
UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

1

DİPNOT.1- Şirket’in Organizasyonu ve Faaliyet Konusu

Utopya Turizm İnşaat İşletmecilik Ticaret A.Ş. (‘Şirket’) 1990 yılında Ankara’da kurulmuş olup, bu tarihten
beri özellikle altyapı projeleri olmak üzere inşaat alanında faaliyet göstermektedir. Şirket, 2007 yılı içinde
faaliyete geçirdiği şubesi statüsündeki Utopia World Otel ile turizm sektörüne girmiştir. Utopia World Otel,
105 dönüm arazi üzerine kurulu, içersinde 15.000 m2 Aquapark alanı ve helikopter pistinin bulunduğu 5
yıldızlı tatil kompleksidir.

Şirketin merkezi 10.05.2012 tarihinde alınan yönetim kurulu kararı ile ‘Birlik Mahallesi 415. Cadde
406.Sokak No:2/5 Çankaya ANKARA adresinden İlkbahar Mahallesi Konrad Adenauer Cad. No:79/10
Çankaya/Ankara adresine taşınmış bulunmaktadır.

Şirketin şubesi, ‘Utopia World Otel, Kargıcak Beldesi/Alanya adresindedir.

Şirketin, 31.03.2012 ve 31.12.2011 tarihleri itibariyle ortaklık yapısı şöyledir.

 % 31.03.2012
Zekai Dursun 52,00% 13.000.000
Zeynep Didem Petekkaya 1,60% 400.000
Nejat Recai Dursun 3,20% 800.000
Ayşegül Dursun 1,60% 400.000
Süheyla Dursun 0,80% 200.000
Mine Lök Beyaz 0,80% 200.000
Halka Açık Kısım 40,00% 10.000.000
SERMAYE 25.000.000

 % 31.12.2011
Zekai Dursun 52,00% 13.000.000
Zeynep Didem Petekkaya 1,60% 400.000
Nejat Recai Dursun 3,20% 800.000
Ayşegül Dursun 1,60% 400.000
Süheyla Dursun 0,80% 200.000
Mine Lök Beyaz 0,80% 200.000
Halka Açık Kısım 40,00% 10.000.000
SERMAYE 25.000.000

Şirketin merkez ve şube de aşağıda belirtilen dönemler içerisinde çalışan ortalama personel sayısı şöyledir.

Dönemler Merkez Şube Topla m
31.03.2012 17 188 205
31.12.2011 28 273 301

Konsolide Finansal Tabloların sunulma amacıyla, Utopya Turizm İnşaat İşletmecilik Ticaret A.Ş ve ZEDUR
İnşaat Turizm Seyahat ve Acentecilik Menajerlik Yayın Yapım Ticaret Ltd.Şti. (Zedur - % 94,50 ,Utopya ya
bağlı olan bağlı ortaklık) bundan böyle ‘Grup’ veya ‘Şirket’ Olarak adlandırılacaktır.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

2

Grup’un Faaliyet Alanları

Ana ortaklık konumundaki Utopya Turizm İnşaat İşletmecilik Ticaret A.Ş İnşaat,Otel İşletmeciliği alanlarında
faaliyet göstermektedir.

Ana Ortaklı ğın kurulu şundan bugüne kadar yapımını üstlendi ği başlıca projeler

• Bartın Kanalizasyon İnşaatı
• Kozaevler Yapı Kooperatifi Kat Karşılığı Konut İnşaatı (Ankara)
• Maltepe Yeraltı Otopark ve Ticaret Merkezi (Ankara)
• Utopıa World Otel ve Tatil Köyü (Alanya)
• Karasu Kanalizasyon İnşaatı (Sakarya)
• Şırnak Merkez İçmesuyu İnşaatı
• Kastamonu İçmesuyu İnşaatı
• Safranbolu İçmesuyu İnşaatı
• Develi İçmesuyu İnşaatı (Kayseri)
• Talas İçmesuyu İnşaatı (Erciyes)
• Nizip İçmesuyu İnşaatı (Gaziantep)
• Nurdağ İçmesuyu İnşaatı (Gaziantep)
• Taşucu İçmesuyu İnşaatı (İçel)
• Mordoğan Tatil Köyü (İzmir)
• İstanbul Caddesi (Soydaşlar S. Akköprü) Pissu ve Yağmur Kolektör İnşaatı (Ankara)
• Alancuma Prefabrik Geç.İsk.Böl.Kanal İnşaatı (Sakarya)
• Milli Eğitim Bakanlığı, Yatırım Tes. Daire Başkanlığı ; Ders Aletleri Yapım Merkezi İkmal İnşaatı

(Hasanoğlan, Ankara)
• Bayındırlık ve İskan Bakanlığı ; Giresun Merkez Hükmet Konağı İnşaatı
• Altındağ Belediye Başkanlığı; Arsa Payı Kat Karşılığı İş Merkezi İnşaatı (Ankara)
• S.S Taşucu Konut Yapı Kooperatifi ; 402 Konut İnşaatı (Mersin)

BAĞLI ORTAKLILAR

31 Mart 2012 ve 31 Aralık 2011 Tarihleri itibariyle Şirket’in bağlı ortaklığı ile nihai hisse oranı aşağıdaki
gibidir.

 Ana Faaliyet Konusu Sahiplik Oranı

31 Mart 2012
Sahiplik Oranı
31 Aralık 2011

ZEDUR İnşaat Turizm
Seyahat ve Acentecilik
Menajerlik Yayın Yapım
Ticaret Ltd.Şti

Menejerlik, İnşaat, AVM
Otopark İşletmeciliği

% 94,50 % 94,50

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

Uygunluk Beyanı
Şirket, muhasebe kayıtlarını Tek Düzen Hesap Planı , Türk Ticaret Kanunu , Türk Vergi Kanunları ve
Sermaye Piyasası Kurulu (SPK)’nun yayımladığı ve İstanbul Menkul Kıymetler Borsası’na kote şirketler için
geçerli olan Genel Kabul Görmüş Muhasebe Politikalarına uygun olarak tutmakta ve yasal finansal tablolarını
da buna uygun hazırlamaktadır.

Sermaye Piyasası Kurulu (“SPK”), Seri: XI, No: 29 sayılı“Sermaye Piyasasında Finansal Raporlamaya İlişkin
Esaslar Tebliği” (“Tebliğ”) ile işletmeler tarafından düzenlenecek finansal raporlar ile bunların hazırlanması
ve ilgililere sunulmasına ilişkin ilke, usul ve esasları belirlemektedir. Bu Tebliğ, 1 Ocak 2008 tarihinden sonra
başlayan hesap dönemlerine ait ilk ara dönem finansal tablolardan geçerli olmak üzere yürürlüğe girmiş olup,

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

3

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
tarafından kabul edilen UMS/UFRS’nin Uluslar arası Muhasebe Standartları Kurulu (“UMSK”) tarafından
yayımlananlardan farkları Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGMDSK)
tarafından ilan edilinceye kadar UMS/UFRS’ler uygulanacaktır. Bu kapsamda, benimsenen standartlara
aykırı olmayan, KGMDSK tarafından yayımlanan Türkiye Muhasebe/Finansal Raporlama
Standartları(“TMS/TFRS”) esas alınacaktır.

