.718.665
TL krediler 674.976 674.976 1.205.052 1.205.052
Brezilya Reali krediler 13.146.153 13.146.153 293.203 293.203

 330.369.306 330.369.306 153.402.628 153.402.628
					
Uzun vadeli banka kredilerinin geri ödeme planı aşağıda belirtilmiştir:					
					

2011 2010

1-2 yıl içinde ödenecekler 17.547.726 7.111.600
2-3 yıl içinde ödenecekler 20.188.010 9.717.747
3-4 yıl içinde ödenecekler 33.074.460 11.327.359
4-5 yıl içinde ödenecekler 13.566.300 21.249.507
5 yıl ve sonrasında ödenecekler 20.058.186 11.880.327

 104.434.682 61.286.540

Finansal Kiralama Borçları 					
					
Finansal Kiralama borçlarının ödeme tablosu aşağıda belirtilmiştir:	
				

2011 2010

1-3 ay arası - -
12 ay ve üzeri - 293.203

- 293.203

KORDSA GLOBAL 2011 FAALİYET RAPORU 99

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 7-TİCARİ ALACAKLAR VE BORÇLAR

2011 2010
Ticari alacaklar

Ticari alacaklar 242.378.691 193.538.432
Portföydeki çekler 4.537.972 2.036.539
İlişkili taraflardan ticari alacaklar (Dipnot 27) 8.839.332 5.848.136

 255.755.995 201.423.107

Eksi: Şüpheli alacak karşılığı (1.538.876) (1.633.788)
Eksi: Vadeli satışlardan tahakkuk etmemiş finansman geliri (540.636) (304.192)

 253.676.483 199.485.127

31 Aralık 2011 tarihi itibariyle ticari alacak ve borçların iskontosu için kullanılan yıllık faiz oranları TL, ABD Doları ve Avro
için sırasıyla %10,96, %4,42 ve %5,24’tür (2010: %6,54, %2,28 ve %2,82). 31 Aralık 2011 ve 2010 tarihi itibariyle ticari
alacak ve borçların ortalama vadesi 3 aya kadardır.

31 Aralık 2011 tarihi itibari ile 26.176.565 TL (2010: 11.557.500 TL) tutarındaki ticari alacaklar vadesini geçmiş olmasına
rağmen şüpheli olarak değerlendirilmemişlerdir. Söz konusu alacakların 31 Aralık 2011 ve 2010 tarihleri itibari ile
yaşlandırma tablosu aşağıdaki gibidir:

2011 2010

0-1 ay arası 23.100.236 8.762.034
1-3 ay arası 2.169.618 1.876.675
3-12 ay arası 906.711 918.791

26.176.565 11.557.500

31 Aralık 2011 tarihi itibari ile 1.538.876 TL (2010: 1.633.788 TL) tutarındaki ticari alacakların vadesi geçmiş ve
bu alacaklar için şüpheli alacak karşılığı ayrılmıştır. Söz konusu alacakların 31 Aralık 2011 ve 2010 tarihleri itibari ile
yaşlandırma tablosu aşağıdaki gibidir:

2011 2010

0-1 ay arası 259.026 178.264
1-3 ay arası 165.837 434.429
3-12 ay arası 467.587 1.021.095
1-5 yıl arası 646.426 -

1.538.876 1.633.788

100

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 7-TİCARİ ALACAKLAR VE BORÇLAR (devamı)

31 Aralık 2011 ve 2010 tarihlerinde sona eren yıllarda şüpheli alacak karşılığının hareket tabloları aşağıdaki gibidir:

2011 2010

1 Ocak itibariyle bakiyeler 1.633.788 2.132.617
İlaveler 175.341 10.323
Tahsilatlar (315.871) (504.121)
Yabancı para çevrim farkları 45.618 (5.031)

31 Aralık itibariyle bakiyeler 1.538.876 1.633.788

2011 2010
Ticari borçlar

Ticari borçlar 114.922.219 105.634.021
İlişkili taraflara ticari borçlar (Dipnot 27) 5.257.746 3.832.810

120.179.965 109.466.831

Eksi: Vadeli alışlardan tahakkuk etmemiş finansman gideri (195.677) (79.572)

119.984.288 109.387.259

DİPNOT 8-DİĞER ALACAKLAR VE BORÇLAR

Diğer kısa vadeli alacaklar 2011 2010

Tahsil edilecek vergi ve diğer kesintiler (*) 8.177.168 5.398.833
Sigorta şirketinden alacaklar - 4.666.428
Verilen avanslar 5.160.105 2.057.384
Verilen depozito ve teminatlar 555.005 38.960
Vergi alacakları (Dipnot 16) 1.815.593 -
Diğer 4.832.447 993.017

 20.540.318 13.154.622

Diğer uzun vadeli alacaklar

Tahsil edilecek vergi ve diğer kesintiler (*) 18.603.430 15.790.737
Diğer 955.232 653.866

 19.558.662 16.444.603

(*) Tahsil edilecek vergi ve diğer kesintiler ağırlıklı olarak Kordsa Brezilya’nın geçmiş dönemlerde fazladan ödediği ve
Federal Vergi Bürosu’ndan geri almaya hak kazandığı sosyal katkı ve diğer vergi alacaklarından oluşmaktadır.

KORDSA GLOBAL 2011 FAALİYET RAPORU 101

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 8-DİĞER ALACAKLAR VE BORÇLAR (devamı)

Diğer kısa vadeli borçlar 2011 2010

Ödenecek vergi, resim ve harçlar 9.389.261 10.725.255
Personele borçlar 2.507.951 2.063.822
Alınan avanslar 578.115 2.781.054
Diğer 7.781.636 2.608.414

 20.256.963 18.178.545

Diğer uzun vadeli borçlar

Ödenecek vergi, resim ve harçlar (**) 14.208.876 12.141.525
Diğer - 102.486

 14.208.876 12.244.011

(**) Ödenecek vergi, resim ve harçlar Kordsa Brezilya’nın bir yıldan daha uzun vadede ödemekle yükümlü olduğu sosyal
katkı ve diğer vergi borçlarından oluşmaktadır.

DİPNOT 9-STOKLAR

2011 2010

Hammadde ve malzemeler 156.440.979 93.432.138
Yarı mamuller 48.910.229 27.278.481
Ara mamuller 21.364.635 15.730.808
Mamuller 146.134.904 85.595.304
Yedek parçalar 27.745.861 29.790.513
Diğer stoklar 20.054.789 11.447.595

 420.651.397 263.274.839

Eksi: Stok değer düşüklüğü karşılığı (10.070.781) (5.241.820)

 410.580.616 258.033.019

102

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 9-STOKLAR (devamı)

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerinde stok değer düşüklüğü karşılığının dağılımı aşağıdaki
gibidir:

2011 2010

Mamuller 5.932.775 2.654.691
Yedek parçalar 3.829.412 2.465.376
Hammadde ve malzemeler 308.594 121.753

31 Aralık itibariyle bakiyeler 10.070.781 5.241.820

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerinde stok değer düşüklüğü karşılığının hareketleri aşağıdaki
gibidir:

2011 2010

1 Ocak itibariyle bakiyeler 5.241.820 6.212.055
İlaveler 11.535.724 13.115.725
İptaller (7.624.436) (14.186.758)
Yabancı para çevrim farkları 917.673 100.798

31 Aralık itibariyle bakiyeler 10.070.781 5.241.820

2011 yılı içinde satışların maliyetine giden stok değer düşüklüğü karşılığının net değeri 3.911.288 TL’dir
(2010: 1.071.033 TL).

1 Ocak-31 Aralık 2011 hesap döneminde satışların maliyeti içerisindeki toplam stok maliyeti 883.872.919 TL’dir (2010:
644.180.411 TL).

KORDSA GLOBAL 2011 FAALİYET RAPORU 103

D
İP

N
O

T
 1

0
-M

A
D

D
İ V

A
R

LI
K

LA
R

M
ad

d
i v

ar
lık

la
rın

, 3
1

 A
ra

lık
 2

0
1

1
 t

ar
ih

in
d
e

so
na

 e
re

n
yı

la
 a

it
 h

ar
ek

et
 t

ab
lo

su
 a

şa
ğ
ıd

ak
i g

ib
id

ir.

1
 O

ca
k

2
0

1
1

İla
ve

le
r

Ç
ık

ış
la

r
D

eğ
er

 D
ü

şü
ş

K
ar

şı
lığ

ı (
*)

S
at

ış
 A

m
ac

ıy
la

E

ld
e

Tu
tu

la
n

V

ar
lık

la
ra

Tr

an
sf

er
le

r

Y
at

ır
ım

 A
m

aç
lı

G
ay

ri
m

en
ku

lle
re

Tr

an
sf

er
le

r
Tr

an
sf

er
le

r
Y

ab
an

cı
 p

ar
a

çe
vr

im
 f

ar
kl

ar
ı

3
1

 A
ra

lık
 2

0
1

1
M

al
iy

et
:

A
rs

a,
 y

er
 a

lt
ı v

e
ye

r
üs

tü

d
üz

en
le

m
el

er
i

 8
3

.5
1

2
.3

5
0

 1

5
.9

5
5

-

-
-

 (2
4

.4
4

1
.8

5
8

)
 2

7
.5

7
2

 6

.7
0

8
.6

5
6

 6

5
.8

2
2

.6
7

5

B
in

al
ar

 2
5

0
.7

8
6

.3
8

4

 1
.3

5
1

.5
9

7

 (5
6

.1
5

0
)

-
-

-
 4

.0
5

7
.6

7
4

 1

9
.4

1
5

.4
5

2

 2
7

5
.5

5
4

.9
5

7

M
ak

in
e,

 t
es

is
 v

e
ci

ha
zl

ar
 1

.1
6

6
.6

7
9

.0
1

5

 1
7

.8
7

8
.3

4
2

 (4

5
.2

1
4

.5
5

3
)

-
 (4

.4
9

3
.9

0
7

)
-

 6
5

.4
9

3
.3

1
9

 8

9
.1

3
0

.3
0

3

 1
.2

8
9

.4
7

2
.5

1
9

M

o
to

rlu
 t

aş
ıt

la
r

 3
.8

0
2

.7
9

0

 3
4

7
.1

2
6

 (8

0
6

.1
8

2
)

-
-

-
 2

0
2

.0
4

5

 4
8

0
.6

5
5

 4

.0
2

6
.4

3
4

D

em
irb

aş
la

r
 4

2
.1

0
0

.5
1

5

 1
.3

5
4

.7
2

8

 (1
.5

7
5

.6
2

9
)

-
-

-
 3

.6
0

2
.5

1
7

 4

.1
9

9
.9

2
2

 4

9
.6

8
2

.0
5

3

Ya
p

ılm
ak

ta
 o

la
n

ya
tı

rım
la

r
 5

5
.0

2
0

.0
7

1

 8
6

.0
9

6
.4

0
7

 (4

.0
8

3
)

-
-

-
 (8

6
.1

2
0

.8
8

0
)

 9
.6

0
1

.2
3

9

 6
4

.5
9

2
.7

5
4

 1
.6

0
1

.9
0

1
.1

2
5

 1

0
7

.0
4

4
.1

5
5

 (4

7
.6

5
6

.5
9

7
)

-
 (4

.4
9

3
.9

0
7

)
 (2

4
.4

4
1

.8
5

8
)

 (1
2

.7
3

7
.7

5
3

)
 1

2
9

.5
3

6
.2

2
7

 1

.7
4

9
.1

5
1

.3
9

2

B
ir

ik
m

iş
 a

m
o

rt
is

m
an

:
Ye

r
al

tı
 v

e
ye

r
üs

tü
 d

üz
en

le
m

el
er

i
 2

5
.6

7
6

.6
2

5

 1
.6

3
3

.7
3

5

-
-

-
 (1

0
.4

3
3

.0
6

4
)

-
 1

.0
7

0
.4

6
2

 1

7
.9

4
7

.7
5

8

B
in

al
ar

 1
1

8
.0

4
5

.0
2

0

 1
0

.3
8

1
.7

4
9

 (4

3
.6

3
2

)
 6

.7
4

0
.6

3
2

-

-
-

 7
.3

6
6

.5
8

7

 1
4

2
.4

9
0

.3
5

6

M
ak

in
e,

 t
es

is
 v

e
ci

ha
zl

ar

 7
3

7
.2

7
8

.3
0

0

 3
8

.7
2

0
.8

5
4

 (2

9
.7

2
7

.4
8

0
)

 1
0

.1
8

2
.6

5
5

 (4

.0
2

7
.9

9
4

)
-

-
 4

1
.1

9
7

.7
3

3

 7
9

3
.6

2
4

.0
6

8

M
o

to
rlu

 t
aş

ıt
la

r
 2

.7
4

3
.3

1
7

 3

7
3

.7
1

8

 (7
2

1
.4

9
1

)
-

-
-

-
 3

2
2

.6
2

4

 2
.7

1
8

.1
6

8

D
em

irb
aş

la
r

 3
3

.6
9

7
.3

0
3

 2

.1
2

3
.1

9
3

 (1

.5
2

3
.6

0
7

)
 1

4
.1

0
7

-

-
-

 3
.4

3
3

.9
3

2

 3
7

.7
4

4
.9

2
8

9
1

7
.4

4
0

.5
6

5
5

3
.2

3
3

.2
4

9
 (3

2
.0

1
6

.2
1

0
)

 1
6

.9
3

7
.3

9
4

 (4

.0
2

7
.9

9
4

)
 (1

0
.4

3
3

.0
6

4
)

-
 5

3
.3

9
1

.3
3

8

9
9

4
.5

2
5

.2
7

8

N
et

 d
ef

te
r

d
eğ

er
i

6
8

4
.4

6
0

.5
6

0
7

5
4

.6
2

6
.1

1
4

(*
) B

in
al

ar
 ü

ze
rin

d
ek

i d
eğ

er
 d

üş
üş

 k
ar

şı
lığ

ın
ın

 6
.6

8
5

.9
0

0
 T

L’
lik

 t
ut

ar
ı G

ün
ey

 A
m

er
ik

a
B

ö
lg

es
i i

le
 il

iş
ki

lid
ir.

 M
ak

in
e,

 t
es

is
 v

e
ci

ha
zl

ar
 il

e
d
em

irb
aş

la
r

üz
er

in
d
ek

i d
eğ

er
 d

üş
üş

ka

rş
ılı

ğ
ın

ın
 t

am
am

ı A
sy

a
P

as
ifi

k
B

ö
lg

es
i i

le
 il

iş
ki

lid
ir.

K
O

R
D

S
A

 G
LO

B
A

L
E

N
D

Ü
S

T
R

İY
E

L
İP

Lİ
K

 V
E

 K
O

R
D

 B
E

Z
İ S

A
N

A
Y

İ V
E

 T
İC

A
R

E
T

 A
.Ş

.
B

A
Ğ

IM
S

IZ
 D

E
N

E
T

İM
D

E
N

 G
E

Ç
M

İŞ
 1

 O
C

A
K

 -
3

1
 A

R
A

LI
K

 2
0

1
1

 H
E

S
A

P
 D

Ö
N

E
M

İN
E

 A
İT

K
O

N
S

O
Lİ

D
E

 F
İN

A
N

S
A

L
TA

B
LO

LA
R

A
 İL

İŞ
K

İN
 A

Ç
IK

LA
Y

IC
I D

İP
N

O
T

LA
R

(T
utarlar

 aksi

 belirtilmedikçe

 T
ürk

 L
irası

 (
“T

L”
) olarak

 ifade

 edilmiştir

.)

104

D
İP

N
O

T
 1

0
-M

A
D

D
İ V

A
R

LI
K

LA
R

 (
d

ev
am

ı)

M
ad

d
i v

ar
lık

la
rın

, 3
1

 A
ra

lık
 2

0
1

0
 t

ar
ih

in
d
e

so
na

 e
re

n
yı

la
 a

it
 h

ar
ek

et
 t

ab
lo

su
 a

şa
ğ
ıd

ak
i g

ib
id

ir.

1
 O

ca
k

2
0

1
0

İla
ve

le
r

Ç
ık

ış
la

r
D

eğ
er

 D
ü

şü
ş

K
ar

şı
lığ

ı (
*)

Tr
an

sf
er

le
r

Y
ab

an
cı

 p
ar

a
çe

vr
im

 f
ar

kl
ar

ı
3

1
 A

ra
lık

 2
0

1
0

M
al

iy
et

:
A

rs
a,

 y
er

 a
lt

ı v
e

ye
r

üs
tü

 d
üz

en
le

m
el

er
i

 8
0

.5
4

1
.2

2
1

 3

.8
3

6

-
-

 1
9

.9
0

0

 2
.9

4
7

.3
9

3

 8
3

.5
1

2
.3

5
0

B

in
al

ar
 2

4
4

.0
6

4
.0

0
6

 3

6
2

.5
3

1

 (1
8

.0
0

4
)

-
 9

8
8

.9
1

8

 5
.3

8
8

.9
3

3

 2
5

0
.7

8
6

.3
8

4

M
ak

in
e,

 t
es

is
 v

e
ci

ha
zl

ar
 1

.1
3

1
.5

8
5

.0
6

2

 6
.8

1
6

.3
4

6

 (8
.6

2
6

.2
2

5
)

-
 2

.7
1

2
.8

5
4

 3

4
.1

9
0

.9
7

8

 1
.1

6
6

.6
7

9
.0

1
5

M

o
to

rlu
 t

aş
ıt

la
r

 3
.3

2
4

.3
0

8

 4
9

4
.9

5
3

 (2

8
9

.0
4

2
)

-
 1

2
3

.8
0

2

 1
4

8
.7

6
9

 3

.8
0

2
.7

9
0

D

em
irb

aş
la

r
 4

0
.4

2
0

.8
8

6

 1
.2

5
6

.5
8

2

 (1
.7

7
4

.1
7

5
)

-
 5

8
8

.8
9

0

 1
.6

0
8

.3
3

2

 4
2

.1
0

0
.5

1
5

Ya

p
ılm

ak
ta

 o
la

n
ya

tı
rım

la
r

 2
0

.8
9

0
.7

5
5

 3

9
.0

6
1

.2
1

3

 (5
3

.6
0

5
)

-
 (7

.2
9

1
.9

1
6

)
 2

.4
1

3
.6

2
4

 5

5
.0

2
0

.0
7

1

1
.5

2
0

.8
2

6
.2

3
8

 4
7

.9
9

5
.4

6
1

 (1

0
.7

6
1

.0
5

1
)

-
 (2

.8
5

7
.5

5
2

)
 4

6
.6

9
8

.0
2

9

 1
.6

0
1

.9
0

1
.1

2
5

B
ir

ik
m

iş
 a

m
o

rt
is

m
an

:
Ye

r
al

tı
 v

e
ye

r
üs

tü
 d

üz
en

le
m

el
er

i
 2

3
.2

8
7

.0
4

2

 1
.4

8
4

.4
8

6

-
-

-
 9

0
5

.0
9

7

 2
5

.6
7

6
.6

2
5

B

in
al

ar
 1

0
4

.9
5

4
.9

5
2

 9

.9
8

9
.2

9
2

 (7

.5
0

2
)

-
-

 3
.1

0
8

.2
7

8

 1
1

8
.0

4
5

.0
2

0

M
ak

in
e,

 t
es

is
 v

e
ci

ha
zl

ar

 6
7

4
.3

3
0

.7
6

9

 3
8

.2
2

5
.2

7
6

 (5

.7
1

2
.6

3
4

)
 9

.1
7

6
.2

0
5

 (1

.8
8

1
.3

7
3

)
 2

3
.1

4
0

.0
5

7

 7
3

7
.2

7
8

.3
0

0

M
o

to
rlu

 t
aş

ıt
la

r
 2

.6
0

5
.6

5
8

 3

1
6

.3
6

0

 (2
8

9
.0

4
2

)
-

-
 1

1
0

.3
4

1

 2
.7

4
3

.3
1

7

D
em

irb
aş

la
r

 3
2

.1
0

2
.9

4
0

 1

.7
5

0
.1

2
6

 (1

.4
6

8
.5

6
0

)
-

-
 1

.3
1

2
.7

9
7

 3

3
.6

9
7

.3
0

3

8
3

7
.2

8
1

.3
6

1
5

1
.7

6
5

.5
4

0
 (7

.4
7

7
.7

3
8

)
 9

.1
7

6
.2

0
5

 (1

.8
8

1
.3

7
3

)
 2

8
.5

7
6

.5
7

0

9
1

7
.4

4
0

.5
6

5

N
et

 d
ef

te
r

d
eğ

er
i

6
8

3
.5

4
4

.8
7

7
6

8
4

.4
6

0
.5

6
0

(*
) M

ak
in

e
te

si
s

ve
 c

ih
az

la
r

üz
er

in
d
ek

i m
ad

d
i d

ur
an

 v
ar

lık
 d

eğ
er

 d
üş

üş
 k

ar
şı

lığ
ın

ın
 4

.5
0

1
.0

8
0

 T
L’

lik
 t

ut
ar

ı G
ün

ey
 A

m
er

ik
a

B
ö

lg
es

i,
4

.6
7

5
.1

2
5

 T
L’

lik
 t

ut
ar

ı A
sy

a
P

as
ifi

k
B

ö
lg

es
i

ile
 il

iş
ki

lid
ir.