Finansal tabloların hazırlanış tarihi itibariyle, Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin UMSK
tarafından yayımlananlardan farkları KGMDSK tarafından henüz ilan edilmediğinden, finansal tablolar
SPK’nın Seri: XI, No: 29 sayılı tebliği ve bu tebliğe açıklama getiren duyuruları çerçevesinde, UMS/UFRS’nin
esas alındığı SPK Finansal Raporlama Standartları ’na uygun olarak hazırlanmıştır. Finansal tablolar ve
bunlara ilişkin dipnotlar SPK ’nın 2008/02, 2008/16, 2008/18, 2009/4 ve Kurulun 09/09/2009 tarih ve 28/780
sayılı kararı ve haftalık bültenlerindeki duyuruları ile uygulanması tavsiye edilen formatlara uygun olarak ve
zorunlu kılınan bilgiler dahil edilerek sunulmuştur. SPK’ nın Seri: XI, No:29 Sayılı Tebliği ve buna açıklama
getiren duyurular uyarınca, işletmelerin toplam döviz yükümlülüğünün hedge edilme oranı ile toplam ihracat
ve toplam ithalat tutarlarının finansal tablo dipnotlarında sunmaları zorunludur. (Dipnot 38)

Finansal tablolar, makul değerleri ile gösterilen finansal varlık ve yükümlüklülerin dışında, tarihi maliyet esası
baz alınarak Şirketin fonksiyonel para birimi olan Türk Lirası (“TL”) olarak hazırlanmıştır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Finansal Tabloları n Düzeltilmesi

Finansal durum ve performans eğilimlerinin tespitine imkan vermek üzere, Şirket’ın konsolide finansal
tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Şirket, 31 Mart 2012 tarihi itibariyle
konsolide bilançosunu 31 Aralık 2011 tarihi itibariyle hazırlanmış bilançosu ile; 1 Ocak – 31 Mart 2012
dönemine ait konsolide kapsamlı gelir tablosunu, konsolide nakit akım tablosunu ve konsolide özkaynaklar
değişim tablosunu ise 1 Ocak-31 Mart 2011 dönemi ile karşılaştırmalı hazırlanmaktadır.

Enflasyon Muhasebesine ve Raporlama Para Birimine İlişkin Açıklama

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.

Şirket UMS 21 ‘Kur Değişimlerinin Etkileri’ standardı gereğince yabancı para işlemlerini, yabancı para ile
fonksiyonel para birimi arasındaki işlem tarihindeki spot kur uygulanmak suretiyle bulunan tutar üzerinden
fonksiyonel para birimi cinsinden kayıtlara almaktadır.

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle TC Merkez Bankası tarafından yayınlanan yabancı para
birimlerinin kapanış kurları aşağıda belirtilmiştir.

 31.03.2012 31.12.2011

USD 1.7729 1.8889

AVRO 2.3664 2.4438

GBP 2.8367 2.9170

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

4

Netleştirme/Mahsup

İçerik ve tutar itibariyle önem arz eden her türlü kalem, benzer nitelikte dahi olsa, finansal tablolarda ayrı
gösterilir. Önemli olmayan tutarlar, esasları veya fonksiyonları açısından birbirine benzeyen kalemler
itibariyle toplulaştırılarak gösterilir. İşlem ve olayın özünün mahsubu gerekli kılması sonucunda, bu işlem ve
olayın net tutarları üzerinden gösterilmesi veya varlıkların, değer düşüklüğü düşüldükten sonraki tutarları
üzerinden izlenmesi, mahsup edilmeme kuralının ihlali olarak değerlendirilmez. Şirket’in normal iş akışı
içinde gerçeklendiği işlemler sonucunda, “Hasılat” başlıklı kısımda tanımlanan hasılat dışında elde ettiği
gelirler, işlem veya olayın özüne uygun olması şartıyla, net değerleri üzerinden gösterilir.

Uygulanan Konsolidasyon Esasları

Konsolide finansal tablolar, ana şirket olan, Utopya Turizm İnşaat İşletmecilik Ticaret A.Ş ile Bağlı Ortaklığın
31 Mart 2012 tarihinde sona eren finansal tablolarını içermektedir.Bağlı ortaklık, kontrolün,Grup’a transfer
olduğu tarihten itibaren konsolide edilmekte ve kontrolün Grup’tan çıktığı tarihte konsolide edilen bağlı
ortaklıklar ararsından çıkarılmaktadır. Grup’un konsolide finansal tabloları, Şirket’in ya doğrudan ve/veya
dolaylı olarak kendisine ait olan hisselerle ilgili oy kullanma hakkının % 50 ‘den fazlasını kullanma yetkisi
yoluyla; veya oy kullanma hakkının %50’den fazlasını kullanma yetkisi yoluyla; veya oy kullanma hakkının %
50’den fazlasının kullanma yetkisine sahip olmamakla birlikte finansal ve işletme politikaları üzerinde fiili
kontrolünü kullanmak suretiyle finansal ve işletme politikalarının Şirket’in menfaatleri doğrultusunda kontrol
etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

Bağlı ortaklık tam konsolidasyon yöntemi kullanılarak konsolide edilmiş,dolayısıyla kayıtlı bağlı ortaklık
değerleri, ilgili özkaynakları karşılaştığında netleştirilmiştir. Bağlı ortaklık, ana ortaklık dışı hak sahiplerine
atfedilen özkaynaklar ve dönem net karları, konsolide bilanço ve gelir tablosunda azınlık payı olarak
gösterilmektedir.

Şirket, hisse alış işleminde, elde etme maliyeti ile bağlı ortaklığın; satın alınan payı nispetinde net
varlıklarının kayıtlı değeri arasındaki fakı şerefiye olarak muhasebeleştirmiştir.

Grup şirketleri, arasındaki bakiyeler ve işlemler, şirketler arası karlar ile gerçekleşmemiş karlar ve zararlar
dahil olmak üzere elimine edilmiştir. Ara dönem özet konsolide finansal tablolar benzer durumlardaki işlemler
ve olaylar için uygulanan benzer muhasebe prensipleri kullanılarak hazırlanmıştır.

Konsolide Mali Tablolar ile ilgili detaylı açıklamalar SPK tarafından 13 Kasım 2001 Tarihinde yayınlanan ‘Seri
XI No : 21 Sermaye Piyasasında Konsolide Mali Tablolara ve İştiraklerin Muhasebeleştirilmesine İlişkin Usul
ve Esaslar Hakkında Tebliğ’ ile yapılmıştır.

Tebliğ’de yer alan açıklamalar doğrultusunda firmanın 31.03.2010 Tarihinde % 94,5 oranında hissesini almış
olduğu, ZEDUR İnşaat Turizm Seyahat ve Acentecilik Menajerlik Yayın Yapım Ticaret Limited Şirketi’ne ait
hisselerini bir yıl içerisinde elden çıkarma amacıyla satın almıştır. Bu amaca uygun olarak elde tutulan
ortaklık hakları, satış amacıyla elde tutulan varlıklar hesabında raporlanmıştır. Bir yıllık süre içerisinde,
potansiyel alıcılarla satış koşullarında anlaşmaya varılmaması nedeniyle ZEDUR İnşaat Turizm Seyahat ve
Acentecilik Menajerlik Yayın Yapım Ticaret Limited Şirket hisseleri satılmamıştır. Söz konusu
tebliğ,hükümlerine uygun olarak ana ortaklık ve bağlı ortaklığın mali tabloları konsolide edilerek sunulmuştur.

2.2 Muhasebe Politikalarında De ğişiklikler

Finansal tablo kullanıcıları, işletmenin finansal durumu, performansı ve nakit akışındaki eğilimleri,
belirleyebilmek amacıyla işletmenin zaman içindeki finansal tablolarını karşılaştırabilme olanağına sahip
olmalıdır.Bu nedenle, her ara dönemde ver her hesap döneminde aynı muhasebe politikaları
uygulanmaktadır. Grup 1 Ocak 2012 tarihinden itibaren uzun vadeli banka kredilerine ilişkin gelecek yıllarda
ödenecek faiz tutarlarını bilançoda göstermemektedir.

Aşağıdakiler muhasebe politikalarında değişiklik sayılmaz;

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

5

- Daha önce meydana gelenlerden özü itibariyle farklı olan işlem ve olaylar için bir muhasebe
politikası uygulanması,

- Daha önce ortaya çıkmamış veya önem arz etmemiş işlem veya olaylar için yeni bir muhasebe
politikasının uygulanması

Yeni ve de ğişikli ğe tabi tutulmu ş Uluslararası Finansal Raporlama Standartları’nın u ygulanması :

Aşağıdaki yeni ve güncellenmiş standartlar ve yorumlar Grup tarafından uygulanmış ve bu finansal
tablolarda raporlanan tutarlara ve 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.
Yeni ve de ğişikli ğe tabi tutulmu ş Uluslararası Finansal Raporlama Standartları’nın u ygulanması:
01 Ocak 2011-31 Aralık 2011 tarihleri arasında geçe rli olacak olan yeni standart, de ğişiklik ve
yorumlar:
UMS 24 (Revize) “İlişkili Taraf Açıklamaları” (1 Ocak 2011 tarihinde veya sonrasında başlayan hesap
dönemlerinde geçerli olacaktır): Değişikliğin, Grup’un finansal durumu veya performansı üzerinde bir etkisi
olması beklenmemektedir. Bu değişiklik Avrupa Birliğinin resmi gazetesinde 20 Temmuz 2010 tarihinde
yayınlanmıştır.

UMS 32 (Değişiklik) “Hisse İhraçlarının Sınıflandırılması” (1 Şubat 2010 tarihinde veya sonrasında başlayan
hesap dönemleri için geçerli olacaktır, erken uygulamaya izin verilmektedir): UMS 32’ de yapılan değişiklik,
ihraç edenin fonksiyonel para biriminden farklı bir para cinsinden olan hisselerin muhasebeleştirilmesi için
uygulanmaktadır. Değişikliğin, Grup’un finansal durumu ve performansı üzerinde etkisi bulunmamaktadır. Bu
değişiklik Avrupa Birliğinin resmi gazetesinde 20 Aralık 2009 tarihinde yayınlanmıştır.

UFRYK 14 (Değişiklik) “Asgari Fonlama Koşullarının Geri Ödenmesi” (1 Ocak 2011 tarihinde veya
sonrasında başlayan hesap dönemlerinde geçerli olacaktır. Erken uygulamaya izin verilmektedir); bu
değişiklik işletmelerin asgari fonlama koşulları için önceden gönüllü olarak yaptıkları bazı ödemelerin varlık
olarak muhasebeleştirilmesine izin verilmemesi sorununu çözmektedir. Değişikliğin, Grup’un finansal durumu
ve performansı üzerinde etkisi bulunmamaktadır. Bu değişiklik Avrupa Birliğinin resmi gazetesinde 20
Temmuz 2010 tarihinde yayınlanmıştır.

UFRYK 19 “Finansal Yükümlülüklerin Sermaye Araçları ile Ortadan Kaldırılması” (1 Temmuz 2010 tarihinde
veya sonrasında başlayan hesap dönemleri için geçerli olacaktır, erken uygulamaya izin verilmektedir):
UFRYK 19 sadece bir finansal yükümlülüğü tamamen ya da kısmen ortadan kaldırmak için sermaye aracı
ihraç eden işletmelerin uygulayacağı muhasebeleştirmeyi belirtmektedir. Yorumun, Grup’un finansal durumu
ve performansı üzerinde etkisi bulunmamaktadır. Bu değişiklik Avrupa Birliğinin resmi gazetesinde 20
Temmuz 2010 tarihinde yayınlanmıştır.

UFRS 7 “Finansal Araçlar” – Bilanço dışı işlemlerin kapsamlı bir biçimde incelenmesine ilişkin açıklamalar
(Değişiklik): Değişiklik, 1 Temmuz 2011 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için
geçerlidir. Değişikliğin amacı, finansal tablo okuyucularının finansal varlıkların transfer işlemlerini finansal
varlığı transfer eden taraf üzerinde kalabilecek muhtemel riskleri de içerecek şekilde daha iyi anlamalarını
sağlamaktır. Ayrıca değişiklik, orantısız finansal varlık transferi işlemlerinin hesap döneminin sonlarına doğru
yapıldığı durumlar için ek açıklama zorunlulukları getirmektedir. Söz konusu standardın Grup’un finansal
durumu veya performansı üzerinde bir etkisi olması beklenmemektedir. Bu değişiklik Avrupa Birliğinin resmi
gazetesinde 23 Kasım 2011 tarihinde yayınlanmıştır.

UFRS 1 “UFRS’lerin İlk Uygulanması – Diğer İstisnai Durumlar” (Değişiklik): Değişiklik, 1 Temmuz 2011
tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Değişiklik, UFRS’lerin ilk kez
uygulayacak olan finansal tablo hazırlayıcılarına UFRS’ye geçiş dönemi öncesinde ortaya çıkan işlemlerin
yeniden yapılandırılmasında kolaylık sağlanması ve ilk kez UFRS’ye göre finansal tablo hazırlayan ve sunan
şirketlerden yüksek enflasyonist ortamdan yeni çıkanları için açıklayıcı bilgi sağlamak amacıyla UFRS 1’e
ilave değişlikler getirilmiştir. Bu standart henüz Avrupa birliği tarafından onaylanmamıştır.

01 Ocak 2010-31 Aralık 2010 tarihleri arasında geçe rli olan yeni standart, de ğişiklik ve yorumlar:
Grup’un, finansal durumu veya performansı üzerinde etkisi olmayan yeni standart ve de ğişiklikler
aşağıdaki gibidir;

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

6

UFRS 1 (Değişiklik) “UFRS’nin İlk Kez Uygulanması” – İlk uygulamaya ilişkin ilave istisnalar: Değişikliğin
Grup’un finansal durumu ve performansı üzerinde etkisi bulunmamaktadır.

UFRS 2 (Değişiklik) “Hisse Bazlı Ödemeler” - nakit olarak ödenen hisse bazlı ödeme işlemleri: Değişikliğin
Grup’un finansal durumu ve performansı üzerinde etkisi bulunmamaktadır.

UFRS 3 (Değişiklik), “İşletme Birleşmeleri” ve UMS 27 (Değişiklik), “Konsolide ve Konsolide Olmayan
Finansal Tablolar”

UMS 39 (Değişiklik), “Finansal Araçlar: Muhasebeleştirme ve Ölçme” - Uygun korumalı enstrümanlar:
Değişikliğin Grup’un finansal durumu ve performansı üzerinde etkisi bulunmamaktadır.

UFRYK 17, “Gayrinakdi Varlıkların Ortaklara Dağıtılması”: Değişikliğin Grup’un finansal durumu ve
performansı üzerinde etkisi bulunmamaktadır.

UFRS’deki iyileştirmeler (2008’de yayınlanan): İyileştirmelerin, Grup’un finansal performansı üzerinde etkisi
bulunmamaktadır.

UFRS 1 (Değişiklik) – Karşılaştırmalı UFRS 7 notları için sınırlı muafiyet (1 Temmuz 2010 tarihinde veya
sonrasında başlayan hesap dönemleri için geçerli olacaktır, erken uygulamaya izin verilmektedir):
Değişikliğin, Grup’un finansal durumu ve performansı üzerinde etkisi bulunmamaktadır.
UFRS’deki iyileştirmeler (2009’da yayınlanan: İyileştirmelerin, Grup’un finansal durumu ve performansı
üzerinde etkisi bulunmamaktadır.

UFRS’lerdeki iyile ştirmeler (Mayıs 2010’da yayımlanan):
Mayıs 2010’da IASB, tutarsızlıkları gidermek ve ifadeleri netleştirmek amacıyla üçüncü çerçeve
düzenlemesini yayınlamıştır. Değişiklikler için çeşitli yürürlük tarihleri belirlenmiş olup en erken yürürlük tarihi
1 Temmuz 2010 ve sonrasında başlayan yıllık hesap dönemleridir. Erken uygulamaya izin verilmektedir. Bu
iyileştirme projesi Avrupa Birliği tarafından 19 Şubat 2011 tarihinde onaylanmıştır.
Değiştirilen standartlar aşağıdaki gibidir:
UFRS 1: İlk uygulama yıllarında muhasebe politikalarında değişiklikler
UFRS 1: Tahmini maliyet olarak yeniden değerleme bazı
UFRS 1: Oran düzenlemesine tabi olan operasyonlar için tahmini maliyet kullanımı
UFRS 3: Revize UFRS’nin efektif olma tarihinden önce oluşan işletme birleşmelerinden kaynaklanan koşullu
bedellerin geçiş hükümleri
UFRS 3: Kontrol gücü olmayan payların ölçümlenmesi
UFRS 3: Değiştirilemeyen ya da gönüllü olarak değiştirilebilen hisse bazlı ödemelerle ilgili ödüller
UFRS 7: Dipnotlara açıklık getirilmesi
UMS 1: Özkaynak hareket tablosuna açıklık getirilmesi

UMS 27: UMS 27 “Konsolide ve Solo Finansal Tablolar” standardında yapılan iyileştirmeler için geçiş
hükümleri
UMS 34: Önemli olaylar ve işlemler
UFRYK 13: Hediye puanların gerçeğe uygun değeri
Grup, yukarıdaki Standart ve Yorumların uygulanmasının gelecek dönemlerde Grup’un finansal tabloları
üzerinde önemli bir etki oluşturmayacağını düşünmektedir.