K
O

R
D

S
A

 G
LO

B
A

L
E

N
D

Ü
S

T
R

İY
E

L
İP

Lİ
K

 V
E

 K
O

R
D

 B
E

Z
İ S

A
N

A
Y

İ V
E

 T
İC

A
R

E
T

 A
.Ş

.
B

A
Ğ

IM
S

IZ
 D

E
N

E
T

İM
D

E
N

 G
E

Ç
M

İŞ
 1

 O
C

A
K

 -
3

1
 A

R
A

LI
K

 2
0

1
1

 H
E

S
A

P
 D

Ö
N

E
M

İN
E

 A
İT

K
O

N
S

O
Lİ

D
E

 F
İN

A
N

S
A

L
TA

B
LO

LA
R

A
 İL

İŞ
K

İN
 A

Ç
IK

LA
Y

IC
I D

İP
N

O
T

LA
R

(T
utarlar

 aksi

 belirtilmedikçe

 T
ürk

 L
irası

 (
“T

L”
) olarak

 ifade

 edilmiştir

.)

KORDSA GLOBAL 2011 FAALİYET RAPORU 105

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 10-MADDİ VARLIKLAR (devamı)

Cari dönem amortisman ve itfa payı giderlerinin 49.816.841 TL’si (2010: 48.784.385 TL) satılan malın maliyetine, 1.160.761
TL’si (2010: 635.551 TL) araştırma geliştirme giderlerine, 3.829.402 TL’si (2010: 3.428.692 TL) genel yönetim giderlerine
dahil edilmiştir.

Maddi varlıklar üzerinde 22.852.777 TL (2010: 21.588.930 TL) tutarında ipotek bulunmaktadır.

Finansal kiralama ile edinilen maddi varlıklar 2011 2010

Maliyet 189.711 2.760.209
Birikmiş amortisman (163.909) (2.414.655)

Net defter değeri 25.802 345.554

DİPNOT 11-MADDİ OLMAYAN VARLIKLAR

1 Ocak 2011 İlaveler Transferler
“Yabancı para

çevrim farkları” 31 Aralık 2011
Maliyet:
Haklar 50.335 - - - 50.335
Teknoloji lisansları 22.302.273 - - 215.657 22.517.930
Aktifleştirilen geliştime
giderleri (*) - - 12.737.753 - 12.737.753
Bilgisayar yazılımları 15.259.398 1.074.672 835.211 17.169.281
Müşteri ilişkileri 659.479 - - - 659.479
Diğer maddi olmayan duran
varlıklar 1.106.132 - - - 1.106.132

 39.377.617 1.074.672 12.737.753 1.050.868 54.240.910
Birikmiş İtfa Payı:
Haklar 50.335 - - - 50.335
Teknoloji lisansları 18.421.200 325.680 - (970.806) 17.776.073
Bilgisayar yazılımları 11.640.358 1.241.456 - 623.184 13.504.998
Diğer maddi olmayan duran
varlıklar 1.055.710 6.619 - - 1.062.329

 31.167.603 1.573.755 - (347.622) 32.393.735

Net defter değeri 8.210.015 21.847.175

(*) Aktifleştirilen geliştime giderleri, İzmit’te bulunan Ar-Ge merkezinin aktifleştirilen projelerinden oluşmaktadır. 31 Aralık
2011 tarihi itibariyle aktifleştirilen projeler için ortalama kullanım ömrü 15 yıl olarak belirlenmiştir.

106

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 11-MADDİ OLMAYAN VARLIKLAR (devamı)

1 Ocak 2010 İlaveler Transferler
Yabancı para

çevrim farkları 31 Aralık 2010
Maliyet:
Haklar 50.335 - - - 50.335
Teknoloji lisansları 21.667.547 - - 634.726 22.302.273
Bilgisayar yazılımları 12.498.176 1.396.819 955.083 409.320 15.259.398
Müşteri ilişkileri 659.479 - - - 659.479
Diğer maddi olmayan duran
varlıklar 1.078.158 12.000 21.096 (5.122) 1.106.132

 35.953.695 1.408.819 976.179 1.038.924 39.377.617
Birikmiş İtfa Payı:
Haklar 50.335 - - - 50.335
Teknoloji lisansları 17.882.227 319.647 - 219.325 18.421.199
Bilgisayar yazılımları 10.501.164 760.794 - 378.400 11.640.358
Diğer maddi olmayan duran
varlıklar 1.053.063 2.647 - - 1.055.710

 29.486.789 1.083.088 - 597.725 31.167.602

Net defter değeri 6.466.906 8.210.015

DİPNOT 12-SATIŞ AMAÇLI ELDE TUTULAN VARLIKLAR

Şirket Güney Amerika’da bulunan Bez Üretim Tesislerini Brezilya’da konsolide etme kararı almıştır. Bu işlem sonrasında
atıl kalan ve oniki ay içinde satılması beklenen sabit kıymetler satış amacıyla elde tutulan varlıklara transfer edilmiş ve
bilançoda ayrı olarak gösterilmiştir.

Satıştan elde edilen gelirin ilgili varlığın defter değerini aşması beklendiğinden, satılmak üzere elde tutulan söz konusu
faaliyetler için herhangi bir değer düşüklüğü karşılığı kayda alınmamıştır.

Satılmak üzere elde tutulan olarak sınıflandırılan sabit kıymetlere ilişkin ayrıntılar aşağıda verilmiştir:

2011 2010
Maliyet
Makine, tesis ve cihazlar 4.493.907 -
Birikmiş Amortisman
Makine, tesis ve cihazlar (4.027.994) -

 465.913 -

KORDSA GLOBAL 2011 FAALİYET RAPORU 107

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 13-YATIRIM AMAÇLI GAYRİMENKULLER

1 Ocak 2011 Transferler
 Değer Düşüş

Karşılığı 31 Aralık 2011
Maliyet:
Arazi ve arsalar ile arsa kullanım hakları - 24.441.858 - 24.441.858

24.441.858 24.441.858

Birilmiş Amortisman:
Arazi ve arsalar ile arsa kullanım hakları - 10.433.064 837.568 11.270.632

10.433.064 837.568 11.270.632

Net Defter Değeri 13.171.226

(*) Yatırım amaçlı gayrimenkuller Asya Pasifik Bölgesi’nde bulunan PT Indo Kordsa şirketine aittir. Gayrimenkulun gerçeğe
uygun değeri grup ile ilişkisi olmayan bağımsız bir ekspertiz şirketi tarafından değerlenmiş ve değerleme sonucu oluşan
837.568 TL değer düşüklüğü finansal tablolara yansıtılmıştır.

DİPNOT 14-ŞEREFİYE

31 Aralık 2011 tarihi itibariyle net defter değeri 45.595.167 TL (2010: 45.595.167 TL) tutarındaki şerefiyenin 42.570.007
TL’si (2010: 42.570.007 TL) Dusa Endüstriyel İplik ve Sanayi ve Ticaret A.Ş. ile 30 Eylül 1999 tarihinde gerçekleşen birleşme
sonucunda, 3.025.160 TL’si (2010: 3.025.160 TL) PT Indo Kordsa Grubu’nun 22 Aralık 2006 tarihinde gerçekleşen satın
alımı sonucunda oluşmuştur.

Dipnot 2.5’te Grup’un şerefiyenin değer düşüklüğünün değerlendirilmesi detaylı bir şekilde anlatılmıştır ve 31 Aralık 2011
ve 2010 tarihleri itibariyle 45.595.167 TL tutarındaki şerefiyenin kayıtlı değerinde herhangi bir değişiklik tespit edilmemiştir.

DİPNOT 15-DEVLET TEŞVİK VE YARDIMLARI

2011 2010

Devlet teşvikleri 2.599.763 2.198.302

Devlet teşvikleri Interkordsa GmbH’nin sabit kıymet alımı ile ilgili almış olduğu teşviklerdir.

108

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 16-TAAHHÜTLER, KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER

Grup yönetiminin herhangi bir önemli zarar ya da borcu öngörmediği, verilen ve alınan teminatlar aşağıda görüldüğü gibidir:

2011 2010
a) Verilen teminatlar:

Bankalara verilen teminatlar 144.171.535 279.868
Akreditifler 23.272.154 32.604.626
Verilen İpotekler 22.852.777 21.588.930
Makine ve teçhizat için verilen teminatlar 6.109.500 4.583.871
Teminat mektupları 9.115.689 6.511.434
Taahhütler 108.818 423.046
Diğer teminatlar 429.325 335.051

 206.059.798 66.326.826

b) Alınan teminatlar:
2011 2010

Alınan ipotekler 5.000.000 5.000.000
Teminat mektupları 3.070.250 1.458.457
Teminat olarak alınan çek ve senetler 1.214.820 1.186.260

 9.285.070 7.644.717

KORDSA GLOBAL 2011 FAALİYET RAPORU 109

D
İP

N
O

T
 1

6
-T

A
A

H
H

Ü
T

LE
R

, K
O

Ş
U

LL
U

 V
A

R
LI

K
LA

R
 V

E
 Y

Ü
K

Ü
M

LÜ
LÜ

K
LE

R
 (

d
ev

am
ı)

c)
 Ş

ir
ke

t
ta

ra
fı

n
d

an
 v

er
ile

n
 t

em
in

at
, r

eh
in

 v
e

ip
o

te
kl

er
 (“

T
R

İ”
):

3
1

 A
ra

lık
 2

0
1

1
T

L
K

ar
şı

lığ
ı

T
L

A
B

D
 D

o
la

rı
A

vr
o

Th
ai

la
n

d

B
ah

tı
E

n
d

o
n

ez
ya

R

u
p

is
i (

0
0

0
)

B
re

zi
ly

a
R

ea
li

A
rj

an
ti

n

P
ez

o
su

D
iğ

er
 T

L
K

ar
şı

lığ
ı

A
.K

en
d

i t
üz

el
 k

iş
ili

ğ
i a

d
ın

a
ve

rm
iş

o

ld
uğ

u
TR

İ’l
er

in
 t

o
p

la
m

 t
ut

ar
ı

 2
0

6
.0

5
9

.7
9

8

 7
.8

3
6

.2
4

5

 2
9

.5
9

1
.5

6
1

 3

.0
2

3
.5

4
7

 3

8
6

.4
4

0
.3

5
6

 5

3
3

.6
9

6
.4

8
5

-

 1
.5

5
9

.4
8

1

 5
2

.6
0

2

B
.T

am
 k

o
ns

o
lid

as
yo

n
ka

p
sa

m
ın

a
d

ah
il

ed
ile

n
b

ağ
lı

o
rt

ak
lık

la
r

le
hi

ne
 v

er
m

iş

o
ld

uğ
u

TR
İ’l

er
in

 t
o

p
la

m
 t

ut
ar

ı
 1

1
8

.7
1

2
.9

4
5

-

 6
2

.8
4

7
.6

6
0

-

-
-

-
-

-
C

.O
la

ğ
an

 T
ic

ar
i F

aa
liy

et
le

rin
in

 Y
ür

üt
ül

m
es

i A
m

ac
ıy

la
 D

iğ
er

-
-

-
-

-
-

-
-

-
3

. K
iş

ile
rin

 B
o

rc
un

u
Te

m
in

 A
m

ac
ıy

la
 V

er
m

iş
 O

ld
uğ

u
TR

İ’l
er

in
 T

o
p

la
m

 T
ut

ar
ı

-
-

-
-

-
-

-
-

-
D

.D
iğ

er
 V

er
ile

n
TR

İ’l
er

in
 T

o
p

la
m

 T
ut

ar
ı

-
-

-
-

-
-

-
-

-
i.

A
na

 O
rt

ak
 L

eh
in

e
V

er
m

iş
 O

ld
uğ

u
TR

İ’l
er

in
 T

o
p

la
m

 T
ut

ar
ı

-
-

-
-

-
-

-
-

-
ii.

 B
 v

e
C

 m
ad

d
el

er
i K

ap
sa

m
ın

a
G

irm
ey

en
 D

iğ
er

 G
ru

p
 ş

irk
et

le
ri

Le
hi

ne
 V

er
m

iş
 O

ld
uğ

u
TR

İ’l
er

in
 T

o
p

la
m

 T
ut

ar
ı

-
-

-
-

-
-

-
-

-
iii

. C
 M

ad
d

es
i K

ap
sa

m
ın

a
G

irm
ey

en
 3

. k
iş

ile
r

Le
hi

ne
 V

er
m

iş
 O

ld
uğ

u
TR

İ’l
er

in
 T

o
p

la
m

 T
ut

ar
ı

-
-

-
-

-
-

-
-

-

 3
2

4
.7

7
2

.7
4

3

 7
.8

3
6

.2
4

5

 9
2

.4
3

9
.2

2
1

 3

.0
2

3
.5

4
7

 3

8
6

.4
4

0
.3

5
6

 5

3
3

.6
9

6
.4

8
5

-

 1
.5

5
9

.4
8

1

 5
2

.6
0

2

3
1

 A
ra

lık
 2

0
1

0
T

L
K

ar
şı

lığ
ı

T
L

A
B

D
 D

o
la

rı
A

vr
o

Th
ai

la
n

d

B
ah

tı
E

n
d

o
n

ez
ya

R

u
p

is
i (

0
0

0
)

B
re

zi
ly

a
R

ea
li

A
rj

an
ti

n

P
ez

o
su

D
iğ

er
 T

L
K

ar
şı

lığ
ı

A
.K

en
d

i t
üz

el
 k

iş
ili

ğ
i a

d
ın

a
ve

rm
iş

o

ld
uğ

u
TR

İ’l
er

in
 t

o
p

la
m

 t
ut

ar
ı

 6
6

.3
2

6
.8

2
6

 2

.4
1

3
.2

3
4

 3

.8
7

7
.6

8
0

 4

.2
3

7
.0

1
7

 4

3
0

.3
5

5
.7

1
2

 1

5
6

.5
5

1
.5

1
2

-

-
 2

5
1

.2
6

2

B
.T

am
 k

o
ns

o
lid

as
yo

n
ka

p
sa

m
ın

a
d

ah
il

ed
ile

n
b

ağ
lı

o
rt

ak
lık

la
r

le
hi

ne
 v

er
m

iş

o
ld

uğ
u

TR
İ’l

er
in

 t
o

p
la

m
 t

ut
ar

ı
 8

2
.3

1
1

.3
9

3

-
 5

3
.2

4
1

.5
2

2

-
-

-
-

-
-

C
.O

la
ğ

an
 T

ic
ar

i F
aa

liy
et

le
rin

in
 Y

ür
üt

ül
m

es
i A

m
ac

ıy
la

 D
iğ

er
-

-
-

-
-

-
-

-
-

3
. K

iş
ile

rin
 B

o
rc

un
u

Te
m

in
 A

m
ac

ıy
la

 V
er

m
iş

 O
ld

uğ
u

TR
İ’l

er
in

 T
o

p
la

m
 T

ut
ar

ı
-

-
-

-
-

-
-

-
-

D
.D

iğ
er

 V
er

ile
n

TR
İ’l

er
in

 T
o

p
la

m
 T

ut
ar

ı
-

-
-

-
-

-
-

-
-

i.
A

na
 O

rt
ak

 L
eh

in
e

V
er

m
iş

 O
ld

uğ
u

TR
İ’l

er
in

 T
o

p
la

m
 T

ut
ar

ı
-

-
-

-
-

-
-

-
-

ii.
 B

 v
e

C
 m

ad
d

el
er

i K
ap

sa
m

ın
a

G
irm

ey
en

 D
iğ

er
 G

ru
p

 ş
irk

et
le

ri
Le

hi
ne

 V
er

m
iş

 O
ld

uğ
u

TR
İ’l

er
in

 T
o

p
la

m
 T

ut
ar

ı
-

-
-

-
-

-
-

-
-

iii
. C

 M
ad

d
es

i K
ap

sa
m

ın
a

G
irm

ey
en

 3
. k

iş
ile

r
Le

hi
ne

 V
er

m
iş

 O
ld

uğ
u

TR
İ’l

er
in

 T
o

p
la

m
 T

ut
ar

ı
-

-
-

-
-

-
-

-
-

 1
4

8
.6

3
8

.2
1

9

 2
.4

1
3

.2
3

4

 5
7

.1
1

9
.2

0
2

 4

.2
3

7
.0

1
7

 4

3
0

.3
5

5
.7

1
2

 1

5
6

.5
5

1
.5

1
2

-

-
 2

5
1

.2
6

2

 G
ru

p
’u

n
ve

rm
iş

 o
ld

uğ
u

d
iğ

er
 T

R
İ’l

er
in

 G
ru

p
’u

n
ö

zk
ay

na
kl

ar
ın

a
o

ra
nı

 3
1

 A
ra

lık
 2

0
1

1
 t

ar
ih

i i
ti

b
ar

iy
le

 %
0

’d
ır

(3
1

 A
ra

lık
 2

0
1

0
 t

ar
ih

i i
ti

b
ar

iy
le

 %
0

).