Yayınlanan ama yürürlü ğe girmemi ş ve erken uygulamaya konulmayan standartlar ve yoru mlar:
UFRS 9 “Finansal Araçlar” – Safha 1 Finansal Varlıklar ve Yükümlülükler, Sınıflandırma ve Açıklama: Yeni
standart, 1 Ocak 2015 tarihi ve sonrasında başlayan hesap dönemleri için geçerlidir. UFRS 9 Finansal
Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin
yeni hükümler getirmektedir. Erken uygulamasına izin verilmektedir. Bu standart henüz Avrupa birliği
tarafından onaylanmamıştır. Standardın Grup’un finansal durumu ve performansı üzerine etkileri
değerlendirilmektedir.

UFRS 10 “Konsolide Finansal Tablolar”: Yeni standart, 1 Ocak 2013 tarihinde ve sonrasında başlayan yıllık
hesap dönemleri için geçerlidir. UFRS 10 Konsolide Finansal Tablolar, UMS 27 “Konsolide ve Bireysel
Finansal Tablolar Standardı”nın konsolidasyona ilişkin kısmının yerini almıştır. Ayrıca UFRSYK 12
“Konsolidasyon – Özel Amaçlı İşletmeler” Yorumunu da kapsamaktadır. UFRS 10, tüm işletmelere (özel

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

7

amaçlı işletmeler ve yapısal işletmeler de dahil) uygulanan tek kontrol modelini oluşturmuştur. Bu değişiklik
henüz Avrupa Birliği tarafından kabul edilmemiştir. Söz konusu standardın Grup’un finansal durumu veya
performansı üzerinde bir etkisi olup olmadığı değerlendirilmektedir.

UFRS 11 “Müşterek Düzenlemeler”: Yeni standart, 1 Ocak 2013 tarihinde ve sonrasında başlayan yıllık
hesap dönemleri için geçerlidir. UFRS 11; UMS 31 “İş Ortaklıklarındaki Paylar” Standardının ve UMS Yorum
13 “Müştereken Kontrol Edilen İşletmeler - Ortak Girişimcilerin Parasal Olmayan Katılım Payları” Yorumunun
yerine geçmiştir. UFRS 11 iki tür müşterek düzenleme kabul eder. Bunlar ortak faaliyet ve ortak girişimdir.
UFRS 11 ortak kontrolü tanımlamak için UFRS 10’daki kontrol tanımını kullanmaktadır. Bu değişiklik henüz
Avrupa Birliği tarafından kabul edilmemiştir. Söz konusu standardın Grup’un finansal durumu veya
performansı üzerinde bir etkisi olup olmadığı değerlendirilmektedir.

UFRS 12 “Diğer İşletmelerdeki Yatırımlar”: Yeni standart, 1 Ocak 2013 tarihinde ve sonrasında başlayan
yıllık hesap dönemleri için geçerlidir. UFRS 12; UMS 27 “Konsolide ve Bireysel Finansal Tablolar”
Standardında yer alan konsolide finansal tablolara ilişkin tüm açıklamaları ve UMS 31 “İş Ortaklıklarındaki
Paylar” ve UMS 28 “İştiraklerdeki Yatırımlar”da yer alan açıklamaları içermektedir. Bu değişiklik henüz
Avrupa Birliği tarafından kabul edilmemiştir. Söz konusu standardın Grup’un finansal durumu veya
performansı üzerinde bir etkisi olup olmadığı değerlendirilmektedir.

UFRS 13 “Gerçeğe Uygun Değer Ölçümü”: Yeni standart, 1 Ocak 2013 tarihinde ve sonrasında başlayan
yıllık hesap dönemleri için geçerlidir. UFRS 13’ün yayımlanması ile tüm gerçeğe uygun ölçümler için kaynak
niteliğinde tek bir rehber oluşturmuştur. UFRS 13 bir işletmenin ne zaman gerçeğe uygun değer kullanacağı
ile ilgili bir değişiklik yapmamakla beraber finansal ve finansal olmayan varlıklar ile borçların gerçeğe uygun
değerleri üzerinden nasıl ölçüleceğine ilişkin bir rehber niteliğindedir. Bu değişiklik henüz Avrupa Birliği
tarafından kabul edilmemiştir. Söz konusu standardın Grup’un finansal durumu veya performansı üzerinde
bir etkisi olup olmadığı değerlendirilmektedir.

UMS 27 “Bireysel Finansal Tablolar” (Değişiklik): Değişiklik, 1 Ocak 2013 tarihinde ve sonrasında başlayan
yıllık hesap dönemleri için geçerlidir. Bu standart, UMS 27 (2008)’in bir parçası olup, UFRS 10’un
yayınlanması ile konsolidasyon ile ilgili düzenlemeler bu standart içinden çıkartılmış ve bunun sonucunda da
yeniden değiştirilmiştir. Bu standartta bireysel finansal tabloların hazırlanmasında; bağlı ortaklıklardaki, iş
ortaklıklarındaki ve iştiraklerdeki yatırımlara ilişkin uyulması gereken muhasebeleştirme ve açıklama
hükümlerini belirtilmiştir. Bu Standart bir işletmenin kendi isteği ile ya da yerel mevzuat gereği bireysel
finansal tablolar sunması durumunda, bağlı ortaklıklardaki, iş ortaklıklarındaki ve iştiraklerdeki yatırımlarının
muhasebeleştirilmesinde uygulanır. Bu değişiklik henüz Avrupa Birliği tarafından kabul edilmemiştir. Söz
konusu standardın Grup’un finansal durumu veya performansı üzerinde bir etkisi olup olmadığı
değerlendirilmektedir

UMS 28 “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar” (Değişiklik): Değişiklik, 1 Ocak 2013 tarihinde ve
sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Bu standart, UMS 28 (2003)’in bir parçası olup,
UFRS 10, UFRS 11 ve UFRS 12’nin yayınlanması ile yeniden değiştirilmiştir. Bu standart; iştiraklerdeki
yatırımların muhasebeleştirilmesini tanımlamak, iştiraklerdeki ve iş ortaklıklarındaki yatırımların
muhasebeleştirilmesi durumunda özkaynak yönteminin uygulanmasına ilişkin hükümlerini ortaya koymaktır.
Bu değişiklik henüz Avrupa Birliği tarafından kabul edilmemiştir. Söz konusu standardın Grup’un finansal
durumu veya performansı üzerinde bir etkisi olup olmadığı değerlendirilmektedir

UMS 12 “Gelir Vergileri – Ertelenmiş Vergi”: Esas alınan varlıkların geri kazanımı (Değişiklik): Değişiklik 1
Ocak 2012 tarihinde ve sonrasında başlayan hesap dönemleri için geçerlidir. UMS 12 , (i) aksi ispat edilene
kadar hukuken geçerli öngörü olarak, UMS 40 kapsamında gerçeğe uygun değer modeliyle ölçülen yatırım
amaçlı gayrimenkuller üzerindeki ertelenmiş verginin gayrimenkulün taşınan değerinin satış yoluyla geri
kazanılacağı esasıyla hesaplanması ve (ii) UMS 16’daki yeniden değerleme modeliyle ölçülen amortismana
tabi olmayan varlıklar üzerindeki ertelenmiş verginin her zaman satış esasına göre hesaplanması gerektiğine
ilişkin güncellenmiştir. Bu değişiklik henüz Avrupa Birliği tarafından kabul edilmemiştir. Söz konusu
standardın Grup’un finansal durumu veya performansı üzerinde bir etkisi olup olmadığı değerlendirilmektedir

UMS 1 “Finansal Tabloların Sunumu” – Diğer kapsamlı gelir tablosunun sunumuna ilişkin açıklamalar
(Değişiklik): Değişiklik, 1 Temmuz 2012 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için
geçerlidir. Yapılan değişiklikle diğer kapsamlı gelirde sunulan kalemler daha sonradan kar veya zararda
yeniden sınıflandırılabilir olup olmamasına göre iki gruba ayrılacaktır. Diğer kapsamlı gelirde sunulan

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

8

kalemlerin vergi öncesi sunumu durumunda, her bir gruba ilişkin vergi de ayrı olarak gösterilecektir. Bu
değişiklik henüz Avrupa Birliği tarafından kabul edilmemiştir. Söz konusu standardın Grup’un finansal
durumu veya performansı üzerinde bir etkisi olup olmadığı değerlendirilmektedir.