K
O

R
D

S
A

 G
LO

B
A

L
E

N
D

Ü
S

T
R

İY
E

L
İP

Lİ
K

 V
E

 K
O

R
D

 B
E

Z
İ S

A
N

A
Y

İ V
E

 T
İC

A
R

E
T

 A
.Ş

.
B

A
Ğ

IM
S

IZ
 D

E
N

E
T

İM
D

E
N

 G
E

Ç
M

İŞ
 1

 O
C

A
K

 -
3

1
 A

R
A

LI
K

 2
0

1
1

 H
E

S
A

P
 D

Ö
N

E
M

İN
E

 A
İT

K
O

N
S

O
Lİ

D
E

 F
İN

A
N

S
A

L
TA

B
LO

LA
R

A
 İL

İŞ
K

İN
 A

Ç
IK

LA
Y

IC
I D

İP
N

O
T

LA
R

(T
utarlar

 aksi

 belirtilmedikçe

 T
ürk

 L
irası

 (
“T

L”
) olarak

 ifade

 edilmiştir

.)

110

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 16-TAAHHÜTLER, KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER (devamı)

i) Grup, 1 Ocak-31 Aralık 2008 hesap dönemine ait konsolide finansal tablolarının hazırlanması sırasında Kordsa Global
İzmit muhasebe servisinden bir şahsın şirket varlıklarını suistimal ederek Grup’u zarara uğrattığını tespit etmiş ve
zimmetine geçirdiği paraların tahsili amacıyla, fazlaya ait talep ve dava hakkı saklı kalmak kaydı ile 4.774.030 TL talep
tutarıyla gerekli yasal takibatı devam etmektedir.

ii) Grup’un bağlı ortaklıklarından PT Indo Kordsa Polyester’e, 2008 yılı içerisinde vergi otoriteleri tarafından inceleme
yapılmış ve inceleme sonucunda 2.9 milyon ABD Doları tutarında vergi ziyaı tebliğ edilmiştir. Söz konusu tutara itiraz
edilmiştir. 31 Aralık 2009 itibariyle ziyaın tamamı olan 2.9 milyon ABD Doları tutarında ödeme yapılmıştır. Bu ödeme Diğer
Dönen Varlıklar altındaki peşin ödenen vergi kalemleri içerisinde muhasebeleştirilmiştir. Dava, Şirket lehine sonuçlanmıştır.
Vergi otoritesi 2.7 milyon ABD Doları’nın ana para ödemesi olarak ve 1.1 milyon ABD Doları’nın da yasal faiz olarak
Şirket’e ödenmesine karar vermiştir.Konsolide finansal tabloların hazırlandığı tarih itibariyle davayla ilgili olarak peşin
ödenen vergi tutarı 200 bin ABD Doları kadardır.

iii) Grup’un bağlı ortaklıklarından Kordsa Arjantin 2003 yılı içerisinde Arjantin Tekstil İşçileri Sendikası ile ortak bir toplu
iş sözleşmesi yapmış ancak bu sözleşme Arjantin Tekstil İşçileri Sendikası tarafından feshedilmiştir. Kordsa Arjantin bu
sözleşmenin iptaline karşı dava açmış ancak 2008 yılı içerisinde dava reddedilmiştir. Davanın reddi sonrasında sözleşmeye
dahil olan 30 işçi tarafından Kordsa Arjantin’den ücret farkı ödenmesi talebinde bulunulmuştur. Kordsa Arjantin’in toplam
yükümlülüğü 903 bin ABD Doları olarak hesaplanmıştır (anapara, faiz ve sosyal harçlar dahil). Kordsa Arjantin bu durumda
olan başka işçilerinin de dava açması durumda fazladan 130 bin ABD doları yükümlülükle daha karşı karşıya kalabilir. Grup,
bu tutar ile ilgili olarak konsolide finansal tablolarda 903 bin ABD Doları tutarında bir karşılık ayırmıştır.

iv) Grup’un bağlı ortaklıklarından Kordsa Arjantin’e 2009 yılı içinde iş kazaları, işten çıkarma ve tazminat konularıyla ilgili
3 tane dava açılmıştır. Bilanço tarihi itibariyle Grup’un bu davalarla ilgili toplam riski 514 bin ABD Doları’dır. Avukatların
görüşleri bu davanın sonucunun belirsiz olması yönünde olduğundan Grup, bu tutar ile ilgili olarak konsolide finansal
tablolarda herhangi bir karşılık ayırmamıştır.

v) Grup’un bağlı ortaklıklarından Kordsa İzmit’in 2011 yılında geçirdiği vergi denetiminde 2008-2009 dönemine ait kurumlar
vergisi beyannamesinde götürü gider uygulaması eleştiri konusu olmuştur. Bu nedenle kurumlar vergisi beyannamesinde
istina konusu yapılan götürü gider ana para tutarı ve ilave %20’si olan 1.815.593 TL vergi cezası Şirket tarafından
ödenmiştir. Şirket, bu cezayı giderleştirmeyerek “Kısa Vadeli Diğer Alacaklar” olarak kayıtlarına yansıtmıştır. Gerek Şirket’in
bu duruma benzer bir tecrübe yaşamış olmasına ve gerekse Sabancı Holding Vergi Başkanlığı’nın görüşlerine istinaden ilgili
cezanın bir yıl içerisinde geri alınacağı öngörülmektedir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 111

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 17-ÇALIŞANLARA SAĞLANAN FAYDALAR

Kısa Vadeli Çalışanlara Sağlanan Faydalar 2011 2010

Personel izin karşılığı 6.284.997 4.903.731
Personel prim tahakkukları 4.776.832 4.647.100
Personel ücret tahakkukları 1.321.037 863.732
Çalışanların fayda planı yükümlülükleri (*) 3.687.964 2.252.111

 16.070.830 12.666.674

(*) Grup, Kuzey Amerika coğrafi bölgesindeki çalışanlarına, “Capital Contribution Plan” adı altında tazminata katkı paylı
(prim ödemeli) bir kar paylaşım planı uygulamaktadır. Buna göre Grup, çalışanlarının hesabına toplam katkının %5’i olan
kısmı senelik olarak yatırmakta ve çalışanlar da üç iş yılını doldurduktan sonra bu katkıyı almaya hak kazanmaktadırlar.

Bununla birlikte, Kuzey Amerika’daki çalışanlara 401(k) adı altında başka bir plan daha uygulanmaktadır. Bu plana göre,
plana katılmayı seçen Grup çalışanları aylık ücretlerinin %5’ine kadar olan kısmını plana dahil edebilmekte ve Grup da bu
katkıyla örtüşecek prim tutarında katkıda bulunmaktadır.

Personel izin karşılığı hareket tablosu aşağıdaki gibidir:		
		

2011 2010

1 Ocak itibariyle bakiyeler 4.903.731 4.723.437
Yıl içindeki ilaveler 3.623.567 3.337.051
Yıl içindeki çıkışlar (2.980.581) (3.334.232)
Yabancı para çevrim farkları 738.280 177.475

31 Aralık itibariyle bakiyeler 6.284.997 4.903.731

Uzun Vadeli Çalışanlara Sağlanan Faydalar 2011 2010

Kıdem tazminatı karşılığı 17.689.827 15.965.025
Çalışanlara sağlanan emeklilik fayda karşılığı 3.930.316 2.593.771

 21.620.143 18.558.796

Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır.

Türk İş Kanunu’na göre, Grup bir senesini doldurmuş olan ve Grup’la ilişkisi kesilen veya emekli olan. 25 hizmet (kadınlarda
20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat
eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 2002’deki mevzuat değişikliğinden sonra emeklilikten
önceki hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır. Ödenecek tazminat her hizmet yılı için bir aylık maaş
kadardır ve bu tutar 31 Aralık 2011 tarihi itibariyle 2.731,85 TL (2010: 2.517,01 TL) ile sınırlandırılmıştır.

112

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 17-ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

Kıdem tazminatı karşılığı çalışanların emekliliği halinde ödenmesi gerekecek muhtemel yükümlülüğün bugünkü değerinin
tahminiyle hesaplanır.

UMS 19 “Çalışanlara Sağlanan Faydalar” kıdem tazminatı karşılığını tahmin etmek için aktüer değerleme yöntemlerinin
geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasında aşağıda yer alan aktüer öngörüler
kullanılmıştır:

2011 2010

İskonto oranı (%) 4,66 4,66
Emeklilik olasılığı (%) 97,82 97,87

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan
iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Grup’un kıdem tazminatı karşılığı, kıdem
tazminatı tavanı her altı ayda bir ayarlandığı için 1 Ocak 2012 tarihinden itibaren geçerli olan 2.805 TL (1 Ocak 2011:
2.623 TL) üzerinden hesaplanmaktadır.

Kıdem tazminatı karşılığının yıl içindeki hareketleri aşağıdaki gibidir:

2011 2010

1 Ocak itibariyle bakiyeler 15.965.025 15.558.717
Yıl içindeki ilaveler 3.735.072 4.001.153
Yıl içindeki ödemeler (2.010.270) (2.407.326)
Aktüeryal kayıp/(kazanç) - (1.187.519)

31 Aralık itibariyle bakiyeler 17.689.827 15.965.025

Çalışanlara sağlanan emeklilik fayda karşılığı

Çalışanlara sağlanan emeklilik fayda karşılığı Endonezya ve Tayland’daki Bağlı Ortaklıkların çalışanlarına gelecekte ödemeyi
beklediği yükümlülüğün bugünkü değeridir. Bu karşılıkların belirlenmesinde bağımsız aktüer varsayımları ve “öngörülen birim
kredi yöntemi” kullanılmıştır.

Bağlı Ortaklıkların bulunduğu ülkelerdeki kurallara göre çalışanlar için çalışma süreleri ile orantılı olarak değişen emeklilik
fayda karşılığı ayrılmalıdır. Çalışma süreleri ve ödenmesi gereken ücret karşılıkları aşağıdaki tabloda yer almaktadır:

KORDSA GLOBAL 2011 FAALİYET RAPORU 113

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 17-ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Çalışma süresi Ödenmesi gereken ücret karşılığı

120 gün-1 yıldan arası 30 gün
1 yıl-3 yıl arası 90 gün
3 yıl-6 yıl arası 180 gün
6 yıl-10 yıl arası 240 gün
10 yıl ve üzeri 300 gün

Çalışanlara sağlanan emeklilik fayda karşılığı bağımsız bir firma tarafından şirket çalışanlarının yaş, çalışma süresi,
emeklilik yaşı, şirketteki işten ayrılma oranı, maaş artış oranı, enflasyon oranı gibi değişkenler göz önünde bulundurularak
hesaplanmaktadır. Her yıl yeniden yapılan hesaplamaya göre ayrılan karşılık tutarında yapılması gereken düzeltme,
çalışanların beklenen ortalama çalışma süresi göz önünde bulundurularak ilgili döneme düşen kısmı gelir veya gider olarak
konsolide gelir tablosuna yansıtılmaktadır.

Çalışanlara sağlanan emeklilik fayda karşılığının yıl içindeki hareketleri aşağıdaki gibidir:

2011 2010

1 Ocak itibariyle bakiyeler 2.593.771 1.575.535
Dönem içindeki ilaveler 645.114 748.416
Yabancı para çevrim farkları 691.431 269.820

31 Aralık itibariyle bakiyeler 3.930.316 2.593.771

DİPNOT 18-DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer cari varlıklar 2011 2010

İadesi talep edilen KDV 15.453.322 12.358.107
Peşin ödenen giderler 5.561.274 9.207.779
Peşin ödenen vergi ve fonlar 9.885.648 4.880.375
Devreden KDV 10.493.421 4.061.330
Sigorta şirketinden alacaklar (*) 28.489.955 1.639.721
Türev finansal araçlar (Dipnot 28) 2.641.573 1.870.519
Personel avansları 481.485 234.732
Diğer 1.866.224 299.041

 74.872.902 34.551.604

(*) Grup’un bağlı ortaklıklarından Thai Indo Kordsa, Tayland’da yaşanan sel felaketinden dolayı sigorta şirketinden olan
alacakları için gelir tahakkuk ettirmiş ve 14.883.206 ABD Doları (28.112.888 TL) tutarındaki sigorta alacaklarını diğer cari
varlıklar içerisinde muhasebeleştirilmiştir.

114

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 18-DİĞER VARLIK VE YÜKÜMLÜLÜKLER (devamı)

Diğer cari olmayan varlıklar 2011 2010

Ertelenen finansman gideri 538.337 567.382
Diğer 1.084.112 415.678

1.622.449 983.060

Diğer cari yükümlülükler 2011 2010

Satış indirim ve komisyon tahakkukları (**) 8.274.474 2.279.068
Diğer vergi tahakkukları (*) 6.289.395 3.325.074
Maliyet gider tahakkukları 4.312.846 5.794.956
Dava karşılıkları 2.140.441 1.166.104
Türev finansal araçlar (Dipnot 28) 631.705 3.186.998
Yeniden yapılandırma ile ilgili karşılıklar - 1.749.919
Diğer 2.325.549 4.010.577

23.974.410 21.512.696

(*) Diğer vergi tahakkukları esas olarak Grup’un yurtdışındaki Bağlı Ortaklıkları’na ait ihracat vergileri, çevre temizlik,
güvenlik ve sair vergi yükümlülüklerinden oluşmaktadır.

(**) Satış indirim ve komisyon tahakkukları, bilanço tarihi itibariyle tahakkuk etmiş olan iskonto ve aracı komisyonlardan
oluşmaktadır.

DİPNOT 19-ÖZKAYNAKLAR

Ödenmiş Sermaye

Şirket’in onaylanmış ve çıkarılmış sermayesi her biri 1 Kr kayıtlı nominal bedeldeki 19.452.907.600 adet (2010:
19.452.907.600 adet) hisseden oluşmaktadır. Tüm hisseler ödenmiş olup herhangi bir imtiyazlı hisse senedi
bulunmamaktadır. Şirket’in 31 Aralık 2011 ve 2010 tarihlerindeki hissedarları ve sermaye içindeki payları tarihi değerlerle
aşağıdaki gibidir:

2011
Ortaklık
Payı (%) 2010

Ortaklık
Payı (%)

Hacı Ömer Sabancı Holding A.Ş. 177.233.427 91,11 177.233.427 91,11
Tursa Sabancı Turizm ve Yatırım İşletmeleri A.Ş. 1.516 <1 1.516 <1
Teknosa İç ve Dış Tic. A.Ş. 1.357 <1 1.357 <1
Exsa Export Sanayi Mamülleri
Satış ve Araştırma A.Ş. 327 <1 327 <1
Temsa Global Sanayi ve Ticaret A.Ş. 52 <1 52 <1
Diğer (Halka açık kısım ve Takasbank) 17.292.397 8,89 17.292.397 8,89

Ödenmiş sermaye toplamı 194.529.076 100,00 194.529.076 100,00

KORDSA GLOBAL 2011 FAALİYET RAPORU 115

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 19-ÖZKAYNAKLAR (devamı)

Değer Artış Fonları

2011 2010

Finansal varlıklar değer artış fonu (270.151) (270.151)
Finansal riskten korunma fonu 1.613.561 (1.214.430)

 1.343.410 (1.484.581)

Finansal Varlık Değer Artış Fonu:

Finansal Varlık Değer Artış Fonu satılmaya hazır finansal varlıkların gerçeğe uygun değerlerinden değerlemesi sonucu
ortaya çıkar. Gerçeğe uygun değeriyle değerlenen bir finansal aracın elden çıkarılması durumunda, değer artış fonunun
satılan finansal varlıkla ilişkili parçası doğrudan kar/zararda muhasebeleştirilir. Yeniden değerlenen bir finansal aracın değer
düşüklüğüne uğraması durumunda ise değer artış fonunun değer düşüklüğüne uğrayan finansal varlıkla ilişkili kısmı kar/
zararda muhasebeleştirilir.

Finansal Riskten Korunma Fonu:

Finansal Riskten Korunma Fonu, gelecekteki nakit akımlarının finansal riskten korunması olarak belirlenen ve bu
konuda etkin olan türev finansal araçların gerçeğe uygun değerindeki değişikliklerin doğrudan özkaynak içerisinde
muhasebeleştirilmesi sonucu ortaya çıkar. Finansal riske karşı korunmadan elde edilen ertelenmiş kazanç/zarar toplamı,
finansal riske karşı korunan işlemin etkisi kar/zararı etkilediğinde kar/zararda muhasebeleştirilir.

Finansal Riskten Korunma Fonu Hareket Tablosu

2011 2010

1 Ocak itibariyle bakiyeler (1.214.430) -
Artış/(Azalışlar) (14.718.103) (2.351.396)
Diğer kapsamlı gelir içinde muhasebeleştirilen ve kazanç/zararlarla
ilişkilendirilen gelir vergisi (393.602) -
Gelir tablosuna sınıflandırılan: 17.980.215 1.171.795
Yabancı para çevrim farkları (40.519) (34.829)

31 Aralık itibariyle bakiyeler 1.613.561 (1.214.430)

116

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 19-ÖZKAYNAKLAR (devamı)

Hisse senetleri ihraç primleri

Konsolide finansal tablolarda yer alan hisse senetleri ihraç primleri, Şirket’in ilk kuruluşundan sonraki sermaye artışlarında
ihraç edilen hisse senetlerinin nominal değerinin üzerinde bir bedelle ihraç edilmeleri sonucu, ihraç bedeli ile nominal değeri
arasındaki farktan oluşmaktadır. Söz konusu farklar, Mayıs 2006’da yapılan sermaye artışında 102.684.000 TL ve Haziran
2006’da yapılan sermaye artışında 4.551.000 TL olarak gerçekleşmiştir.

Kordsa Türkiye’nin 29 Kasım 2006 tarihinde yapılan Olağanüstü Genel Kurul toplantısında Kordsa Global’in 30 Haziran
2006 tarihi itibariyle mevcut aktiflerinin ve pasiflerinin bir kül halinde Kordsa Türkiye tarafından devir alınmak suretiyle
birleştirilmesi sonrasında Kordsa Türkiye’ye ait 57.736 TL’lik hisse senedi ihraç primi de artış olarak muhasebeleştirilmiştir.

Kardan Ayrılan Kısıtlanmış Yedekler

31 Aralık 2011 tarihi itibariyle kardan ayrılan kısıtlanmış yedekler 16.626.055 TL (31 Aralık 2010: 12.115.679 TL) tutarındaki
yasal yedeklerden oluşmaktadır.

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.

SPK’nın 1 Ocak 2008 tarihine kadar geçerli olan gereklilikleri uyarınca enflasyona göre düzeltilen ilk finansal tablo denkleştirme
işleminde ortaya çıkan ve “geçmiş yıllar zararı”nda izlenen tutarın, SPK’nın kar dağıtımına ilişkin düzenlemeleri çerçevesinde,
enflasyona göre düzeltilmiş finansal tablolara göre dağıtılabilecek kar rakamı bulunurken indirim kalemi olarak dikkate
alınmaktaydı. Bununla birlikte, “geçmiş yıllar zararı”nda izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış geçmiş
yıl karları, kalan zarar miktarının ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler, özkaynak kalemlerinin enflasyon
muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi mümkün bulunmaktaydı.

Yine 1 Ocak 2008 tarihine kadar geçerli olan uygulama uyarınca 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 “özsermaye enflasyon düzeltmesi farkları” hesabında yer almaktaydı. Tüm özkaynak kalemlerine ilişkin
“özsermaye enflasyon düzeltmesi farkları” sadece bedelsiz sermaye artırımı veya zarar mahsubunda, olağanüstü yedeklerin
kayıtlı değerleri ise, bedelsiz sermaye artırımı; nakit kar dağıtımı ya da zarar mahsubunda kullanılabilmekteydi.

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 farlılıklar gibi):

KORDSA GLOBAL 2011 FAALİYET RAPORU 117

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 19-ÖZKAYNAKLAR (devamı)

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

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

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

Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Kar Dağıtımı:

Sermaye Piyasası Kurulu’nca (Kurul) 27 Ocak 2010 tarihinde 2009 yılı faaliyetlerinden elde edilen karların dağıtım esasları ile
ilgili olarak; payları borsada işlem gören anonim ortaklıklar için, herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine,
bu kapsamda, kar dağıtımının Kurul’un Seri:IV, No:27 sayılı “ Sermaye Piyasası Kanununa Tabi Olan Halka Açık Anonim
Ortaklıkların Temettü Avansı Dağıtımında Uyacakları Esaslar Hakkında Tebliği”nde yer alan esaslar, ortaklıkların esas
sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikaları çerçevesinde
gerçekleştirilmesine karar verilmiştir.

Bunun yanında söz konusu Kurul Kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal
kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabilir kar tutarını, Seri:XI No:29 Tebliği çerçevesinde
hazırlayıp kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem karlarını dikkate alarak hesaplamaları
gerektiği düzenlenmiştir.

Tüm özkaynak kalemlerine ilişkin “özkaynak enflasyon düzeltmesi farkları” sadece bedelsiz sermaye artırımı veya zarar
mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımı; nakit kar dağıtımı ya da zarar mahsubunda
kullanılabilecektir.

Yukarıdaki hususa göre Grup’un Seri XI No:29 sayılı Tebliğ’e göre kar dağıtımında baz alınacak özkaynak tablosu aşağıdaki
gibidir:

2011 2010

Hisse senetleri ihraç primleri 62.052.736 62.052.736
Net dönem karı 87.694.432 39.443.893
Geçmiş yıllar zararları - (3.154.564)

118

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 20-SATIŞLAR VE SATIŞLARIN MALİYETİ
2011 2010

Satış gelirleri (brüt) 1.646.429.911 1.274.619.159
Satışlardan iadeler (-) (3.031.132) (1.568.625)
Satışlardan iskontolar (-) (6.683.852) (2.368.376)
Satışlardan diğer indirimler (-) (9.533.248) (6.585.067)

Satış Gelirleri (Net) 1.627.181.679 1.264.097.091

Satışların Maliyeti (-) (1.369.851.063) (1.070.981.519)

Brüt Esas Faaliyet Karı 257.330.616 193.115.572

DİPNOT 21-NİTELİKLERİNE GÖRE GİDERLER
2011 2010

Hammadde ve malzeme giderleri 883.872.919 644.180.411
Personel giderleri 196.641.385 178.269.238
Enerji giderleri 115.966.352 103.478.697
Amortisman ve itfa payı giderleri 54.807.004 52.848.628
Dağıtım giderleri 38.155.715 30.498.777
Ambalaj giderleri 32.021.135 27.675.062
Sabit kıymet değer düşüklüğü gideri (*) 9.496.040 9.176.205
Danışmanlık giderleri 8.067.366 6.440.207
Çalışılmayan dönem giderleri 5.014.986 5.153.569
Diğer 153.651.271 123.161.414

 1.497.694.172 1.180.882.208

(*) Değer düşüş karşılığı Güney Amerika Bölgesi’ndeki binalar ve Asya Pasifik bölgesi’ndeki makine, tesis ve cihazlar ile
ilişkilidir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 119

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 22-DİĞER FAALİYET GELİRLERİ VE GİDERLERİ

Diğer gelirler 2011 2010

Sigorta hasar karları (**) 26.170.681 24.322
Yurtiçi üretim teşvik geliri (*) 18.984.105 9.699.553
İhracat teşvik gelirleri 671.969 1.735.500
Maddi varlık satış karı 286.141 593.270
Kira gelirleri 105.528 117.123
Diğer 2.303.172 366.301

 48.521.596 12.536.069

Diğer giderler 2011 2010

Envanter değer düşüklüğü kaybı (**) 18.496.758 -
İşletilmeyen varlıklardan itfa kaybı (**) 7.441.354 -
Yatırım Amaçlı Gayrimenkuller değer düşüş karşılığı (Dipnot 13) 837.568 -
Bağışlar 6.046.170 3.326.222
Vergi, resim ve harç giderleri 5.058.951 2.664.695
Müşteri hasar giderleri 1.299.784 -
Tedarik sözleşmesi feshi tazminat gideri(net) - 1.385.162
Maddi varlık satış zararları 180.582 576.196
Şüpheli alacak karşılığı - 36.459
Diğer 5.252.866 3.238.516

 44.614.033 11.227.250

(*)	 Yurtiçi üretim teşvik geliri, Grup’un Brezilya’daki Bağlı Ortaklığı’nın o ülkedeki tesislerinde üretip yine kendi ülkesinde
sattığı mamuller üzerindeki indirim konusu yaptığı satış vergilerinden oluşan vergi iadesi gelirini ifade etmektedir.

(**)	Grup’un bağlı ortaklıklarından Thai Indo Kordsa, Tayland’da yaşanan sel felaketinden dolayı sigorta şirketinden olan
alacakları için gelir tahakkuk ettirmiş ve 25.906.484 TL tutarındaki sigorta hasar gelirini diğer gelirler içerisinde
muhasebeleştirilmiştir. Aynı durumla ilgili olarak oluşan envanter değer düşüklüğü 18.496.758 TL ve sabit kıymetlerin
işletilemeyecek duruma gelmesinden dolayı oluşan itfa kaybı da 7.358.746 TL’dir ve diğer giderler içerisinde
muhasebeleştirilmişlerdir. Sigorta gelir tahakkukunun kalan 264.197 TL’lik tutarının 138.857 TL’si Kordsa Türkiye’den,
95.621 TL’si Kordsa Brezilya’dan ve 29.720 TL’si de Kordsa Arjantin’den gelmektedir. Sabit kıymetlerin işletilemeyecek
duruma gelmesinden oluşan 82.608 TL’lik itfa kaybı ise Kordsa Inc.’den (Laurel Hill) gelmektedir.

120

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 23-FİNANSAL GELİRLER

2011 2010

Kur farkı geliri 90.831.632 28.725.057
Faiz gelirleri 3.954.715 1.355.845
Vadeli satışlardan kaynaklanan vade farkı gelirleri 3.268.991 2.131.652
Türev finansal araçlar 1.403.288 573.745
Diğer - 61.042

 99.458.626 32.847.341

DİPNOT 24-FİNANSAL GİDERLER

2011 2010

Kur farkı gideri 84.876.999 26.861.193
Faiz gideri 12.642.956 8.069.576
Vadeli alımlardan kaynaklanan vade farkı giderleri 1.234.447 1.366.566
Türev finansal araçlar 2.180.910 1.049.025
Diğer 1.221.035 1.448.680

 102.156.347 38.795.040

KORDSA GLOBAL 2011 FAALİYET RAPORU 121

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 25-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Kurumlar Vergisi

2011 2010

Ödenecek kurumlar vergisi 38.691.968 31.796.602
Eksi: Peşin ödenen vergiler (32.234.538) (27.119.878)

 6.457.430 4.676.724

Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu
5520 sayılı yeni Kurumlar Vergisi Kanunu’nun pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere yürürlüğe
girmiştir. Buna göre Türkiye’de, kurumlar vergisi oranı %20’dir (2010: %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.

24 Nisan 2003 tarihinden önce alınmış yatırım teşvik belgelerine istinaden yararlanılan yatırım indirimi tutarı üzerinden
%19,8 vergi tevkifatı yapılması gerekmektedir. Bu tarihten sonra yapılan teşvik belgesiz yatırım harcamalarından vergi
tevkifatı yapılmamaktadır.

Yatırım İndirimi Uygulaması

1 Ağustos 2010 Tarihli ve 27659 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 6009 sayılı Kanun’un 5. maddesi ile
Anayasa Mahkemesinin 8 Ocak 2010 tarihli Resmi Gazete’de yayımlanan 2009/144 sayılı Kararı ile iptal edilen 193 sayılı
Gelir Vergisi Kanununun geçici 69. maddesindeki “sadece 2006, 2007 ve 2008 yıllarına ait” ibaresi yeniden düzenlenmiş,
bu düzenleme ile, kazancın yetersiz olması nedeniyle indirilemeyen ve sonraki dönemlere devreden yatırım indirimi
istisnasından yıl sınırlaması olmaksızın yararlanılmaya devam edilmesi sağlanırken, vergi matrahlarının tespitinde yatırım
indirimi istisnası olarak indirim konusu yapılacak tutarın ise ilgili yıl kazanç tutarının %25’ini aşmaması öngörülmüştü. Yine
yapılan değişiklikle, yatırım indirimden yararlanacak olanların kurumlar vergisi oranının %30 değil yürürlükteki oran (%20)
olması esası benimsenmişti.

6009 Sayılı Kanun’la geçici 69. madde’ye eklenen % 25 lik sınırla ilgili “Şu kadar ki, vergi matrahlarının tespitinde yatırım
indirimi istisnası olarak indirim konusu yapılacak tutar, ilgili kazancın % 25’ini aşamaz.” hükmü, Anayasa’ya aykırı olduğu
gerekçesiyle 18 Şubat 2012 tarihli ve 28208 sayılı Resmi Gazete’de yayımlanan Anayasa Mahkemesi’nin 9 Şubat 2012
tarihli ve E: 2010/93, K: 2012/9 (Yürürlüğü Durdurma) sayılı Kararı ile iptal edilmiştir.

Şirketler üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 10 uncu
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. 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.

122

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 25-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 itibaren için söz konusu şartlar sağlanmadığından
1 Ocak 2005 tarihinden başlayan dönemler 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.

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Grup’a ilişkin olanları aşağıda
açıklanmıştır:

Gayrimenkul, İştirak Hissesi, Rüçhan Hakkı, Kurucu Senedi ve İntifa Senetleri Satış Kazancı İstisnası:

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak hisselerinin, gayrimenkullerinin, rüçhan hakkı, kurucu
senedi ve intifa senetleri satışından doğan kazançlarının %75’i kurumlar vergisinden istisnadır. İstisnadan yararlanmak için
söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl süre ile işletmeden çekilmemesi gerekmektedir. Satış
bedelinin satışın yapıldığı yılı izleyen ikinci takvim yılı sonuna kadar tahsil edilmesi gerekir.

Menkul kıymet ve taşınmaz ticareti ve kiralaması ile uğraşan kurumların bu amaçla ellerinde bulundurdukları değerlerin
satışından elde ettikleri kazançlar istisna kapsamı dışındadır.

Kurumlar vergisi matrahının tespitinde yukarıda yer alan istisnalar yanında ayrıca Kurumlar Vergisi Kanunu’nun 8, 9 ve 10.
maddeleri ile Gelir Vergisi Kanunu’nun 40. madde hükmünde belirtilen indirimler de dikkate alınır.

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait konsolide gelir tablolarında yer alan vergi giderleri
aşağıda özetlenmiştir:

2011 2010

Cari dönem vergi gideri (38.691.968) (31.796.602)
Ertelenen vergi geliri/(gideri) 5.299.073 2.741.915

 (33.392.895) (29.054.687)

KORDSA GLOBAL 2011 FAALİYET RAPORU 123

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 25-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait konsolide gelir tablolarında yer alan vergi giderinin
mutabakatı aşağıdaki gibidir:

 2011 2010

Konsolide finansal tablolarda yer alan vergi öncesi kar 130.697.349 78.576.003

Ana ortaklık vergi oranına göre beklenen vergi gideri %20 26.139.470 15.715.201
Bağlı ortaklıklar vergi oranı farkları 11.396.374 13.286.914

Grup’un beklenen vergi gideri 37.535.844 29.002.115

Kanunen kabul edilmeyen giderler 1.074.640 497.422
Vergiden istisna diğer gelirler 2.185.661 717.634
Temettü geliri (1.607.524) (1.406.510)
Götürü gider karşılığı (516.855) (399.491)
Ar-Ge indirim istisnası (2.304.979) (1.211.055)
Geçici vergi etkisi olmayan konsolidasyon düzeltmeleri (2.973.892) 1.854.572

Etkin vergi gideri 33.392.895 29.054.687
Vergi cezası - -

Grup’un cari dönem vergi gideri 33.392.895 29.054.687

124

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 25-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

Ertelenen vergiler

2011 2010

Ertelenen vergi varlığı 20.259.115 18.618.629
Ertelenen vergi yükümlülüğü (60.158.541) (59.483.583)

Ertelenen vergi yükümlülüğü-net (39.899.426) (40.864.954)

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinde SPK Finansal Raporlama Standartları ve
vergi mali tabloları 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 uygulanacak oran Türkiye için %20’dir (2010: %20).

31 Aralık 2011 ve 2010 tarihleri itibariyle Mısır ve Almanya için uygulanan oranlar sırasıyla %20 ve %30’dur.

31 Aralık 2011 ve 2010 tarihleri itibariyle Amerika, Arjantin ve Brezilya için uygulanan oranlar sırasıyla %35 , %35 ve
%21,5’tir.

31 Aralık 2011 ve 2010 tarihleri itibariyle Endonezya, Tayland ve Çin için uygulanan oranlar sırasıyla %25 ,%30 ve
%24’tür.

1 Ocak 2012 tarihinden sonra geçerli olmak üzere Tayland için uygulanacak vergi oranı %23 olarak açıklanmıştır. Oran, 1
Ocak 2013 tarihinden sonra %20 olacaktır.

31 Aralık 2011 ve 2010 tarihleri itibariyle ertelenen vergiye konu olan birikmiş geçici farklar ve ertelenen vergi varlık ve
yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

KORDSA GLOBAL 2011 FAALİYET RAPORU 125

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 25-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

Toplam geçici farklar
Ertelenen vergi varlıkları/

(yükümlülükleri)
2011 2010 2011 2010

İndirilmemiş mali zararlar 26.729.268 25.800.970 9.238.905 9.034.841
Kıdem tazminatı karşılığı 18.808.480 17.371.876 4.223.825 4.073.369
Stoklar 8.159.002 3.369.900 2.163.625 1.032.008
Konsinye satış düzeltmesi 2.685.547 2.314.666 537.109 462.933
Vadeli satışların tahakkuk etmemiş finansman
geliri 706.473 362.990 149.586 75.539
Diğer 9.217.425 11.361.242 3.946.065 3.939.939

Ertelenen vergi varlıkları 20.259.115 18.618.629

Maddi ve maddi olmayan duran varlıklar 218.543.354 213.211.315 (55.826.721) (56.085.836)
İndirilmemiş mali zararlar karşılığı 13.292.695 9.580.315 (4.652.443) (3.353.110)
Diğer (784.345) 118.703 320.623 (44.637)

Ertelenen vergi yükümlülükleri (60.158.541) (59.483.583)

Net ertelenen vergi yükümlülüğü (39.899.426) (40.864.954)

Grup’un Bağlı Ortaklıklarından Kordsa Brezilya’nın 31 Aralık 2011 tarihi itibariyle oluşan toplam 77.866.716 TL (2010:
42.548.347 TL) tutarındaki mali zararları üzerinden söz konusu tutarın kurum kazancından mahsup edilebilmesi öngörülmediği
için ertelenen vergi varlığı mali tablolarda hesaplanmamıştır. Brezilya vergi sistemine göre mali zararların taşınmasında süre
sınırlaması yoktur. Ancak herhangi bir yıl içerisinde mahsup edilebilecek azami tutar, ilgili yılın vergiye tabi toplam karın %30’u
ile sınırlıdır.

2011 2010

Bir yıldan uzun sürede yararlanılması beklenen ertelenen vergi varlıkları 9.238.905 9.034.841

Bir yıldan uzun sürede gerçekleşmesi beklenen ertelenen vergi yükümlülükleri 60.158.541 59.438.946

Ertelenen vergi yükümlülüğünün 31 Aralık 2011 ve 2010 tarihlerinde sona eren yıllara ait hareket tabloları aşağıdaki
gibidir:

2011 2010

1 Ocak itibariyle bakiyeler (40.864.954) (42.944.180)

Cari dönem ertelenen vergi gelir/(gideri)-net 5.299.073 2.741.915
Özkaynaklarla ilişkilendirilen (393.602) 17.494
Yabancı para çevrim farkları (3.939.943) (680.183)
31 Aralık itibariyle bakiyeler (39.899.426) (40.864.954)

126

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 26-HİSSE BAŞINA KAZANÇ

Konsolide gelir tablosunda belirtilen hisse başına kazanç, net karın ilgili dönem içinde çıkarılmış hisse senetlerinin ağırlıklı
ortalama adedine bölünmesi ile tespit edilir.

2011 2010

Ana ortaklığa ait net dönem karı 87.694.432 39.443.893

Çıkarılmış adi hisse senetlerinin ağırlıklı ortalama adedi 19.452.907.600 19.452.907.600
1.000 adet hisse başına kazanç 4,51 2,03

31 Aralık 2011 ve 2010 tarihlerinde sona eren yıllara ait çıkarılmış adi hisse senetlerinin her birinin nominal bedelinin 1 Kr
olduğu öngörülmüştür.

DİPNOT 27-İLİŞKİLİ TARAF AÇIKLAMALARI

Banka bakiyeleri: 2011 2010

Akbank T.A.Ş.-banka kredileri 70.718.055 8.879.017

Akbank T.A.Ş.-vadesiz mevduatlar 21.199.830 10.957.437

 91.917.885 19.836.454

İlişkili taraflardan ticari alacaklar: 2011 2010

Brisa Bridgestone Sabancı Lastik Sanayi ve Tic. A.Ş. (“Brisa”) 8.612.692 5.686.817

Enerjisa Enerji Üretim A.Ş. (“Enerjisa”) 76.236 35.435

Bimsa Uluslararası İş, Bilgi ve Yönetim Sistemleri A.Ş. (“Bimsa”) 14.540 37.138

Akbank A.G. (*) 1.386 1.647

Diğer 134.478 87.099

 8.839.332 5.848.136

(*) Grup’un bağlı ortaklıklarından Interkordsa’nın yaptığı faktoring işlemlerinden alacaklarını oluşturmaktadır.

KORDSA GLOBAL 2011 FAALİYET RAPORU 127

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 27-İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

İlişkili taraflara ticari borçlar: 2011 2010

Enerjisa 3.516.982 3.525.264

Sasa Polyester Sanayi A.Ş. (“SASA”) 907.036 -

Aksigorta A.Ş. 436.906 38.815

Bimsa 143.953 138.549

Olmuksa International Paper Sabancı Ambalaj San. Tic. A.Ş. (“Olmuksa”) 124.197 76.089

Brisa 45.960 29.197

Teknosa İç ve Dış Ticaret A.Ş. (“Teknosa”) 37.378 -

Sabancı Üniversitesi 9.440 6.419

Temsa Global Sanayi ve Ticaret A.Ş. (“Temsa”) 6.308 -

Hacı Ömer Sabancı Holding A.Ş. (“Sabancı Holding”) 5.968 7.746

Diğer 23.618 10.731

 5.257.746 3.832.810

Mal satışları 2011 2010

Brisa 36.769.900 25.015.649

Hizmet satışları 2011 2010

Enerjisa 99.339 -

Sabancı Holding 11.092 -

Ak Emeklilik A.Ş. 1.672 -

Olmuksa 1.117 -

Brisa - 1.400

113.220 1.400

Hizmet satışları aynı alan içerisinde fabrikaları olan yukarıdaki şirketler için yapılan ortak hizmetlerin, o şirketlere
faturalanmasından kaynaklanmaktadır.