UMS 19 “Çalışanlara Sağlanan Faydalar” (Değişiklik): Değişiklik, 1 Ocak 2013 tarihinde ve sonrasında
başlayan yıllık hesap dönemleri için geçerlidir. Yapılan değişiklikle koridor yöntemi kaldırılmıştır. Değişimlerin
meydana geldiğinde raporlanması hükmü kar veya zararların sunum seçeneklerini de kaldırmaktadır. Hizmet
maliyeti ve finansal maliyet kar veya zararda ve yeniden yapılan ölçümler diğer kapsamlı gelirde
sunulacaktır. Bu değişiklik henüz Avrupa Birliği tarafından kabul edilmemiştir. Söz konusu standardın
Grup’un finansal durumu veya performansı üzerinde bir etkisi olup olmadığı değerlendirilmektedir

UFRS 7 “Finansal Varlık ve Yükümlülüklerin Netleştirilmesi-Açıklamalar” (Değişiklik): Değişiklik, 1 Ocak 2015
tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Bu değişiklik henüz Avrupa Birliği
tarafından kabul edilmemiştir. Söz konusu standardın Grup’un finansal durumu veya performansı üzerinde
bir etkisi olup olmadığı değerlendirilmektedir.

UMS 32 “Finansal Varlık ve Yükümlülüklerin Netleştirilmesi” (Değişiklik): Değişiklik, 1 Ocak 2014 tarihinde ve
sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Bu değişiklik henüz Avrupa Birliği tarafından kabul
edilmemiştir. Söz konusu standardın Grup’un finansal durumu veya performansı üzerinde bir etkisi olup
olmadığı değerlendirilmektedir.

UFRYK 20 “Yerüstü Maden İşletmelerinde Üretim Aşamasındaki hafriyat Maliyetleri”: Bu yorum, 1 Ocak 2013
tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Yorum, üretim aşamasındaki
hafriyatların ne zaman ve hangi koşullarda varlık olarak muhasebeleştirileceği, muhasebeleştirilen varlığın
ölçüm ve muhasebeleştirilmesine açıklık getirilmektedir. Bu değişiklik henüz Avrupa Birliği tarafından kabul
edilmemiştir. Söz konusu standardın Grup’un finansal durumu veya performansı üzerinde bir etkisi olması
beklenmemektedir.

2.3 Önemli Muhasebe Politikalarının Özeti

Nakit ve Nakit Benzerleri

Nakit akım tablosunun sunumu açısından, nakit ve nakit eşdeğerleri, kasadaki nakit varlığı, bankalardaki
nakit para vadeli mevduatları içermektedir. Nakit ve nakit benzeri değerler elde etme maliyetleri ve tahakkuk
etmiş faizlerin toplamı ile gösterilmektedir. Vadesi üç aydan kısa olan finansal yatırımlar, Seri XI , 29 nolu
tebliğ gereğince nakit ve nakit benzerleri grubunda raporlanmaktadır.

Finansal Yatırımlar

Finansal yatırımlar, alım satım amaçlı (gerçeğe uygun değer farkı gelir tablosunda muhasebeleştirilen)
finansal varlıklar vadeye kadar elde tutulacak finansal yatırımlar ve satılmaya hazır finansal yatırımlar olarak
üç grupta sınıflandırılmıştır.

Gerçeğe uygun değer farkı kar veya zarara yansıtılmayan finansal yatırımların ilk muhasebeleştirilmesi
sırasında, ilgili finansal varlığın edinimi ile doğrudan ilişkilendirilebilen işlem maliyetleri de söz konusu
gerçeğe uygun değere ilave edilmektedir.

Alım-satım amaçlı finansal varlıklar, piyasada kısa dönemde oluşan fiyat ve benzeri unsurlarındaki
dalgalanmalardan kar sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa
dönemde kar sağlamaya yönelik bir portföyün parçası olan menkul değerler ile vadesi üç aydan uzun olan
bankalardan oluşmaktadır. Alım-satım amaçlı finansal varlıklar ilk muhasebeleştirilmesi sırasında gerçeğe
uygun değerinden ölçülmektedir. İlgili finansal varlığın edinimi ile ilgili işlem maliyetleri de gereceğe uygun
değere ilave edilmekte ve kayda alınmalarını takip eden dönemlerde gerçeğe uygun değerleri ile
değerlemeye tabi tutulmaktadır. Yapılan değerleme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına
dahil edilmektedir. Aktif bir piyasası olmayan alım satım amaçlı finansal yatırımlar, takip eden dönemlerde
maliyet bedelinden gösterilmektedir. Alım satım amaçlı menkul değerlerin elde tutulması esnasında
kazanılan faizler öncelikle faiz gelirleri içersinde ve elde edilen kar payları temettü gelirleri içersinde
gösterilmektedir. Alım satım amaçlı menkul değerlerin alım ve satım işlemleri ‘teslim tarihi’ne göre kayıtlara
alınmakta ve kayıtlardan çıkartılmaktadır.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

9

Vadeye kadar elde tutulacak yatırımlar, işletmenin vadeye kadar elde tutma niyet ve imkanının bulunduğu
sabit veya belirlenebilir nitelikte ödemeler içeren ve sabit bir vadesi bulunan, finansal yatırımlardır.Vadeye
kadar elde tutulacak finansal yatırımlar, kayda alınmalarını takip eden dönemlerde etkin faiz yöntemi
kullanılarak hesaplanan itfa edilmiş maliyet bedeli üzerinden gösterilmektedir. Yapılan değerleme sonucu
oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir.

Etkin faiz yöntemi, finansal varlık (veya bir finansal varlık grubunun) itfa edilmiş maliyetlerinin hesaplanması
ve ilgili faiz gelir ve giderlerinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı, finansal aracın
beklenen ömrü boyunca veya uygun olması durumunda daha kısa bir zaman dilimi süresince yapılacak
gelecekteki tahmini nakit ödeme ve tahsilatlarını tam olarak ilgili finansal varlık veya borcun net defter
değerine indirgeyen oranıdır.

Satılmaya hazır finansal yatırımlar, satılmaya hazır olarak tanımlanan, vadeye kadar elde tutulacak yatırım
veya gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yatırım olarak sınıflanmayan finansal
yatırımlardır. Satılmaya hazır finansal varlıklar, aktif bir piyasanın olması durumunda, gerçeğe uygun değer
üzerinden değerlenir ve yapılan değerleme sonucunda oluşan kazanç ve kayıplar, bu varlık elden
çıkarılıncaya kadar, özkaynak içersinde gösterilir. Aktif bir piyasasının olmaması halinde ise, maliyet bedeli
üzerinden değerlenir.

Ticari Alacaklar

Vadeli satışlardan kaynaklanan ticari alacaklar, etkin faiz yöntemi kullanılarak itfa edilmiş maliyetleri
üzerinden değerlenmektedir. Belirtilmiş bir faiz oranı bulunmayan kısa vadeli ticari alacaklar, faiz tahakkuk
etkisinin önemsiz olması durumunda fatura tutarı baz alınarak değerlendirilmektedir.

Ticari alacakların etkin faiz oranlarınının bilinmemesi halinde emsal faiz oranı esas alınmaktadır. Emsal faiz
oranı, ticari alacağın vadesine bağlı olarak tespit edilerek, efektif faiz oranı hesaplanmakta ve iskonto
işleminde efektif faiz oranı kullanılmaktadır.

Ticari alacaklar içinde sınıflandırılan senetler ve vadeli çekler reeskonta tabi tutularak etkin faiz oranı
yönetimiyle indirgenmiş değerleri (itfa edilmiş maliyet değerleri) ile raporlanır.
Ticari alacakların nominal tutarı ile itfa edilmiş değeri arasındaki fark, ‘UMS 39 Finansal Araçlar
Muhasebeleştirme ve Ölçme ‘ Standardına göre faiz gideri olarak muhasebeleştirilmektedir.