Mal alımları 2011 2010

SASA 796.650 4.794

Olmuksa 206.322 245.053

 1.002.972 249.847

128

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 27-İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

Hizmet alımları 2011 2010

Enerjisa 34.130.146 33.248.355

Aksigorta 3.773.432 3.031.994

Bimsa 1.555.259 1.824.332

Sabanci Telekomunikasyon Hizmetleri A.S. 534.002 -

Ak Emeklilik A.Ş. 322.337 439.878

Sabancı Holding 128.688 91.328

Teknosa 38.732 -

Sabancı Üniversitesi 34.857 50.832

Brisa 24.210 118.959

Diğer 258.227 326.120

 40.799.890 39.131.798

Maddi varlık alımları 2011 2010

Bimsa 140.882 71.559

Temsa 114.000 -

Teknosa 16.629 -

Enerjisa 9.418 -

 280.929 71.559

Faiz gelirleri 2011 2010

Akbank T.A.Ş. 676 29.636

Faiz giderleri 2011 2010

Akbank T.A.Ş. 1.713.952 684.100

Kur farkı geliri/(gideri)-net: 2011 2010

Akbank T.A.Ş. 269.815 (951.951)

KORDSA GLOBAL 2011 FAALİYET RAPORU 129

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 27-İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

Kira giderleri 2011 2010

Sabancı Holding 281.942 421.116

Kira gelirleri 2011 2010

Bimsa 48.360 44.529
Diğer 23.584 32.636

 71.944 77.165

Bağışlar 2011 2010

Sabancı Üniversitesi 3.905.000 1.500.000

Üst düzey yöneticilere sağlanan faydalar:

Grup, üst düzey yönetim kadrosunu, yönetim kurulu üyeleri, başkan (CEO) ve başkan yardımcıları ve bağlı ortaklıkların genel
müdürleri olarak belirlemiştir.
	
Grup’un 2011 ve 2010 yıllarında üst düzey yöneticilerine sağladığı faydaların kırılımı aşağıdaki gibidir:

2011 2010

Çalışanlara sağlanan kısa vadeli faydalar 11.307.580 8.528.233
İşten ayrılma sonrası faydalar 221.928 309.627
Diğer uzun vadeli faydalar 144.375 512.490
İşten ayrılma nedeniyle sağlanan faydalar 35.113 -

 11.708.996 9.350.350

Verilen kefaletler ve teminat mektupları

2011

İlişkili taraflar Tutarı Döviz cinsi Açıklama Banka

Kordsa Inc. 3.950.000 ABD Doları Kredi Garantisi GE Capital

Kordsa Arjantin 2.500.000 ABD Doları Kredi Garantisi Akbank N.V.

Kordsa Arjantin 15.000.000 ABD Doları Kredi Garantisi IFC

Kordsa Arjantin 6.397.660 ABD Doları Kredi Garantisi Citibank Argentina

Kordsa Arjantin 10.000.000 ABD Doları Kredi Garantisi HSBC Argentina

Kordsa Brezilya 25.000.000 ABD Doları Kredi Garantisi IFC

130

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 27-İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

2010

İlişkili taraflar Tutarı Döviz cinsi Açıklama Banka
Kordsa Inc. 5.875.000 ABD Doları Kredi Garantisi GE Capital

Kordsa Arjantin 3.550.000 ABD Doları Kredi Garantisi Akbank N.V.

Kordsa Arjantin 7.500.000 ABD Doları Kredi Garantisi İş Bankası

Kordsa Arjantin 1.316.522 ABD Doları Kredi Garantisi Citibank Argentina

Kordsa Arjantin 10.000.000 ABD Doları Kredi Garantisi HSBC Argentina

Kordsa Brezilya 25.000.000 ABD Doları Kredi Garantisi IFC

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Finansal risk yönetimi

Finansal risk faktörleri

Grup, faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; likidite riski, piyasa riski (kur riski, faiz oranı
riski), kredi riski, ve fonlama riskidir.

Grup’un toptan risk yönetim programı, finansal piyasaların öngörülemezliğine odaklanmakta olup, Grup’un finansal
performansı üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamıştır. Grup maruz kaldığı çeşitli risklerden
korunma amacıyla türev finansal araçlardan da yararlanmaktadır.

Finansal risk yönetimi Yönetim Kurulu tarafından onaylanan politikalar çerçevesinde Kordsa Global’in Finansman Müdürlüğü
tarafından yürütülmektedir. Finansman Müdürlüğü, Grup’un diğer birimleri ile yakın işbirliği kurmakta, finansal risklerin tespit
edilip değerlendirilmesi ve riskten korunmasını sağlamaktadır.

(a) Likidite riski

İhtiyatlı likidite riski yönetimi, yeterli miktarda nakit ve menkul kıymet sağlamak, yeterli kredi imkanları yoluyla fonlamayı
mümkün kılmak ve açık pozisyonu kapatabilme yeteneğinden oluşmaktadır. Grup, iş ortamının dinamik içeriğinden dolayı,
kredi yollarının hazır tutulması yoluyla fonlamada esnekliği amaçlamıştır.

Aşağıdaki tablo Grup’un bilanço tarihi itibariyle kalan vadelerine göre bilanço içi finansal yükümlülükleri için ödeyeceği nakit
çıkışlarını göstermektedir. Tabloda gösterilen tutarlar sözleşmeye dayalı indirgenmemiş nakit akım tutarları olup, Grup,
likidite yönetimini beklenen indirgenmemiş nakit akımlarını dikkate alarak yapmaktadır.

KORDSA GLOBAL 2011 FAALİYET RAPORU 131

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

(a) Likidite riski (devamı)

31 Aralık 2011 ve 2010 tarihleri itibariyle Grup’un finansal yükümlülüklerinin vadelerine göre analizi aşağıdaki gibidir:

Türev olmayan finansal yükümlülükler(1)(2):

2011
Defter
değeri

Sözleşme
uyarınca

nakit akışı
3 aydan

kısa
3-12 ay

arası
1-5 yıl

arası
5 yıldan

uzun
Finansal borçlar 360.387.148 362.561.921 155.427.852 102.068.965 84.885.836 20.179.268
Ticari borçlar 119.984.288 120.644.249 119.264.221 1.037.723 342.305 -
Diğer borçlar 37.065.602 37.684.242 19.653.179 1.257.501 15.171.040 1.602.522

517.437.038 520.890.412 294.345.252 104.364.189 100.399.181 21.781.790

2010
Defter
değeri

Sözleşme
uyarınca

nakit akışı
3 aydan

kısa
3-12 ay

arası
1-5 yıl

arası
5 yıldan

uzun
Finansal borçlar 165.563.634 176.998.631 25.710.863 86.516.199 19.749.966 45.021.603
Ticari borçlar 109.387.259 109.466.831 109.173.628 - 293.203 -
Diğer borçlar 30.422.556 30.759.291 16.447.119 1.666.339 10.834.367 1.811.466

305.373.449 317.224.753 151.331.610 88.182.538 30.877.536 46.833.069

(1) Vade analizleri sadece finansal araçlara uygulanmış olup yasal yükümlülükler vade analizine dahil edilmemişlerdir.

(2) Belirtilen tutarlar kontrata bağlı iskonto edilmemiş nakit akımlarıdır. Vadesi 3 aydan kısa olan bakiyeler iskonto tutarının
önemsiz düzeyde olması sebebiyle kayıtlı değerlerine eşittirler.

(b) Piyasa Riski

Faiz oranı riski

Grup, faiz oranlarındaki değişmelerin faiz getiren varlık ve yükümlülükler üzerindeki etkisinden dolayı faiz riskine maruz
kalmaktadır. Söz konusu faiz oranı riski, faiz haddi duyarlılığı olan varlık ve yükümlülüklerini dengelemek suretiyle oluşan
doğal tedbirlerle yönetilmektedir. Grup, elinde bulundurduğu ve kullanmadığı nakit varlıklarını vadeli mevduat yaparak ve
şirket bonosu alarak değerlendirmektedir. Grup söz konusu faiz oranı riskini en aza indirmek için en uygun koşullardaki
oranlardan borçlanmayı sağlamaya yönelik çalışmalar yürütmektedir. Grup, artan fazi oranlarına bağlı olan riskleri azaltmak
amacıyla faiz oranı swap işlemleri yapmaktadır.

132

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

31 Aralık 2011 ve 2010 tarihleri itibariyle Grup’un faiz pozisyonu tablosu aşağıdaki belirtilmiştir:

Değişken faizli finansal araçlar 2011 2010

Finansal borçlar 179.308.068 102.294.403
Nakit ve nakit benzerleri - -

Grup tarafından mevcut pozisyonların yenilenmesi, alternatif finansman ve riskten korunma dikkate alınarak değişken faizli
banka kredileri için çeşitli senaryolar oluşturulmuştur. Bu senaryolara göre:

31 Aralık 2011 tarihinde ABD Doları biriminde olan değişken faizli kredilerin yıllık faizi %10 daha yüksek/düşük olsaydı ve
diğer tüm değişkenler sabit kalsaydı; değişken kredilerden oluşan yüksek faiz gideri sonucu vergi öncesi cari dönem karı
yaklaşık 806.479 TL (2010: 651.557 TL) daha düşük/yüksek olacaktı.

31 Aralık 2011 tarihinde Avro biriminde olan değişken faizli kredilerin yıllık faizi %10 daha yüksek/düşük olsaydı ve diğer
tüm değişkenler sabit kalsaydı; değişken kredilerden oluşan yüksek faiz gideri sonucu vergi öncesi cari dönem karı yaklaşık
12.263 TL (2010: 35.194 TL) daha düşük/yüksek olacaktı.

31 Aralık 2011 tarihinde Brezilya Reali biriminde olan değişken faizli kredilerin yıllık faizi %10 daha yüksek/düşük olsaydı
ve diğer tüm değişkenler sabit kalsaydı; değişken kredilerden oluşan yüksek faiz gideri sonucu vergi öncesi cari dönem karı
yaklaşık 3.486 TL (2010: 0 TL) daha düşük/yüksek olacaktı.

Kur riski

Uluslararası alanda faaliyet gösteren Grup, döviz cinsinden borçlu veya alacaklı bulunulan meblağların Türk Lirası’na
çevrilmesinden dolayı kur değişiklerinden doğan döviz kuru riskine maruz kalmaktadır. Söz konusu döviz kuru riski, döviz
pozisyonunun analiz edilmesi ile takip edilmektedir. Bununla birlikte, Türkiye operasyonu için yapılmış olan yabancı para ve
faiz oranı swap işlemiyle ekonomik olarak risklere karşı etkin bir koruma sağlanması amaçlanmıştır.31 Aralık 2011 tarihi
itibariyle swap işlemi yoktur.

KORDSA GLOBAL 2011 FAALİYET RAPORU 133

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Türev finansal araçlar

Grup’un türev finansal araçlarını yabancı para ve faiz oranı swap işlemleri ve vadeli döviz işlemleri oluşturmaktadır.

Yabancı para ve faiz oranı swap işlemleri:

Bu araçlar ekonomik olarak Grup için risklere karşı etkin bir koruma sağlamakla birlikte, risk muhasebesi yönünden UMS
39 “Finansal araçların muhasebeleştirilmesi” standardına ait gerekli koşulları taşımaması nedeniyle konsolide finansal
tablolarda alım-satım amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir.

Alım satım amaçlı türev finansal araçlar, konsolide finansal tablolara ilk olarak maliyet değerleri ile yansıtılır ve kayda
alınmalarını izleyen dönemlerde makul değerleri üzerinden değerlenir. Bu enstrümanların makul değerlerinde meydana
gelen değişikliklerden kaynaklanan kazanç ve kayıplar gelir veya gider olarak konsolide gelir tablosu ile ilişkilendirilir.

Makul değeri pozitif olan türev finansal araçlar konsolide bilançoda varlıklarda, negatif olanlar ise yükümlülüklerde
muhasebeleştirilmektedir (Dipnot 18).

31 Aralık 2011 tarihi itibariyle swap işlemi yoktur.

Vadeli döviz işlemleri:

Grup’un faaliyetleri, temelde işletmeyi kur ve faiz oranlarındaki değişimlere bağlı olan finansal risklere maruz bırakmaktadır.
Grup, belirli bağlayıcı taahhütlere ve gelecekte tahmin edilen işlemlere bağlı döviz kuru dalgalanmaları ile ilişkilendirilen
finansal risklerden korunmak amacıyla türev finansal araçları (esas olarak döviz kuru forward sözleşmeleri) kullanmaktadır.
Türev finansal araçların kullanımı, Grup’un risk yönetim stratejisine uygun olarak türev finansal araçların kullanımı ile ilgili
hazırlanan yazılı ilkelerin yönetim kurulu tarafından onaylandığı Grup politikası doğrultusunda yönetilmektedir.

Grup, türev finansal araçları spekülatif amaçlı kullanmamaktadır.

Türev finansal araçlar, sözleşme tarihindeki gerçeğe uygun değeri ile hesaplanır ve sonraki raporlama dönemlerinde
gerçeğe uygun değer ile tekrar hesaplanır.

Gelecekteki nakit akımlarının finansal riskten korunması olarak belirlenen ve bu konuda etkin olan türev finansal araçların
gerçeğe uygun değerindeki değişiklikler doğrudan özkaynak içerisinde etkin olmayan kısmı ise doğrudan gelir tablosunda
kayıtlara alınır.

Grup’un bağlayıcı taahhüt ile ilgili döviz kuru riskinden korunma politikası, söz konusu riski nakit akımı riskinden korunma
olarak sınıflandırmaktır. Bir varlığın veya yükümlülüğün kayda alınması ile sonuçlanmayan finansal riskten korunma
işleminde, özkaynak içerisinde yer alan tutarlar finansal riskten korunan kalemin gelir tablosunu etkilediği dönemde gelir
tablosu içerisinde kayda alınırlar. Finansal riskten korunma muhasebesi için gerekli şartları karşılamayan türev finansal
araçların gerçeğe uygun değerindeki değişiklikler oluştukları dönemde gelir tablosuna kaydedilir.

134

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Türev finansal araçlar (devam)

Finansal riskten korunma muhasebesine, finansal riskten korunma aracının kullanım süresinin dolması, satılması ya da
kullanılması veya finansal riskten korunma muhasebesi için gerekli şartları karşılayamaz hale geldiği durumda son verilir.
İlgili tarihte, özkaynak içerisinde kayda alınmış olan finansal riskten korunma aracından kaynaklanan kümülatif kazanç veya
zarara işlemin gerçekleşmesinin beklendiği tarihe kadar özkaynakta yer verilmeye devam edilir. Finansal riskten korunan
işlem gerçekleşmez ise özkaynak içindeki kümülatif net kazanç veya zarar, dönemin kar zararına kaydedilir.

Grup, bilanço tarihini takip eden 12 ay için aylık olarak beklenen satış işlemlerinden kaynaklanan risklerini yönetmek için
2011 vadeli döviz kuru işlem sözleşmeleri gerçekleştirmiştir. Beklenen satış işlemleri gerçekleştiğinde finansal olmayan
riske karşı korunulan kalemlerin defter değerlerinde düzeltmeler yapılacaktır. Grup ayrıca, ticari alacak ve borçlarını kur
değişimlerinin etkilerinden korumak amacıyla 2011 vadeli döviz kuru işlemleri gerçekleştirmiştir.

Grup, aynı zamanda elinde bulundurduğu türev portföyü ile ticari alacak ve borçlarının piyasalardaki kur değişimlerinin
etkilerinden korunmak amacıyla gerçeğe uygun değer riskinden korunma muhasebesi uygulamaktadır. Buna göre grup,
bilançodaki kur değişimleri ile türev portföyünün kur değişimini kar zarar tablosunda netleştirerek göstermekte ve her
bilanço döneminde riskten korunma muhasebesinin etkinliğini ölçmektedir.

Vadeli döviz alım/satım sözleşmeleri :

31 Aralık 2011 Ortalama Kur
Yabancı

Para (TL)
Sözleşme

Değeri (TL)
Gerçeğe Uygun

Değeri (TL)

TL alımı Euro satışı
3 aydan az 2,5172 40.567.080 41.551.550 784.119
3-6 ay arası 2,5619 43.499.640 45.441.180 728.287
6-9 ay arası 2,6041 42.644.310 45.355.565 584.775
9-12 ay arası 2,6511 44.354.970 48.004.150 502.534
BRL alımı USD satışı
3 aydan az 1,8664 9.633.390 9.570.705 (103.493)
3-6 ay arası 1,8911 9.633.390 9.696.498 (142.514)
6-9 ay arası 1,9147 9.633.390 9.818.242 (176.314)
9-12 ay arası 1,9369 9.633.390 9.931.930 (209.384)
IDR alımı USD satışı
3 aydan az 9.143 5.940.591 5.989.945 23.791
3-6 ay arası 9.213 6.252.259 6.352.644 18.674
6-9 ay arası 9.285 6.752.818 6.914.508 8.217
9-12 ay arası 9.353 6.233.370 6.429.388 (8.824)

 2.009.868

31 Aralık 2011 tarihi itibariyle, vadeli döviz alım/satım sözleşmelerinin gerçeğe uygun değerindeki değişikliklerden
oluşan ve özkaynaklardafinansal riskten korunma fonunda sınıflanan gerçekleşmemiş kazanç 1.613.561 TL’dir (2010
gerçekleşmemiş kayıp: 1.214.430 TL). Bilanço tarihinden sonra ilk 12 ay içerisinde satışların gerçekleşmesi ve dolayısıyla
özkaynaklarda bulunan söz konusu fonun gelir tablosuna aktarılması beklenmektedir.

KORDSA GLOBAL 2011 FAALİYET RAPORU 135

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

31 Aralık 2010 Ortalama Kur
Yabancı

Para (TL)
Sözleşme

Değeri (TL)
Gerçeğe Uygun

Değeri (TL)

ABD Doları alımı Euro satışı
3 aydan az 1,3999 6.761.926 7.141.129 326.512
3-6 ay arası 1,3612 15.572.920 15.465.720 (201.792)
6-9 ay arası 1,3700 6.147.205 6.354.060 185.336
9-12 ay arası 1,3591 16.392.547 16.699.892 262.221
TL alımı EURO satışı
3 aydan az 2,0147 21.822.578 21.455.350 (630.024)
3-6 ay arası 2,0265 17.621.988 17.413.600 (648.553)
6-9 ay arası 2,0611 19.466.150 19.542.300 (579.735)
9-12 ay arası 2,0965 21.720.125 22.178.000 (585.447)
ABD Doları alımı TL satışı
3 aydan az 1,4322 3.580.500 3.865.000 297.525
BRL alımı ABD Doları satışı
3 aydan az 1,7508 3.555.800 3.735.842 160.992
3-6 ay arası 1,7822 2.782.800 2.976.537 122.338
6-9 ay arası 1,8177 4.328.800 4.724.541 172.959
9-12 ay arası 1,8485 5.101.800 5.661.708 187.474
IDR alımı ABD Doları satışı
3 aydan az 9.088 9.430.600 9.534.595 (23.272)
3-6 ay arası 9.193 3.323.900 3.398.440 3.173
6-9 ay arası 9.341 4.638.000 4.818.375 (4.111)
9-12 ay arası 9.468 7.420.800 7.817.798 (12.433)

 (966.839)

31 Aralık 2010 tarihi itibariyle, vadeli döviz alım/satım sözleşmelerinin gerçeğe uygun değerindeki değişikliklerden oluşan
ve özkaynaklarda finansal riskten korunma fonunda sınıflanan gerçekleşmemiş kayıp 1.214.430 TL’dir. Bilanço tarihinden
sonra ilk 12 ay içerisinde satışların gerçekleşmesi ve dolayısıyla özkaynaklarda bulunan söz konusu fonun gelir tablosuna
aktarılması beklenmektedir.