Şüpheli alacak karşılığı, gider olarak kayıtlara yansıtılmaktadır. Karşılık, Grup yönetimi tarafından tahmin
edilen ve ekonomik koşullardan ya da hesabın doğası gereği taşıdığı riskten kaynaklanabilecek olası
zararları karşıladığı düşünülen tutardır. Bir alacağın şüpheli alacak olarak değerlendirilmesi için değişik
göstergeler mevcut olup, bunlar aşağıdaki gibidir.

a) Önceki yıllarda tahsil edilmeyen alacaklarına ilişkin veriler,
b) Borçlunun ödeme yeteneği
c) İçinde bulunulan sektörde ve cari ekonomik ortamda ortaya çıkan olağanüstü koşullar

UMS 1 ‘Finansal Tablolarının Sunumu’ standardı gereği olarak, ticari alacaklar, işletmenin normal faaliyet
dönemi içinde kullanılan işletme sermayesinin bir parçası olması nedeniyle, bilanço tarihinden itibaren on iki
aydan daha uzun bir sürede tahsil edilecek olsalar bile kısa vadeli olarak sınıflandırılmaktadır.

Stoklar

Stokla, maliyet veya net gerçekleşebilir değerden düşük olanı ile değerlenir. Stokların maliyeti tüm satım
alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna getirilmesi için
katlanılan diğer maliyetleri içerir. Stokların birim maliyeti, hareketli ağırlıklı ortalama yöntemi ile belirlenir.
Sabit genel üretim maliyetlerinin dönüştürme maliyetlerine dağıtımı, üretim faaliyetlerinin normal kapasitede
olacağı varsayımına dayanmaktadır. Normal kapasite, planlanan bakım – onarım çalışmalarından
kaynaklanacak kapasite düşüklüğü de dikkate alınarak, normal koşullarda bir veya birkaç dönem veya

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

10

sezonda elde edilmesi beklenen ortalama üretim miktarıdır. Gerçek üretim düzeyi normal kapasiteye
yakınsa, bu kapasite normal kapasite olarak kabul edilebilir.
Net gerçekleşebilir değer, işin normal akışı içinde tahmini satış fiyatından, tahmini tamamlama maliyeti ve
satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır. İlk
madde ve malzemelerin yenileme maliyetleri, net gerçekleştirilebilir değeri yansıtan en iyi ölçü olabilir.
Stokların elde etme maliyetleri, her stok kalemi bazında net gerçekleşebilir değerine indirilir. Bu indirim, stok
değer düşüklüğü karşılığı ayırmak suretiyle yapılır. Yani stokların maliyet bedelleri, net gerçekleşebilir
değerden büyükse maliyet bedeli değer düşüklüğü karşılığı ayrılarak net gerçekleşebilir değere
indirilmektedir. Aksi durumda herhangi bir işlem yapılmamaktadır.
Stoklar, vadeli ödeme koşuluyla alınmış olması halinde, peşin alım fiyatı ile ödenen fiyat arasındaki fark,
finansman unsuru içerdiği takdirde, bu unsurlar finanse edildiği dönemde faiz gideri olarak
muhasebeleştirilmektedir

Maddi ve Maddi Olmayan Duran Varlıklar

Bir maddi ve maddi olamayan duran varlık kaleminin maliyeti ,sadece aşağıdaki koşulların olması
durumunda varlık olarak finansal tablolara yansıtılmaktadır.

a) Bu kalemle ilgili gelecekteki ekonomik yararların işletmeye aktarılmasının muhtemel olması ve
b) İlgili Kaleminin maliyetinin güvenilir bir şekilde ölçülebilmesi,

Varlık olarak muhasebeleştirilme koşullarını sağlayan, bir maddi ve maddi olamayan duran varlık kalemi, ilk
muhasebeleştirilmesi sırasında maliyet bedeli ile ölçülür. Takip eden dönemlerde ise maliyet veya yeniden
değerleme yöntemlerinden biri kullanılarak değerlenirler.
Duran varlıkların ilk maliyetleri gümrük vergilerini, iade edilmeyen alım vergilerini varlık çalışır hale ve
kullanım yerine getirilene kadar oluşan direkt maliyetlerini de içeren satın alım fiyatından oluşur.
Maliyet modeli, maddi ve maddi olmayan duran varlığın maliyet değerlerinden birikmiş amortisman ve varsa
değer düşüklükleri çıkarılarak sunulmasıdır.
Yeniden değerleme modeli, gerçeğe uygun değeri güvenilir olarak ölçülebilen bir maddi ve maddi olmayan
duran varlık kalemi, varlık olarak muhasebeleştirildikten sonra, yeniden değerlenmiş tutarı üzerinden
gösterilir. Yeniden değerlenmiş tutar, yeniden değerleme tarihindeki gerçeğe uygun değerinden, müteakip
birikmiş amortisman ve müteakip birikmiş değer düşüklüğü zararlarının indirilmesi suretiyle bulunan değerdir.
Yeniden değerlemeler, bilanço tarihi itibariyle gerçeğe uygun değer kullanarak bulunulacak tutarın defter
değerinden önemli ölçüde farklı olmasına neden olmayacak şekilde düzenli olarak yapılır. Şirket, maddi
duran varlıklarda önemli değişmelerin olduğuna ilişkin belirtilerin olması halinde yeniden değerleme modelini,
kullanmakta olup, maddi olmayan duran varlıklar için aktif bir piyasasının olmaması nedeniyle maliyet
modelini kullanmaktadır.
Bir maddi duran varlık kalemi yeniden değerlendiğinde, yeniden değerleme tarihindeki birikmiş amortisman
varlığın brüt defter değerindeki değişiklik ile orantılı olarak düzeltilmekte ve böylece yeniden değerleme
sonrasındaki varlığın defter değeri, yeniden değerlenmiş tutarına eşit olmaktadır.

Amortisman normal ve hızlandırılmış amortisman yöntemlerine ve kıst esası dikkate alınarak aşağıda
belirtilen faydalı ömür ve yöntemlere göre hesaplanır.

 Faydalı
Ömür (Yıl)

Yöntem

Binalar 50 Normal
Makine,tesis ve cihazlar 5-13 Normal
Taşıt, araç ve gereçleri 5-10 Normal
Döşeme ve demirbaşlar 2-15 Normal
Diğer Maddi Duran varlıklar 2 Normal
Özel Maliyetler 5 Normal
Haklar 5 Normal
Diğer Maddi Olmayan Duran
Varlıklar (bilgisayar yazılımları)

2-5 Normal

* Otel’de kullanılan, havlu,çarşaf,perde döşeme örtü, masa örtüsü ve yastık gibi demirbaşlar % 50 oranında
amortismana tabi tutulmuştur.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

11

Faydalı ömür ve amortisman yöntemi düzenli olarak gözden geçirilmekte, buna bağlı olarak yöntemin ve
amortisman süresinin ilgili varlıktan edinilecek ekonomik fayda ile uyumlu olup olmadığına dikkat
edilmektedir.

Arsa ve binalar, birlikte alındıklarında dahi ayrılabilir bir maddi duran varlıktır ve ayrı olarak
muhasebeleştirilirler. Faydalı ömürleri tespit edilemeyen, diğer bir ifade ile sınırsın faydalı ömrüne sahip olan
arsa ve araziler gibi varlıklar için ise amortisman ayrılmamaktadır.

Maddi duran varlıkların taşınan değerlerinin geriye kazanılmayacağına ilişkin olarak mevcut şartlarda ortaya
çıkan olay ve değişikliklerin bulunması durumunda maddi duran varlıkların değerinde bir düşüklük olup
olmadığı incelenmektedir. Bu tür belirtilerin olması veya taşınan değerlerin gerçekleşebilir değeri aşması
durumunda ilgili aktifler gerçekleşebilir değerlerine indirgenmektedir. Gerçekleşebilir değer varlığın net satış
fiyatı ve kullanım değerinden yüksek olanıdır. Kullanım değeri bulunurken, tahmin edilen gelecekteki nakit
akımları o varlığa özgü riskleri yansıtan vergi öncesi iskonto oranı kullanılarak bugünkü değerine indirgenir.
Tek başına bağımsız olarak büyük tutarlarda nakit girişi oluşturmayan varlıklar için gerçekleşebilir değer, o
varlığın ait olduğu nakit oluşturan birim için hesaplanır. İlgili maddi duran varlık, kalan tahmini faydalı ömrü
üzerinden amortismana tabi tutulmaktadır. Maddi duran varlıkların amortisman tutarları ile değer düşüklüğü
zararları gelir tablosunda genel yönetim giderleri, hizmet üretim maliyeti ve satışların maliyeti kalemlerine
kaydedilmektedir.