136

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Türev finansal araçlar (devam)

Yurtdışındaki İşletmede Bulunan Net Yatırımın Finansal Riskten Korunması:

Yurtdışındaki net yatırımlardan kaynaklanan, finansal risklerden korunma amaçlı düzenlenen türev araçlar veya türev dışı
mali yükümlülükler mevcut olduğunda;

Finansal riskten korunma aracının gerçeğe uygun değerinden kaynaklanan kazanç veya kaybın etkin olduğu tespit edilen
kısmı diğer kapsamlı gelir içerisinde çevrim farkı olarak muhasebeleştirilir. Finansal riskten korunma aracının gerçeğe
uygun değerinden kaynaklanan farkın etkin olmayan kısmı doğrudan kar veya zarar olarak muhasebeleştirilir. Finansal
riskten korunma aracının etkin olan kısmıyla ilgili ve diğer kapsamlı gelir içerisinde muhasebeleştirilen kazanç veya kaybı,
söz konusu finansal riskten korunma aracının satılması veya yurtdışındaki net yatırım elden çıkarılması sırasında yeniden
sınıflandırma düzeltmesi olarak diğer kapsamlı gelirden çıkarılarak kar veya zararın içerisinde yeniden sınıflandırılır.

Şirket, yurtdışındaki bir bağlı ortaklığındaki yatırım ile yurtdışındaki bir başka bağlı ortaklığında bulunan ABD Doları
kredilerini finansal riskten korunma muhasebesine konu etmiştir. Şirket, UMS 39 ve UFRYK 16 kapsamında ilgili
kredilerden oluşan 8.313.771 TL tutarındaki kur farkı giderini Özkaynaklar altında Yabancı Para Çevrim Farkları’nda
muhasebeleştirmiştir.

Yabancı Para Pozisyonu

Grup’un 31 Aralık 2011 ve 2010 tarihleri itibariyle sahip olduğu varlık ve yükümlülüklerin yabancı para cinsinden karşılıkları
aşağıdaki gibidir:

2011 2010

Varlıklar 401.001.118 300.173.629
Yükümlülükler (504.134.513) (316.246.580)

Net yabancı para pozisyonu (103.133.395) (16.072.951)

KORDSA GLOBAL 2011 FAALİYET RAPORU 137

D
İP

N
O

T
 2

8
-F

İN
A

N
S

A
L

A
R

A
ÇL

A
R

D
A

N
 K

A
Y

N
A

K
LA

N
A

N
 R

İS
K

LE
R

İN
 N

İT
E

Lİ
Ğ

İ V
E

 D
Ü

Z
E

Y
İ (

d
ev

am
ı)

2
0

1
1

“T
o

p
la

m
 T

L
ka

rş
ılı

ğ
ı”

“A
B

D

d
o

la
rı

 (*
)”

‘‘A
vr

o
 (*

)’’
“T

ay
la

n
d

B

ah
tı

 (*
)”

“E
n

d
o

n
ez

ya

R
u

p
is

i (
‘0

0
0

) (
*)

”
“B

re
zi

ly
a

R
ea

li
(*

)”
“A

rj
an

ti
n

 P
ez

o
su

(*

)”
“D

iğ
er

 T
L

ka
rş

ılı
ğ

ı”
V

ar
lık

la
r:

Ti
ca

ri
al

ac
ak

la
r

 2
3

8
.8

4
6

.2
8

4

 4
9

.5
0

4
.8

7
8

 3

8
.3

0
4

.0
9

4

 5
4

.8
6

9
.8

6
6

 1

.1
5

4
.3

7
6

 4

1
.5

2
3

.7
4

7

 1
8

3
.0

6
2

 5

.0
9

5
.8

7
2

N
ak

it
 v

e
na

ki
t

b
en

ze
rle

ri
 6

4
.7

8
3

.0
6

2

 1
5

.1
9

8
.8

7
4

 3

.1
1

2
.0

1
7

 2

5
3

.9
5

6
.5

1
9

 9

.6
5

2
.0

7
4

 2

5
4

.5
0

6

 7
.9

1
2

.6
3

2

 7
.5

9
2

.6
8

3

P
ar

as
al

 o
la

n
d

iğ
er

 a
la

ca
kl

ar
 v

e
va

rlı
kl

ar
 1

2
.3

5
2

.2
5

4

 2
.7

4
6

.8
6

0

 1
.2

1
4

.1
5

6

-
-

-
-

-
P

ar
as

al
 o

lm
ay

an
 d

iğ
er

 a
la

ca
kl

ar
 v

e
va

rlı
kl

ar
 6

1
.2

3
8

.6
9

1

 2
.1

5
5

.0
7

1

 (9
4

0
.2

8
3

)
 4

8
6

.6
3

8
.3

7
8

 5

5
.3

5
0

.6
1

0

 6
.4

2
3

.9
4

1

 3
6

.1
4

5
.3

0
6

 7

8
5

.2
8

4

D
ö

n
en

 V
ar

lık
la

r
 3

7
7

.2
2

0
.2

9
1

 6

9
.6

0
5

.6
8

3

 4
1

.6
8

9
.9

8
4

 7

9
5

.4
6

4
.7

6
3

 6

6
.1

5
7

.0
6

0

 4
8

.2
0

2
.1

9
4

 4

4
.2

4
1

.0
0

0

 1
3

.4
7

3
.8

3
9

P

ar
as

al
 o

la
n

d
iğ

er
 a

la
ca

kl
ar

 v
e

va
rlı

kl
ar

 2
3

.7
8

0
.8

2
7

 1

.6
8

4
.5

2
2

-

 3
6

1
.7

2
0

 2

.0
3

6
.8

5
5

 1

8
.1

8
6

.3
0

1

 4
.1

9
2

.0
9

6

-

D
u

ra
n

 V
ar

lık
la

r
 2

3
.7

8
0

.8
2

7

 1
.6

8
4

.5
2

2

-
 3

6
1

.7
2

0

 2
.0

3
6

.8
5

5

 1
8

.1
8

6
.3

0
1

 4

.1
9

2
.0

9
6

-

To
p

la
m

 v
ar

lık
la

r
 4

0
1

.0
0

1
.1

1
8

 7

1
.2

9
0

.2
0

5

 4
1

.6
8

9
.9

8
4

 7

9
5

.8
2

6
.4

8
3

 6

8
.1

9
3

.9
1

5

 6
6

.3
8

8
.4

9
5

 4

8
.4

3
3

.0
9

6

 1
3

.4
7

3
.8

3
9

Y

ü
kü

m
lü

lü
kl

er
:

Ti
ca

ri
b

o
rç

la
r

 8
1

.8
4

9
.7

7
4

 4

8
.1

2
1

.4
1

4

 3
.5

5
0

.4
7

3

 1
2

.5
8

1
.5

4
4

 3

.8
7

9
.1

4
0

 5

.0
7

0
.6

1
8

 9

.2
1

4
.1

8
7

 1

.5
8

6
.6

3
9

F
in

an
sa

l b
o

rç
la

r
 2

5
5

.1
5

1
.6

1
3

 8

5
.4

8
4

.9
8

5

 3
3

.0
0

5
.4

6
2

-

-
 1

3
.0

5
4

.9
8

1

-
-

P
ar

as
al

 o
la

n
d

iğ
er

 b
o

rç
la

r
ve

 y
ük

üm
lü

lü
kl

er
 4

3
.2

9
0

.0
4

2

 7
.5

2
1

.6
1

6

 2
.8

8
7

.0
8

0

 2
5

.7
3

9
.3

8
5

 2

0
.3

6
5

.5
9

0

 5
.4

0
9

.2
4

6

 2
0

.7
0

9
.0

4
8

 1

.7
1

3
.7

6
9

To
p

la
m

 k
ıs

a
va

d
el

i y
ü

kü
m

lü
lü

kl
er

 3
8

0
.2

9
1

.4
2

9

 1
4

1
.1

2
8

.0
1

5

 3
9

.4
4

3
.0

1
5

 3

8
.3

2
0

.9
2

9

 2
4

.2
4

4
.7

3
0

 2

3
.5

3
4

.8
4

5

 2
9

.9
2

3
.2

3
5

 3

.3
0

0
.4

0
8

F
in

an
sa

l b
o

rç
la

r
 1

0
4

.4
3

4
.6

8
2

 5

4
.5

4
6

.8
6

8

 5
7

3
.3

3
0

-

-
-

-
-

P
ar

as
al

 o
la

n
d

iğ
er

 b
o

rç
la

r
ve

 y
ük

üm
lü

lü
kl

er
 1

9
.4

0
8

.4
0

2

-
 2

.1
2

7
.6

4
0

 2

0
.1

0
3

.6
5

7

 1
3

.1
1

6
.0

4
4

 1

0
.7

7
1

.8
3

3

 7
.6

6
0

.1
4

7

-

To
p

la
m

 u
zu

n
 v

ad
el

i y
ü

kü
m

lü
lü

kl
er

 1
2

3
.8

4
3

.0
8

4

 5
4

.5
4

6
.8

6
8

 2

.7
0

0
.9

7
0

 2

0
.1

0
3

.6
5

7

 1
3

.1
1

6
.0

4
4

 1

0
.7

7
1

.8
3

3

 7
.6

6
0

.1
4

7

-

To
p

la
m

 y
ü

kü
m

lü
lü

kl
er

 5
0

4
.1

3
4

.5
1

3

 1
9

5
.6

7
4

.8
8

3

 4
2

.1
4

3
.9

8
5

 5

8
.4

2
4

.5
8

6

 3
7

.3
6

0
.7

7
4

 3

4
.3

0
6

.6
7

8

 3
7

.5
8

3
.3

8
2

 3

.3
0

0
.4

0
8

D

ö
vi

z
he

d
g

e’
i i

çi
n

ku
lla

nı
la

n
fin

an
sa

l a
ra

çl
ar

ın
 t

o
p

la
m

g
er

çe
ğ

e
uy

g
un

 d
eğ

er
i

 2
.0

0
9

.7
5

6

 1
.0

6
3

.9
8

2

-
-

-
-

-
-

N
et

 y
ab

an
cı

 p
ar

a
va

rl
ık

/(
yü

kü
m

lü
lü

k)
 p

o
zi

sy
o

n
u

 (1
0

3
.1

3
3

.3
9

5
)

 (1
2

4
.3

8
4

.6
7

8
)

 (4
5

4
.0

0
1

)
 7

3
7

.4
0

1
.8

9
7

 3

0
.8

3
3

.1
4

1

 3
2

.0
8

1
.8

1
7

 1

0
.8

4
9

.7
1

4

 1
0

.1
7

3
.4

3
1

P

ar
as

al
 k

al
em

le
r

n
et

 y
ab

an
cı

 p
ar

a
va

rl
ık

/(
yü

kü
m

lü
lü

k)

p
o

zi
sy

o
n

u
 (1

6
4

.3
7

2
.0

8
6

)
 (1

2
6

.5
3

9
.7

4
9

)
 4

8
6

.2
8

2

 2
5

0
.7

6
3

.5
1

9

 (2
4

.5
1

7
.4

6
9

)
 2

5
.6

5
7

.8
7

6

 (2
5

.2
9

5
.5

9
2

)
 9

.3
8

8
.1

4
7

(*
) T

ut
ar

la
r

b
el

irt
ile

n
p
ar

a
b
iri

m
i c

in
si

nd
en

d
ir.

									

K
O

R
D

S
A

 G
LO

B
A

L
E

N
D

Ü
S

T
R

İY
E

L
İP

Lİ
K

 V
E

 K
O

R
D

 B
E

Z
İ S

A
N

A
Y

İ V
E

 T
İC

A
R

E
T

 A
.Ş

.
B

A
Ğ

IM
S

IZ
 D

E
N

E
T

İM
D

E
N

 G
E

Ç
M

İŞ
 1

 O
C

A
K

 -
3

1
 A

R
A

LI
K

 2
0

1
1

 H
E

S
A

P
 D

Ö
N

E
M

İN
E

 A
İT

K
O

N
S

O
Lİ

D
E

 F
İN

A
N

S
A

L
TA

B
LO

LA
R

A
 İL

İŞ
K

İN
 A

Ç
IK

LA
Y

IC
I D

İP
N

O
T

LA
R

(T
utarlar

 aksi

 belirtilmedikçe

 T
ürk

 L
irası

 (
“T

L”
) olarak

 ifade

 edilmiştir

.)

138

D
İP

N
O

T
 2

8
-F

İN
A

N
S

A
L

A
R

A
ÇL

A
R

D
A

N
 K

A
Y

N
A

K
LA

N
A

N
 R

İS
K

LE
R

İN
 N

İT
E

Lİ
Ğ

İ V
E

 D
Ü

Z
E

Y
İ (

d
ev

am
ı)

2
0

1
0

“T
o

p
la

m
 T

L
ka

rş
ılı

ğ
ı”

“A
B

D

d
o

la
rı

 (*
)”

‘‘A
vr

o
 (*

)’’
“T

ay
la

n
d

B

ah
tı

 (*
)”

“E
n

d
o

n
ez

ya

R
u

p
is

i (
‘0

0
0

) (
*)

”
“B

re
zi

ly
a

R
ea

li
(*

)”
“A

rj
an

ti
n

P

ez
o

su
 (*

)”
“D

iğ
er

T

L
ka

rş
ılı

ğ
ı”

V
ar

lık
la

r:
Ti

ca
ri

A
la

ca
kl

ar
 1

9
0

.6
8

9
.5

9
4

 5

4
.2

5
6

.9
2

7

 3
3

.3
2

5
.1

8
6

 3

1
0

.2
0

3
.1

4
6

-

 1
8

.5
3

6
.9

3
0

 4

9
.5

3
8

 4

.0
6

2
.0

6
2

N
ak

it
 v

e
na

ki
t

b
en

ze
rle

ri
 5

1
.7

2
2

.5
4

9

 1
5

.4
6

8
.4

7
1

 2

.2
8

3
.0

9
8

 8

6
.4

8
1

.9
1

4

 1
4

.2
8

8
.9

7
5

 9

.8
0

6
.7

8
2

 2

.3
0

6
.8

4
0

 6

.2
4

2
.3

7
8

P
ar

as
al

 o
la

n
d

iğ
er

 a
la

ca
kl

ar
 v

e
va

rlı
kl

ar
 1

1
.0

5
8

.2
7

9

 3
.3

4
1

.4
9

0

 2
0

2
.9

3
9

 2

.1
4

6
.0

2
7

 8

5
2

.2
7

3

 6
.2

0
9

 1

1
.9

0
6

.7
0

6

-

P
ar

as
al

 o
lm

ay
an

 d
iğ

er
 a

la
ca

kl
ar

 v
e

va
rlı

kl
ar

 2
9

.2
7

5
.5

4
4

 4

.6
4

8
.0

1
7

 8

1
.1

2
1

 4

.7
8

4
.9

1
6

 1

0
8

.0
9

3
.6

0
7

 1

.7
6

0
.5

0
9

 2

.9
2

7
.1

5
6

 8

8
7

.9
1

4

D
ö

n
en

 V
ar

lık
la

r
 2

8
2

.7
4

5
.9

6
6

 7

7
.7

1
4

.9
0

5

 3
5

.8
9

2
.3

4
4

 4

0
3

.6
1

6
.0

0
3

 1

2
3

.2
3

4
.8

5
5

 3

0
.1

1
0

.4
3

0

 1
7

.1
9

0
.2

4
0

 1

1
.1

9
2

.3
5

4

S
at

ılm
ay

a
ha

zı
r

fin
an

sa
l y

at
ırı

m
la

r
-

-
-

-
-

-
-

-
P

ar
as

al
 o

la
n

d
iğ

er
 a

la
ca

kl
ar

 v
e

va
rlı

kl
ar

 1
7

.4
2

7
.6

6
3

 3

6
7

.0
0

0

-
 4

7
6

.7
2

0

 2
.2

7
5

.2
8

1

 1
7

.7
2

3
.1

5
6

-

-
D

u
ra

n
 V

ar
lık

la
r

 1
7

.4
2

7
.6

6
3

 3

6
7

.0
0

0

-
 4

7
6

.7
2

0

 2
.2

7
5

.2
8

1

 1
7

.7
2

3
.1

5
6

-

-
To

p
la

m
 v

ar
lık

la
r

 3
0

0
.1

7
3

.6
2

9

 7
8

.0
8

1
.9

0
5

 3

5
.8

9
2

.3
4

4

 4
0

4
.0

9
2

.7
2

3

 1
2

5
.5

1
0

.1
3

6

 4
7

.8
3

3
.5

8
6

 1

7
.1

9
0

.2
4

0

 1
1

.1
9

2
.3

5
4

Y

ü
kü

m
lü

lü
kl

er
:

Ti
ca

ri
B

o
rç

la
r

 9
3

.4
0

0
.1

3
3

 5

2
.9

3
3

.3
0

8

 6
.3

4
3

.5
1

1

 2
4

.6
4

7
.5

7
8

 5

.7
7

8
.0

1
4

 4

.8
6

7
.3

0
4

 5

.9
5

4
.1

8
0

 1

.6
3

9
.0

7
2

F
in

an
sa

l b
o

rç
la

r
 1

0
2

.7
5

3
.1

7
4

 6

2
.0

1
8

.5
6

0

 3
.3

6
5

.1
7

0

-
-

-
-

-

P
ar

as
al

 o
la

n
d

iğ
er

 b
o

rç
la

r
ve

 y
ük

üm
lü

lü
kl

er
 4

1
.4

8
7

.6
7

1

 1
0

.1
1

3
.3

7
0

 3

.0
5

2
.7

0
1

 5

7
.5

5
2

.3
2

5

 2
3

.9
0

5
.6

1
1

 5

.0
9

5
.0

7
3

 2

2
.0

8
2

.9
7

4

 1
.4

1
9

.7
6

7

To
p

la
m

 k
ıs

a
va

d
el

i y
ü

kü
m

lü
lü

kl
er

 2
3

7
.6

4
0

.9
7

8

 1
2

5
.0

6
5

.2
3

8

 1
2

.7
6

1
.3

8
2

 8

2
.1

9
9

.9
0

3

 2
9

.6
8

3
.6

2
5

 9

.9
6

2
.3

7
7

 2

8
.0

3
7

.1
5

4

 3
.0

5
8

.8
3

9

F
in

an
sa

l b
o

rç
la

r
 6

1
.5

7
9

.7
6

3

 3
8

.4
6

2
.7

7
1

 8

8
9

.7
0

6

-
-

-
-

-

P
ar

as
al

 o
la

n
d

iğ
er

 b
o

rç
la

r
ve

 y
ük

üm
lü

lü
kl

er
 1

7
.0

2
5

.8
3

9

-
 1

.1
2

2
.8

2
9

 1

7
.9

5
9

.8
9

9

 1
1

.9
6

9
.2

4
1

 9

.6
9

5
.6

1
5

 8

.0
8

9
.2

1
2

-

To
p

la
m

 u
zu

n
 v

ad
el

i y
ü

kü
m

lü
lü

kl
er

 7
8

.6
0

5
.6

0
2

 3

8
.4

6
2

.7
7

1

 2
.0

1
2

.5
3

5

 1
7

.9
5

9
.8

9
9

 1

1
.9

6
9

.2
4

1

 9
.6

9
5

.6
1

5

 8
.0

8
9

.2
1

2

-
To

p
la

m
 y

ü
kü

m
lü

lü
kl

er
 3

1
6

.2
4

6
.5

8
0

 1

6
3

.5
2

8
.0

0
9

 1

4
.7

7
3

.9
1

7

 1
0

0
.1

5
9

.8
0

2

 4
1

.6
5

2
.8

6
6

 1

9
.6

5
7

.9
9

2

 3
6

.1
2

6
.3

6
6

 3

.0
5

8
.8

3
9

D

ö
vi

z
he

d
g

e’
i i

çi
n

ku
lla

nı
la

n
fin

an
sa

l a
ra

çl
ar

ın

to
p
la

m
 g

er
çe

ğ
e

uy
g

un
 d

eğ
er

i
 (9

6
6

.8
3

9
)