Maddi olamayan duran varlıklar, marka,haklar ve diğer maddi olmayan kalemleri (bilgisayar yazılımları)
temsil etmektedir. Maddi olmayan duran varlıklar, 1 Ocak 2005 Tarihinden önce satın alınan kalemler için 31
Aralık 2004 Tarihi itibariyle enflasyonunun etkilerine göre düzeltilmiş maliyet değerlerinden ve 31 Aralık 2004
tarihinden sonra satın alınan kalemler için satın alım maliyet değerinden birikmiş itfa payları ile kalıcı değer
kayıpları düşülerek yansıtılır. Maddi olmayan duran varlıklara ilişkin itfa payları ile kalıcı değer kayıpları
düşülerek yansıtılır. Maddi olmayan duran varlıklara ilişkin itfa payları, ilgili varlıkların faydalı ömürleri
üzerinden,satın alım tarihinden itibaren iktisadi ömür senelerini aşmamak kaydıyla doğrusal amortisman
yönetimi kullanılarak ayrılmıştır. Maddi olmayan duran varlıkların itfa payları, gelir tablosunda genel yönetim
giderleri, hizmet üretim maliyeti ve satışların maliyeti kalemlerine kaydedilmektedir.

Firma, mülkiyeti ‘Maliye Hazinesi’ adına kayıtlı olan Antalya İli , Alanya ilçesi, Kargıcak Köyü, tapunun 192
Ada 14 Nolu Parselinde kayıtlı olan ‘Orman’ vasıflı taşınmazın daimi ve müstakil üst hakkında sahiptir. Firma
adına tescil edilmiş olan, 105.300,00 m2 yüzölçümüne sahip bu kısım üzerine 5 yıldızlı otel yapmıştır.

Şirket, 27.05.2011 Tarihinde Antalya İli , Alanya ilçesi, Kargıcak Köyünde bulunan Utopya World Otel’in
Sermaye Piyasası mevzuatı kapsamında değeri tespiti için Alanya 1. Asliye Hukuk Mahkemesine başvurup,
değer tespiti yapılmıştır. Raporlamada söz konusu mahkeme tarafından tespit edilen değer esas alınmıştır.
(Not 18)

Maddi ve maddi olmayan duran varlıkların elden çıkartılması sonucu oluşan kar veya zarar, net defter değeri
ile satış tutarların karşılaştırılması ile belirlenir ve gelir tablosunda ilgili diğer faaliyet gelirleri ve giderleri
hesaplarına yansıtılır.

Yatırım Amaçlı Gayrimenkuller

Yatırım amaçlı gayrimenkuller, aşağıda yer alan amaçlardan ziyade, kira gelirleri ve değer artış kazancı ya
da her ikisini birden elde etmek amacıyla (sahibi veya finansal kiralama sözleşmesine göre kiracı tarafından)
elde tutulan gayrimenkullerdir. (arsa veya bina ya da binanın bir kısmı veya her ikisi)

a) Mal veya hizmet üretiminde ya da tedarikinde veya idari amaçla kullanılmak ; veya
b) Normal iş akışı çerçevesinde satılmak

Yatırım amaçlı gayrimenkuller, kira geliri veya sermaye kazancı (değer artış kazancı) ya da her ikisini birden
elde etmek amacıyla elde tutulmaktadır.
Yatırım amaçlı bir gayrimenkuller, aşağıda belirtilen koşulların sağlanmış olması durumunda bir varlık
muhasebeleştirilmektedir.

a) Gayrimenkulle ilgili gelecekteki ekonomik yararların işletmeye girişinin muhtemel olması ve

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

12

b) Yatırım amaçlı gayrimenkulün maliyetinin güvenilir bir şekilde ölçülebilir olması ,
Yatırım amaçlı gayrimenkul başlangıçta maliyeti ile ölçülmektedir. İşlem maliyetleri de başlangıç ölçümüne
dahil edilmektedir. Ancak finansal kiralama yoluyla alınan yatırım amaçlı gayrimenkuller, gerçeğe uygun
değeri ile asgari kira ödemelerinin bugünkü değerinden küçük olanı üzerinden muhasebeleştirilmektedir.

Yatırım amaçlı gayrimenkul sonraki dönemlerde, gerçeğe uygun değer yöntemi veya maliyet yönteminden
biri seçilerek değerlenmekte olup, Şirket, yatırım amaçlı gayrimenkullerin değerlenmesinde gerçeğe uygun
değer yöntemi kullanmıştır.

Bir maddi duran varlık kalemi yeniden değerlediğinde, yeniden değerleme tarihindeki birikmiş amortisman,
varlığın brüt değerindeki değişiklikle orantılı olarak düzeltilmekte ve böylece yeniden değerleme sonrasındaki
varlığın defter değeri yeniden değerlenmiş tutarına eşit olmaktadır.

Yatırım amaçlı gayrimenkulün gerçeğe uygun değerindeki değişimden kaynaklanan kazanç ve kayıplar,
oluştuğu dönemde kar veya zarara dahil edilmekte olup, diğer faaliyet gelir/giderleri içersinde
muhasebeleştirilmektedir.

Amortisman, normal amortisman yöntemine göre kıst esası dikkate alınarak aşağıda belirtilen faydalı ömür
ve yöntemlere göre hesaplanır.

 Faydalı Ömür (Yıl) Yöntem
Binalar 50 Doğrusal

Arsa ve binalar, birlikte alındıklarında dahi ayrılabilir bir maddi duran varlıktır ve ayrı olarak
muhasebeleştirilirler. Faydalı ömürleri tespit edilemeyen, diğer bir ifade ile sınırsız faydalı ömrüne sahip olan
arsa ve araziler gibi varlılar için ise amortisman ayrılmamaktadır.

Firma, Şirket ortağı Zekai DURSUN adına kayıtlı bulunan Ankara İli Çankaya İlçesi 441 Cadde 486 Sokak
No: 10 adresindeki dükkanı Değerleme şirketine değer tespiti yaptırmış ve bu değer satın alarak binalar
hesabına kaydetmiştir. Söz konusu dükkan 2011 yılında kiraya verilerek kira geliri elde edilmeye
başlanmıştır. Bu nedenle binalar hesabından, Yatırım Amaçlı Gayrimenkuller hesabına aktarılmıştır.
Ekspertiz raporunda arsa payı ayrı olarak gösterilmiştir. Yatırım Amaçlı Gayrimenkuller hesabında ekspertiz
raporuna göre söz konusu dükkanın arsa payı ayrı bina değeri ayrı olarak gösterilmiş ve ayrı ayrı
raporlanmıştır.
Şerefiye

İşletme birleşmesinde elde edilen şerefiye; bireysel olarak tespit edilmeleri ve ayrı olarak
muhasebeleştirilmeleri imkanı olamayan varlıklardan beklenen gelecekteki ekonomik yararlar için edinen
işletme tarafından yapılan ödemeyi ifade eder. Şerefiye, diğer varlıklardan veya varlık gruplarından bağımsız
olan nakit akışları yaratmaz ve genellikle birden fazla nakit yaratan birimin nakit akışına katkıda
bulunur.Şerefiye bazen, zorunlu olarak bireysel nakit yaratan birimlere değil, sadece nakit yaratan birimler
grubuna dağıtılabilir. Sonuç olarak, işletme içi yönetsel amaçlarla şerefiyenin izlendiği işletmenin en alt
seviyesi, bazen şerefiyenin ilgili olduğu ancak dağıtılmadığı bir grup nakit doğuran biriminden oluşur.Nakit
doğuran birimlerin bulunmadığı veya nakit yaratan birimin nakit akışına katkıda bulunmadığı ve gelecekte
ekonomik fayda olasılığının bulunmadığı birleşmelerde ortaya çıkan ve şerefiye olarak nitelendirilmeyen
tutarlar aktifleştirilmeden doğrudan giderle ilişkilendirilmektedir.