 (6
4

5
.2

6
4

)
-

-
-

-
-

-

D
ö

vi
z

va
rlı

kl
ar

ın
 h

ed
g

e
ed

ile
n

kı
sm

ın
ın

 t
ut

ar
ı

ci
ns

in
d

en
 t

ür
ev

 ü
rü

nl
er

in
 t

ut
ar

ı
 3

1
.8

5
6

.5
3

1

 2
0

.7
8

9
.8

0
0

-

-
-

-
-

-

D
ö

vi
z

yü
kü

m
lü

lü
kl

er
in

 h
ed

g
e

ed
ile

n
kı

sm
ın

ın

tu
ta

rı
 2

7
.9

6
4

.4
1

4

-
 1

1
.9

0
0

.0
0

0

-
-

-
-

N
et

 y
ab

an
cı

 p
ar

a
va

rl
ık

/(
yü

kü
m

lü
lü

k)

p
o

zi
sy

o
n

u
 (1

2
.1

8
0

.8
3

4
)

 (6
4

.6
5

6
.3

0
4

)
 9

.2
1

8
.4

2
7

 3

0
3

.9
3

2
.9

2
1

 8

3
.8

5
7

.2
7

0

 2
8

.1
7

5
.5

9
4

 (1

8
.9

3
6

.1
2

6
)

 8
.1

3
3

.5
1

5

“P
ar

as
al

 k
al

em
le

r
n

et
 y

ab
an

cı
 p

ar
a

va
rl

ık
/

(y
ü

kü
m

lü
lü

k)
 p

o
zi

sy
o

n
u

”
 (4

5
.3

4
8

.4
9

5
)

 (9
0

.0
9

4
.1

2
1

)
 2

1
.0

3
7

.3
0

6

 2
9

9
.1

4
8

.0
0

5

 (2
4

.2
3

6
.3

3
7

)
 2

6
.4

1
5

.0
8

5

 (2
1

.8
6

3
.2

8
2

)
 7

.2
4

5
.6

0
1

(*
) T

ut
ar

la
r

b
el

irt
ile

n
p
ar

a
b
iri

m
i c

in
si

nd
en

d
ir.

								

K
O

R
D

S
A

 G
LO

B
A

L
E

N
D

Ü
S

T
R

İY
E

L
İP

Lİ
K

 V
E

 K
O

R
D

 B
E

Z
İ S

A
N

A
Y

İ V
E

 T
İC

A
R

E
T

 A
.Ş

.
B

A
Ğ

IM
S

IZ
 D

E
N

E
T

İM
D

E
N

 G
E

Ç
M

İŞ
 1

 O
C

A
K

 -
3

1
 A

R
A

LI
K

 2
0

1
1

 H
E

S
A

P
 D

Ö
N

E
M

İN
E

 A
İT

K
O

N
S

O
Lİ

D
E

 F
İN

A
N

S
A

L
TA

B
LO

LA
R

A
 İL

İŞ
K

İN
 A

Ç
IK

LA
Y

IC
I D

İP
N

O
T

LA
R

(T
utarlar

 aksi

 belirtilmedikçe

 T
ürk

 L
irası

 (
“T

L”
) olarak

 ifade

 edilmiştir

.)

KORDSA GLOBAL 2011 FAALİYET RAPORU 139

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Faaliyette bulunulan ülkelerin para birimlerinin TL karşısındaki değerleri aşağıdaki tabloda verilmiştir:

2011 2010
Dönem sonu kurları

Amerikan Doları 1,8889 1,5460
Avro 2,4438 2,0491
Endonezya Rupisi(1000 adet) 0,2083 0,1719
Arjantin Pesosu 0,4389 0,3888
Brezilya Reali 1,0070 0,9279
Tayland Bahtı 0,0596 0,0513
Çin Renminbisi 0,2998 0,2334
Mısır Poundu 0,3124 0,2702

2011 2010
Ortalama kurlar

Amerikan doları 1,6715 1,5004
Avro 2,3240 1,9894
Endonezya rupisi(1000 adet) 0,1905 0,1651
Arjantin pesosu 0,4048 0,3836
Brezilya reali 0,9979 0,8524
Tayland bahtı 0,0548 0,0473
Çin Renminbisi 0,2587 0,2231
Mısır poundu 0,2825 0,2683

140

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Aşağıdaki tabloda 31 Aralık 2011 ve 2010’da sona eren yıllarda Grup’un bilançosundaki net döviz pozisyonunun döviz
kurlarındaki değişimlerle ulaşacağı durumlar özetlenmiştir.

2011 Kar/zarar Özkaynaklar
Yabancı paranın

değer kazanması
Yabancı paranın

değer kaybetmesi
Yabancı paranın

değer kazanması
Yabancı paranın

değer kaybetmesi
ABD Doları kurunun %10
değişmesi halinde

ABD Doları net varlık/
yükümlülüğü (26.874.571) 26.874.571 20.764.698 (20.764.698)
ABD Doları riskinden korunan
kısım (-) - - - -

ABD Doları net etki (26.874.571) 26.874.571 20.764.698 (20.764.698)
Avro kurunun %10 değişmesi
halinde

Avro net varlık/yükümlülüğü 5.047.828 (5.047.828) 23.766.450 (23.766.450)
Avro riskinden korunan kısım (-) - - - -

Avro net etki 5.047.828 (5.047.828) 23.766.450 (23.766.450)

Diğer döviz kurlarının ortalama
%10 değişmesi halinde

Diğer döviz net varlık/
yükümlülüğü (27.179) 27.179 - -
Diğer döviz riskinden korunan
kısım (-) - - - -

Diğer döviz varlıkları net etki (27.179) 27.179 - -

 (21.853.922) 21.853.922 44.531.148 (44.531.148)

2010 Kar/zarar Özkaynaklar
Yabancı paranın

değer kazanması
Yabancı paranın

değer kaybetmesi
Yabancı paranın

değer kazanması
Yabancı paranın

değer kaybetmesi
ABD Doları kurunun %10
değişmesi halinde

ABD Doları net varlık/
yükümlülüğü (19.572.943) 19.572.943 24.148.980 (24.248.980)
ABD Doları riskinden korunan
kısım (-) - - - -

ABD Doları net etki (19.572.943) 19.572.943 24.148.980 (24.148.980)
Avro kurunun %10 değişmesi
halinde

Avro net varlık/yükümlülüğü 8.855.434 (8.855.434) 45.953.575 (45.953.575)
Avro riskinden korunan kısım (-) - - - -

Avro net etki 8.855.434 (8.855.434) 45.953.575 (45.953.575)

Diğer döviz kurlarının ortalama
%10 değişmesi halinde

Diğer döviz net varlık/
yükümlülüğü (62.131) 62.131 - -
Diğer döviz riskinden korunan
kısım (-) - - - -

Diğer döviz varlıkları net etki (62.131) 62.131

 (10.779.640) 10.779.640 70.102.555 (70.102.555)

KORDSA GLOBAL 2011 FAALİYET RAPORU 141

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerindeki Türkiye’den ihracat ve ithalat tutarları aşağıdaki
tablolarda gösterilmiştir:

2011 2010
Orijinal tutar TL Orijinal tutar TL

Avro 184.240.120 435.908.952 153.532.808 305.430.492
ABD Doları 56.752.474 95.508.170 59.636.892 89.476.807

Toplam ihracat tutarı 531.417.122 394.907.299

2011 2010

İthalat tutarı 383.451.602 229.757.340

(c) Fonlama riski

Mevcut ve muhtemel borç yükümlülüklerini fonlama riski, fonlama imkanı yüksek borç verenlerden yeterli fonlama
taahhütlerinin sağlanması yoluyla yönetilmektedir. Grup’un banka kredileri mali açıdan kuvvetli muhtelif finansal kuruluşlar
tarafından sağlanmaktadır.

(d) Kredi Riski

Kredi riski, nakit ve nakit benzeri değerlerden, bankalarda tutulan mevduatlardan ve tahsil edilmemiş alacakları kapsayan
kredi riskine maruz kalan müşterilerden oluşmaktadır.

Finansal araçları elinde bulundurmak, karşı tarafın anlaşmanın gereklerini yerine getirememe riskini de taşımaktadır. Grup
yönetimi bu riskleri, her anlaşmada bulunan karşı taraf için ortalama riski kısıtlayarak ve gerektiği takdirde teminat alarak
karşılamaktadır.

Grup, müşterilerden alacakları ile ilgili kredi riskinin yönetimi için dahili kredi kontrol prosedürleri, kredi derecelendirme
sistemi ve iç kontrol politikasını kullanmaktadır. Bu prosedürlere göre Grup, büyük bakiyeli müşteriler için (ilişkili
taraflar hariç) ayrı ayrı olmak kaydıyla müşteri kredi limitlerini onaylar, artırır veya azaltır. Müşterilerin geçmişteki
ödeme performansı, finansal gücü, ticari ilişkilerinin durumu, ticari büyüme potansiyeli ve yönetim anlayışı göz önünde
bulundurularak kredi limitleri oluşturulur. Bu limitler her yıl gözden geçirilir, yüksek risk taşıdığı düşünülen müşteriler için
banka teminatı, ipotek ve diğer teminatlar kullanılarak alacaklar güvence altına alınır.

142

D
İP

N
O

T
 2

8
-F

İN
A

N
S

A
L

A
R

A
ÇL

A
R

D
A

N
 K

A
Y

N
A

K
LA

N
A

N
 R

İS
K

LE
R

İN
 N

İT
E

Lİ
Ğ

İ V
E

 D
Ü

Z
E

Y
İ (

d
ev

am
ı)

G
ru

p
’u

n
3

1
 A

ra
lık

 2
0

1
1

 t
ar

ih
i i

ti
b
ar

iy
le

 fi
na

ns
al

 a
ra

ç
tü

rle
ri

it
ib

ar
iy

le
 m

ar
uz

 k
al

d
ığ

ı k
re

d
i r

is
kl

er
i a

şa
ğ
ıd

a
b
el

irt
ilm

iş
ti

r:

T
ic

ar
i a

la
ca

kl
ar

D
iğ

er
 a

la
ca

kl
ar

 (*
)

B
an

ka
la

rd
ak

i m
ev

d
u

at

2
0

1
1

İli
şk

ili
 t

ar
af

D
iğ

er
İli

şk
ili

 t
ar

af
D

iğ
er

İli
şk

ili
 t

ar
af

D
iğ

er
R

ap
o

rl
am

a
ta

ri
h

i i
ti

b
ar

iy
le

 m
ar

u
z

ka
lın

an
 a

za
m

i k
re

d
i r

is
ki

 8
.8

3
9

.3
3

2

 2
4

4
.8

3
7

.1
5

1

-
 7

.6
5

5
.1

7
6

 2

.3
3

6
.2

7
9

 6

1
.9

9
6

.3
4

6

-A
za

m
i r

is
ki

n
 t

em
in

a
t

ile
 g

ü
ve

n
ce

a

lt
ın

a
 a

lın
m

ış
 k

ıs
ım

-
-

-
-

-
-

V
ad

es
i g

eç
m

em
iş

/d
eğ

er

d
üş

ük
lü

ğ
ün

e
uğ

ra
m

am
ış

 fi
na

ns
al

va

rlı
kl

ar
ın

 n
et

 d
ef

te
r

d
eğ

er
i

 8
.8

3
9

.3
3

2

 2
1

8
.6

6
0

.5
8

6

-
 7

.6
5

5
.1

7
6

 2

.3
3

6
.2

7
9

 6

1
.9

9
6

.3
4

6

V
ad

es
i g

eç
m

iş
 a

nc
ak

 d
eğ

er

d
üş

ük
lü

ğ
ün

e
uğ

ra
m

am
ış

 v
ar

lık
la

rın

ne
t

d
ef

te
r

d
eğ

er
i

-
 2

6
.1

7
6

.5
6

5

-
-

-
-

-T
em

in
at

 il
e

gü
ve

nc
e

al
tı

na
 a

lın
m

ış

kı
sm

ı
-

-
-

-
-

-

D
eğ

er
 d

üş
ük

lü
ğ
ün

e
uğ

ra
ya

n
va

rlı
kl

ar
ın

 n
et

 d
ef

te
r

d
eğ

er
le

ri
-

-
-

-
-

-

-V
ad

es
i g

eç
m

iş
 (b

rü
t

de
ft

er
 d

eğ
er

i)
-

 1
.5

3
8

.8
7

6

-
-

-
-

-D
eğ

er
 d

üş
ük

lü
ğü

 (-
)

-
 (1

.5
3

8
.8

7
6

)
-

-
-

-

-T
em

in
at

 il
e

gü
ve

nc
e

al
tı

na
 a

lın
m

ış

kı
sm

ı
-

-
-

-
-

-

(*
) V

er
g
i v

e
d
iğ

er
 y

as
al

 a
la

ca
kl

ar
ı i

çe
rm

em
ek

te
d
ir.

K
O

R
D

S
A

 G
LO

B
A

L
E

N
D

Ü
S

T
R

İY
E

L
İP

Lİ
K

 V
E

 K
O

R
D

 B
E

Z
İ S

A
N

A
Y

İ V
E

 T
İC

A
R

E
T

 A
.Ş

.
B

A
Ğ

IM
S

IZ
 D

E
N

E
T

İM
D

E
N

 G
E

Ç
M

İŞ
 1

 O
C

A
K

 -
3

1
 A

R
A

LI
K

 2
0

1
1

 H
E

S
A

P
 D

Ö
N

E
M

İN
E

 A
İT

K
O

N
S

O
Lİ

D
E

 F
İN

A
N

S
A

L
TA

B
LO

LA
R

A
 İL

İŞ
K

İN
 A

Ç
IK

LA
Y

IC
I D

İP
N

O
T

LA
R

(T
utarlar

 aksi

 belirtilmedikçe

 T
ürk

 L
irası

 (
“T

L”
) olarak

 ifade

 edilmiştir

.)

KORDSA GLOBAL 2011 FAALİYET RAPORU 143

K
O

R
D

S
A

 G
LO

B
A

L
E

N
D

Ü
S

T
R

İY
E

L
İP

Lİ
K

 V
E

 K
O

R
D

 B
E

Z
İ S

A
N

A
Y

İ V
E

 T
İC

A
R

E
T

 A
.Ş

.
B

A
Ğ

IM
S

IZ
 D

E
N

E
T

İM
D

E
N

 G
E

Ç
M

İŞ
 1

 O
C

A
K

 -
3

1
 A

R
A

LI
K

 2
0

1
1

 H
E

S
A

P
 D

Ö
N

E
M

İN
E

 A
İT

K
O

N
S

O
Lİ

D
E

 F
İN

A
N

S
A

L
TA

B
LO

LA
R

A
 İL

İŞ
K

İN
 A

Ç
IK

LA
Y

IC
I D

İP
N

O
T

LA
R

(T
utarlar

 aksi

 belirtilmedikçe

 T
ürk

 L
irası

 (
“T

L”
) olarak

 ifade

 edilmiştir

.)

D
İP

N
O

T
 2

8
-F

İN
A

N
S

A
L

A
R

A
ÇL

A
R

D
A

N
 K

A
Y

N
A

K
LA

N
A

N
 R

İS
K

LE
R

İN
 N

İT
E

Lİ
Ğ

İ V
E

 D
Ü

Z
E

Y
İ (

d
ev

am
ı)

G
ru

p
’u

n
3

1
 A

ra
lık

 2
0

1
0

 t
ar

ih
i i

ti
b
ar

iy
le

 fi
na

ns
al

 a
ra

ç
tü

rle
ri

it
ib

ar
iy

le
 m

ar
uz

 k
al

d
ığ

ı k
re

d
i r

is
kl

er
i a

şa
ğ
ıd

a
b
el

irt
ilm

iş
ti

r:

T
ic

ar
i a

la
ca

kl
ar

D
iğ

er
 a

la
ca

kl
ar

 (*
)

B
an

ka
la

rd
ak

i m
ev

d
u

at
2

0
1

0
İli

şk
ili

 t
ar

af
D

iğ
er

İli
şk

ili
 t

ar
af

D
iğ

er
İli

şk
ili

 t
ar

af
D

iğ
er

R
ap

o
rl

am
a

ta
ri

h
i i

ti
b

ar
iy

le
 m

ar
u

z
ka

lın
an

az

am
i k

re
d

i r
is

ki
 5

.8
4

8
.1

3
6

 1

9
3

.6
3

6
.9

9
1

-

 8
.4

0
9

.6
5

5

 1
0

.9
5

7
.4

0
1

 4

0
.7

2
2

.6
3

7

-A
za

m
i r

is
ki

n
 t

em
in

a
t

ile
 g

ü
ve

n
ce

 a
lt

ın
a

a

lın
m

ış
 k

ıs
ım

-
-

-
-

-
-

V
ad

es
i g

eç
m

em
iş

/d
eğ

er
 d

üş
ük

lü
ğ
ün

e
uğ

ra
m

am
ış

 fi
na

ns
al

 v
ar

lık
la

rın
 n

et
 d

ef
te

r
d
eğ

er
i

 5
.0

2
1

.3
2

3

 1
8

2
.9

0
6

.3
0

4

-
 8

.4
0

9
.6

5
5

 1

0
.9

5
7

.4
0

1

 4
0

.7
2

2
.6

3
7

V
ad

es
i g

eç
m

iş
 a

nc
ak

 d
eğ

er
 d

üş
ük

lü
ğ
ün

e
uğ

ra
m

am
ış

 v
ar

lık
la

rın
 n

et
 d

ef
te

r
d
eğ

er
i

 8
2

6
.8

1
2

 1

0
.7

3
0

.6
8

7

-
-

-
-

-T
em

in
at

 il
e

gü
ve

nc
e

al
tı

na
 a

lın
m

ış
 k

ıs
m

ı
-

-
-

-
-

-

D
eğ

er
 d

üş
ük

lü
ğ
ün

e
uğ

ra
ya

n
va

rlı
kl

ar
ın

 n
et

 d

ef
te

r
d
eğ

er
le

ri
-

-
-

-
-

-

-V
ad

es
i g

eç
m

iş
 (b

rü
t

de
ft

er
 d

eğ
er

i)
-

 1
.6

3
3

.7
8

8

-
-

-
-

-D
eğ

er
 d

üş
ük

lü
ğü

 (-
)

-
 (1

.6
3

3
.7

8
8

)
-

-
-

-

-T
em

in
at

 il
e

gü
ve

nc
e

al
tı

na
 a

lın
m

ış
 k

ıs
m

ı
-

-
-

-
-

-

(*
) V

er
g
i v

e
d
iğ

er
 y

as
al

 a
la

ca
kl

ar
ı i

çe
rm

em
ek

te
d
ir.

144

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 28-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Grup, vadesi geçmiş olanlar dahil ilişkili taraflardan olan alacaklarının, grup şirketlerinden olmaları ve önceki dönemlerde
tamamının tahsil edildiğini göz önüne alarak tahsilat riski taşımadığını düşünmektedir.

Grup, vadesi geçmiş alacakların daha önceki dönemlerde tahsil gecikmesi yaşanmamış kurumsal müşterilerden oluşması
ve daha önce tahsil gecikmesi yaşanmış olsa dahi tahsilatların gerçekleştirildiği kurumsal müşterilerden olmaları nedeniyle
şüpheli alacak karşılığı ayırmamıştır. Ayrıca vadesi geçmiş ancak değer düşüklüğüne uğramamış alacakların vade dağılımı
incelendiğinde büyük bir bölümünün vadesi üzerinden üç aydan az bir süre geçtiği görülmektedir.

Grup’un vadesi geçmiş ancak değer düşüklüğüne uğramamış ilişkili taraflar dahil alacaklarının vadesininin üzerinden geçme
süreleri dikkate alarak hazırlanan yaşlandırması aşağıdaki şekildedir:

2011 2010

0-1 ay arası 23.100.236 8.762.034
1-3 ay arası 2.169.618 1.876.675
3-12 ay arası 906.711 918.791

 26.176.565 11.557.500

(e) Sermaye risk yönetimi

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve sermaye maliyetini
azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup’un faaliyette bulunabilirliğinin devamını korumaktır.

Sermaye yapısını korumak veya yeniden düzenlemek için Grup ortaklara ödenecek temettü tutarını belirler, yeni hisseler
çıkarabilir ve borçlanmayı azaltmak için varlıklarını satabilir.

Sektördeki diğer şirketlere paralel olarak Grup sermayeyi net borç/(özkaynaklar+net borç+ana ortaklık dışı paylar) oranını
kullanarak izler. Net borç, hazır değerlerin toplam yükümlülük tutarından (bilançoda gösterildiği gibi finansal borçları içerir)
düşülmesiyle hesaplanır.

31 Aralık 2011 ve 2010 tarihleri itibariyle net borç/(özkaynaklar+net borç+ana ortaklık dışı paylar) oranı aşağıdaki gibidir:

2011 2010

Toplam yükümlülükler 360.387.148 165.563.634
Hazır Değerler (64.369.885) (52.012.312)

Net borç 296.017.263 113.551.322
Özkaynaklar 918.503.467 793.446.034

Kontrol gücü olmayan paylar 137.169.686 113.319.014

Özkaynaklar+net borç+kontrol gücü olmayan paylar 1.351.690.416 1.020.816.370
Net borç/(Özkaynaklar+net borç+kontrol gücü olmayan paylar) oranı 22% 11%

KORDSA GLOBAL 2011 FAALİYET RAPORU 145

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 29-FİNANSAL ARAÇLAR

Finansal araçların makul değeri

Makul değer, bir finansal enstrümanın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar arasındaki bir cari
işlemde, el değiştirebileceği tutar olup, eğer varsa kote edilen bir piyasa fiyatı ile en iyi şekilde belirlenir.

Grup, finansal araçların tahmini makul 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, Grup’un cari bir piyasa işleminde elde edebileceği
değerlerin göstergesi olmayabilir.

Finansal araçların makul değerinin tahmini için kullanılan yöntem ve varsayımlar aşağıdaki gibidir:

31 Aralık 2011

Krediler ve
alacaklar (nakit ve

nakit benzerleri dahil)
Satılmaya hazır

finansal varlıklar

İtfa edilmiş
değerinden gösterilen

finansal yükümlülükler Defter değeri Not
Finansal varlıklar
Nakit ve nakit benzerleri 64.369.885 - - 64.369.885 4
Ticari alacaklar 244.837.151 - - 244.837.151 7
İlişkili taraflardan alacaklar 8.839.332 - - 8.839.332 7
Finansal yatırımlar - 205.520 - 205.520 5
Diğer finansal varlıklar (**) 7.655.176 - - 7.655.176 8

Finansal yükümlülükler
Finansal borçlar - - 360.387.148 360.387.148 6
Ticari borçlar - - 114.726.542 114.726.542 7
İlişkili taraflara borçlar - - 5.257.746 5.257.746 7
Diğer finansal
yükümlülükler (**) - - 10.876.702 10.876.702 8

31 Aralık 2010

Krediler ve
alacaklar (nakit ve

nakit benzerleri dahil)
Satılmaya hazır

finansal varlıklar

İtfa edilmiş
değerinden gösterilen

finansal yükümlülükler Defter değeri Not
Finansal varlıklar
Nakit ve nakit benzerleri 52.012.312 - - 52.012.312 4
Ticari alacaklar 193.636.991 - - 193.636.991 7
İlişkili taraflardan alacaklar 5.848.136 - - 5.848.136 7
Finansal yatırımlar - 186.554 - 186.554 5
Diğer finansal varlıklar (**) 8.409.655 - - 8.409.655 8

Finansal yükümlülükler
Finansal borçlar - - 165.563.634 165.563.634 6
Ticari borçlar - - 105.554.449 105.554.449 7
İlişkili taraflara borçlar - - 3.832.810 3.832.810 7
Diğer finansal
yükümlülükler(**) - - 7.555.776 7.555.776 8

(*) Grup yönetimi, finansal araçların kayıtlı değerlerinin makul değerlerini yansıttığını düşünmektedir.

(**) Vergi ve diğer yasal alacak ve borçları içermemektedir.

Parasal varlıklar

Yabancı para cinsinden bakiyeler dönem sonunda yürürlükteki döviz alış kurları kullanılarak Yeni Türk Lirası’na
çevrilmektedir. Bu bakiyelerin 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 makul değerlerine eşit olduğu öngörülmektedir.

Ticari alacakların kayıtlı değerlerinin, ilgili şüpheli alacak karşılıklarıyla beraber makul değeri yansıttığı öngörülmektedir.

146

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 29-FİNANSAL ARAÇLAR (devamı)

Parasal yükümlülükler

Kısa vadeli olmaları sebebiyle banka kredileri ve diğer parasal borçların kayıtlı değerlerinin makul değerlerine yaklaştığı
varsayılmaktadır.

Uzun vadeli döviz kredileri genellikle değişken faizli olduğundan makul değerleri kayıtlı değerlerine yakın olmaktadır. Uzun
vadeli banka kredileri ilgili notlarda açıklanmak üzere saptanan gerçeğe uygun değerleri, sözleşmenin öngördüğü nakit
akımlarının cari piyasa faiz oranı ile iskonto edilmiş değeridir (Dipnot 6).

(f) Gerçeğe uygun değer tahmini:

1 Ocak 2009 tarihinden itibaren geçerli olmak üzere Grup, bilançoda gerçeğe uygun değer üzerinden ölçülen finansal
araçlar için UFRS 7’deki değişikliği uygulamıştır. Bu değişiklik, gerçeğe uygun değer hesaplamalarının aşağıdaki hesaplama
hiyerarşisinde belirtilen aşamalar baz alınarak açıklanmıştır:

Seviye 1:	Belirli varlık ve yükümlülükler için aktif piyasalardaki kote edilmiş fiyatlar.

Seviye 2:	Seviye 1 içinde yer alan kote edilmiş fiyatlardan başka varlık veya yükümlülükler için direkt veya dolaylı
gözlenebilir girdiler.

Seviye 3:	Gözlenebilir bir piyasa verisi baz alınarak belirlenemeyen varlık ve yükümlülükler için girdiler.

2011
Seviye 1 Seviye 2 Seviye 3

Varlıklar/(Yükümlülükler)
Gerçeğe uygun değer farkı kar/zarara yansıtılan
finansal araçlar
-Türev Araçlar - 2.009.757 -
Satılmaya hazır finansal varlıklar
-Hisse senetleri - 205.520 -
-Şirket bonoları - -

Toplam Varlıklar/(Yükümlülükler) - 2.215.277 -

2010
Seviye 1 Seviye 2 Seviye 3

Varlıklar/(Yükümlülükler)
Gerçeğe uygun değer farkı kar/zarara yansıtılan
finansal araçlar
-Türev Araçlar - (1.316.479) -
Satılmaya hazır finansal varlıklar
-Hisse senetleri - 186.554 -
-Şirket bonoları - - -

Toplam Varlıklar/(Yükümlülükler) - (1.129.925) -

KORDSA GLOBAL 2011 FAALİYET RAPORU 147

KORDSA GLOBAL ENDÜSTRİYEL İPLİK VE KORD BEZİ SANAYİ VE TİCARET A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 30-BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Grup’un bağlı ortaklıklarından PT Indo Kordsa Tbk ve PT Indo Kordsa Polyester’in alım ve satım faaliyetlerinde Amerikan
Doları cinsinden işlemlerin ağırlığının artması nedeni ile, kur değişimlerinden kaynaklanan riskin ortadan kaldırılması
amacıyla, 1 Ocak 2012 tarihinden itibaren geçerli olmak üzere şirketlerin fonksiyonel para biriminin Amerikan Doları olarak
değiştirilmesine karar verilmiştir.

Grup’un bağlı ortaklıklarından Thai Indo Kordsa, Tayland’da yaşanan sel felaketinden dolayı sigorta şirketinden olan
alacakları için 31 Aralık 2011 tarihi itibariyle tahakkuk ettirmiş olduğu 14.883.206 ABD Doları (28.112.888 TL) tutarındaki
gelirlerinin 9.466.350 ABD Doları (17.880.989 TL) tutarındaki kısmını 2012 yılı Ocak ayı itibariyle tahsil etmiştir.

148

2011 Yılı Yasal Denetçi Raporu

Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret A.Ş.

Genel Kurulu’na

Ortaklığın Unvanı	 :	Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret A.Ş.
Merkezi	 :	 İstanbul
Çıkarılmış Sermayesi	 :	194.529.076 TL

Faaliyet Konusu: Araç lastiklerinin yapısında bulunan ve ana iskeleti oluşturulan bezler ile sınai tür bezlerin imalatı;
transmisyon kayışları, V kayışları, lastik hortumlar gibi kauçuk ve plastik malzemenin yapısında bulunan sınai bezler ile sınai
tek kordun imalatı; ağır denyeli elyafın ve bağlantı bezlerinin imalatı; her türlü ipliğin lastik kord bezine, mekanik kauçuk
mallarda kullanılan bezlere, kılavuz bezlere ve diğer kauçuk takviye malzemesine dönüştürülmesi ve bunların pazarlanması;
araba lastiklerinde ve mekanik kauçuk ürünlerinde kullanılmak üzere Naylon 6, Naylon 6.6 ve PET (Polyethylene-
terephthalate) HMLS (High Modulus Low Shrinkage) polyester ve rayon ağır desiteks iplik imalatı; ve tüm pazarlama, satış,
ithalat ve ihracatı ve 6.4.2011 tarihinde tescil edilen genel kurul kararı ve tadil metninde yazılı olan diğer işler.

Denetçi veya denetçilerin adı ve görev süreleri, ortak olup olmadıkları :	
Levent DEMİRAĞ 	1 Nisan 2011 - 2013 yılı Olağan Genel Kurul Toplantısı
Soner AKKAYA	 1 Nisan 2011 - 2013 yılı Olağan Genel Kurul Toplantısı
Görev süreleri 3 yıldır. Şirkete ortak değildirler.

Katılınan yönetim kurulu ve yapılan denetleme kurulu toplantılarının sayısı:
3 defa Yönetim Kurulu toplantısına katılınmış, 4 defa da Denetleme Kurulu Toplantısı yapılmıştır.

Ortaklık hesapları, defter ve belgeleri üzerinde yapılan incelemenin kapsamı hangi tarihlerde inceleme yapıldığı ve
varılan sonuçları:
Vergi Mevzuatı ve Ticaret Hukuku açısından 3, 6, 9, 12 ayların son haftalarında tetkik ve kontrol yapılmış, tenkide değer bir
hususa rastlanmamıştır.
						
Türk Ticaret Kanunu’nun 353. maddesinin I. fıkrasının 3. numaralı bendi gereğince ortaklık veznesinde yapılan
sayımların sayısı ve sonuçları:
Ortaklık benimsediği prensip gereği veznesinde para bulundurmamaktadır.

Türk Ticaret Kanunu’nun 353. maddesinin I. fıkrasının 4. numaralı bendi gereğince yapılan inceleme tarihleri ve
sonuçları:
Her ayın ilk iş gününde yapılan incelemelerde mevcut kıymetli evrakın defter kayıtlarına uygun olduğu tespit edilmiştir.

İntikal eden şikayet ve yolsuzluklar ile bunlar hakkında yapılan işlemler:
Herhangi bir şikayet intikal etmemiştir.

Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret Anonim Şirketi’nin 01.01.2011 - 31.12.2011 dönemi hesap
ve işlemlerini Türk Ticaret Kanunu, ortaklığın Esas Sözleşmesi ve diğer mevzuat ile genel kabul görmüş muhasebe ilke ve
standartlarına göre incelemiş bulunmaktayız.

Görüşümüze göre içeriğini benimsediğimiz 31.12.2011 tarihi itibariyle düzenlenmiş Bilanço, ortaklığın anılan tarihteki
gerçek mali durumunu 01.01.2011 - 31.12.2011 dönemine ait Kâr-Zarar tablosu, anılan döneme ait faaliyet sonuçlarını
gerçeğe uygun ve doğru olarak yansıtmaktadır.

Bilanço ve Kâr-Zarar tablosunun onaylanmasını ve Yönetim Kurulu’nun ibra edilmesini oylarınıza arz ederiz.

DENETLEME KURULU

	 Levent DEMİRAĞ	 Soner AKKAYA

İletişim Bilgileri

Genel Merkez
Sabancı Center Kule 2, Kat 17
34330 4. Levent,
Beşiktaş/İstanbul
Tel: 0 212 385 86 57
Faks: 0 212 282 00 12

Türkiye
Kordsa Global Endüstriyel İplik ve
Kord Bezi Sanayi ve Ticaret A.Ş.
Alikahya Fatih Mahallesi Sanayi
Caddesi No: 90 41310
İzmit/Kocaeli
Tel: 0 262 316 70 00
Faks: 0 262 316 70 70

Mısır
Nile Kordsa Company for Industrial
Yarn Fabrics S.A.E.
Industrial Area B1 10th of
Ramadan City P.O. Box 549
Tel: + 20 15 364 592
Faks: + 20 15 367 081

Almanya
Interkordsa GmbH
Am Alten Bahndamn 7,
99974 Mühlhausen
Tel: + 49 3601 884 0
Faks: + 49 3601 884 123

Almanya
Kordsa GmbH
Langulaer Weg 4
99974 Mühlhausen
Tel: + 49 3601 8879 60
Faks: + 49 3601 8879 55

ABD - Chattanooga
Kordsa Inc.
4501 North Access Road
Chattanooga TN 37415-9990
Tel: + 1 423 643 8300
Faks: + 1 423 643 2726

ABD - Laurel Hill
Kordsa Inc.
17780 Armstrong Road
Laurel Hill NC 28351
Tel: + 1 910 462 2051
Faks: + 1 910 462 5040

Brezilya
Kordsa Brasil S.A.
Rua Eteno, No. 3832
Polo Industrial de Camaçari
Camaçari, BA, Brazil
CEP 42810-000
Tel: + 55 71 2104-4501/4502
Faks: + 55 71 2104-4781

Arjantin
Kordsa Arjantin S.A.
Calle 144 No. 512
Esquina Diagonal Obispo Jorge
Novak CP 1884 Berazategui
Buenos Aires, Argentina
Tel: +54 11 4356 9000
Faks: + 54 11 4356 9025

Endonezya
PT Indo Kordsa Tbk/Indo Kordsa PET
Jl. Pahlawan, Desa Karang Asem
Timur, Citeureup, Bogor 16810
Tel: + 62 21 875 21 15
Faks: +62 21 875 39 27

Tayland
Thai Indo Kordsa Co., Ltd.
Rojana Industrial Park, 1/61 Moo 5
Khanham Subdistrict, Uthai District
Ayutthaya 13210
Tel: + 66 35 330 221 to 9
Faks: + 66 35 330 230

Çin
Kordsa Qingdao Nylon Enterprise
Limited
22 Hai An Road, Qingdao
Shandong 266031
Tel: + 86 532 8374 1224
Faks: + 86 532 8374 1324

Çin
Satış ve Pazarlama Ofisi
Room 1103 A Pacheer
Commercial Center
555 Nanjing West Road,
200041 Shanghai
Tel: + 86 21 62555910
Faks: + 86 21 62555911

Giriş
2	 2011 Gelişmeleri
4	 Kordsa Global’in Küresel Ayak İzi
6	 Temel Göstergeler
10	 Hacı Ömer Sabancı Holding
12	 Kilometre Taşları
14	 Kordsa Global’in Strateji Evi
16	 Kordsa Global Ne Üretiyor?

Yönetim
18	 Yönetim Kurulu Başkanı’nın Mesajı
20	 Yönetim Kurulu
22	 Başkan ve CEO’nun Mesajı
24	 Üst Yönetim

2011 Yılı Faaliyetleri
26	 Finansal Faaliyetler
28	 2011 Dünya Pazarı ve Kordsa Global Faaliyetleri
30	 Ürünler
32	 Pazarlama
36	 Araştırma ve Geliştirme

Sürdürülebilirlik
38	 İnsan Kaynakları
40	 İşçi Sağlığı ve İş Güvenliği
42	 İş Etiği Kuralları
43	 Çevre Uygulamaları

Kurumsal Yönetişim
44	 Kurumsal Yönetim İlkeleri’ne Uyum Raporu
49	 Denetim Komitesi Üyeleri ve Çalışma Esasları
50	 Genel Kurul Toplantısı Gündemi
51	 Kâr Payı Dağıtım Tablosu

Finansal Tablolar
53	 Konsolide Finansal Tablolar ve Bağımsız Denetçi Raporu
148	 2011 Yılı Yasal Denetçi Raporu

İletişim Bilgileri

İÇİNDEKİLER

2011 FAALİYET RAPORU

K
O

R
D

S
A

 G
LO

B
A

L 2011 FA
A

LİY
E

T R
A

P
O

R
U

Sabancı Center Kule 2, Kat: 17 4. Levent, 34330 Beşiktaş/İstanbul
Tel: 0212 385 86 57 Faks: 0212 282 00 12
www.kordsaglobal.com