Bütün işletme birleşmelerinin muhasebeleştirilmesinde satın alma yöntemi uygulanmaktadır.

a) İktisap eden işletmenin belirlenmesi,
b) İşletme birleşmesi maliyetinin belirlenmesi ve
c) Birleşeme tarihinde işletme birleşmesi maliyetinin edinilen varlıklar ve üstlenilen yükümlülükler ile

koşullu yükümlülüklere dağıtılması,

Şerefiye, satın alınan ortaklığın veya satın alınan varlıkların satın alım tarihindeki maliyeti ile net aktiflerinin
(satın alınan varlıklar için varlığın) gerçeğe uygun değerleri arasında kalan farktır. Satınalma bedeli, satın
alınan net aktiflerin gerçeğe uygun değerinin üstündeyse, aradaki fark şerefiye olarak bilançoya yansıtılır.
Eğer satınalma bedeli, satın alınan net aktiflerin gerçeğe uygun değerinin altındaysa, aradaki fark birleşme
karı olarak gelir tablosuna yansıtılır.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

13

UFRS 3 ‘İşletme Birleşmeleri’ne göre şerefiyenin geri kazanılabilir değerinin kayıtlı değerinden düşük olduğu
ve varlıkta değer düşüklüğü göstergesi sayılabilecek hususların var olması durumunda şerefiye ile ilgili
olarak değer düşüklüğü karşılığı ayrılmaktadır. Satın alınan işletmenin faaliyetlerinde ciddi değişiklikler
olması, satın alma tarihinde yapılmış olan ileriye dönük tahminler ile fiili sonuçlar arasında ciddi farklılıkların
bulunması, satın alınmış olan işletemeye ait ürünün, servisin veya teknolojinin kullanım dışı kalması ve
varlığın kayıtlı değerinin geri kazanılabilir olmadığını gösteren diğer benzer hususların bulunması varlıkta
değer düşüklüğü göstergesi sayılabilecek hususlar olarak değerlendirilmektedir.

Vergilendirme ve Ertelenmi ş Vergi

Şirket’in vergi gideri/geliri, cari vergi ve ertelenmiş vergi giderinin/gelirinin toplamından oluşur.

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kar,
diğer yıllarda vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirilmeyen veya
indirilmeyen kalemleri hariç tuttuğundan dolayı, gelir tablosunda belirtilen kardan farklılık gösterir..
Şirket’in cari vergi yükümlülüğü bilanço tarihi itibariyle yasalaşmış ya da yasalaşması kesin olan vergi oranı
kullanılarak hesaplanmıştır.

Ödenecek cari vergi tutarları, aynı vergi otoritesine ödemiş veya ödenecek olması durumunda peşin ödenen
vergi tutarlarıyla netleştirilmektedir.Ertelenmiş vergi varlığı ve yükümlülüğü de aynı şekilde netleştirilmektedir

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin finansal tablolarda yer alan kayıtlı
değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. (bilanço yöntemi/bilanço
yükümlülüğü yöntemi) Bu farklar indirilebilir ve vergilendirilebilir olmak üzere ikiye ayrılmaktadır.
Vergisel açıdan indirilebilir gider niteliğindeki bütün geçici farklar için, ileriki dönemlerde bu giderlerin
indirilmesine yetecek kadar vergiye tabi gelir oluşacağının kuvvetle muhtemel olması gerekmekte ve işlemin
bir işletme birleşmesinin parçası olmaması veya borcun ilk muhasebeleştirilmesinden kaynaklanmamış
olması halinde ertelenmiş vergi varlığı muhasebeleştirilir. Vergiye tabi tüm geçici farklar ertelenmiş vergi
borcu muhasebeleştirilir. Ancak şerefiyenin ilk muhasebeleştirilmesi sırasında ortaya çıkan bir varlık veya
borcun ilk muhasebeleştirilmesi sırasında ortaya çıkan veya işletme birleşmesi niteliğinde olmayan
işlemlerden kaynaklanan geçici farklar için ertelenmiş vergi borcu muhasebeleştirilmez.

Ertelenen vergi hesaplamasında yürürlülükteki vergi mevzuatı uyarınca bilanço tarihi itibariyle geçerli
bulunan yasalaşmış vergi oranları kullanılır.

Ertelenen vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici
farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan
yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. (Not 35)

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

Finansal Kiralama

Şirket’e kiralanan varlığın mülkiyeti ile ilgili bütün risk ve faydaların devrini öngören finansal kiralamalar,
finansal kiralamanın başlangıç tarihinde, kiralamaya söz konusu olan varlığın gerçeğe uygun değeri ile kira
ödemelerinin bugünkü değerinden küçük olanı esas alınarak yansılatılmaktadır. Finansal kira ödemeleri kira
süresi boyunca, her dönem için geriye kalan borç bakiyesine sabit bir dönemsel faiz oranı üretecek şekilde
anapara ve finansman gideri olarak ayrılmaktadır. Finansman giderleri dönemler itibariyle doğrudan gelir
tablosuna yansıtılmaktadır. Aktifleştirilen kiralanmış varlıklar, varlığın tahmin edilen faydalı ömrü üzerinden
amortismana tabi tutulmaktadır.

Operasyonel Kiralama

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

14

Kiraya veren tarafın kiralanan varlığın tüm risk ve menfaatlerini kendinde tuttuğu kiralamalar operasyonel
kiralama olarak sınıflandırmaktadır. Operasyonel kira ödemeleri konsolide kapsamlı gelir tablosunda kira
süresi boyunca doğrusal olarak gider kaydedilmektedir.
Kıdem Tazminatı Kar şılığı

Kıdem tazminatı karşılığı Şirket personelinin ‘Türk İş Kanunu uyarınca emekliye ayrılması veya en az bir
yıllık hizmeti tamamlayarak iş ilişkisinin kesilmesi, askerlik hizmeti için çağrılması veya vefatı durumunda
doğacak gelecekteki olası yükümlülüklerin tahmini toplam karşılığın bilanço tarihine indirgenmiş değerini
ifade eder.(Not 24) Kıdem tazminatı yükümlülüklerinin indirgenmesi için aktüeryal değerleme yöntemi
kullanılmıştır. Bunun için de aktüeryal varsayımlar yapılmıştır. Bunlardan en önemlisi ise indirgemede
kullanılan iskonto oranıdır.

İşten ayrılma sonrasında fayda yükümlülüklerini (kıdem tazminatı karşılıklarını) iskonto etmek için
kullanılacak oran bilanço tarihindeki yüksek kaliteli kurumsal senetlere ilişkin piyasa getirilerine bakılarak
belirlenir. Bu gibi senetler için derin bir piyasanın bulunmamasından dolayı devlet tahvillerinin (bilanço
tarihindeki) piyasa getirileri (bileşik faiz oranları) dikkate alınarak reel faiz oranı kullanılmıştır. Diğer bir
ifadeyle enflasyon etkisinden arındırılmış faiz oranı (reel faiz oranı) kullanılmaktadır. (Not 24)

Bu çerçevede iş kanuna tabi kuruluşlarının tüm personelin emekliye ayrılması veya en az bir yıllık hizmeti
tamamlayarak iş ilişkisinin kesilmesi, askerlik hizmeti için çağrılması veya vefatı durumunda doğacak
gelecekteki olası yükümlülük tutarları için, aktüeryal yöntemle ‘ Çalışanlara Sağlanan Faydalara İlişkin
Uluslar arası Muhasebe Standardı’na (UMS19) uygun olarak kıdem tazminatı karşılığı hesaplamış ve
ilişikteki finansal tablolarda muhasebeleştirilmiştir.

Kıdem tazminatı karşılıklarının hesaplanmasında kullanılan varsayımlar Not 24’te açıklanmıştır.

Karşılıklar, Şarta Bağlı Varlık ve Yükümlülükler

Karşılıklar ancak Şirket’in geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da
yapısal) varsa, bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkarılma
olasılığı mevcut (kuvvetle muhtemel) ise ve yükümlülüğün tutarı güvenilir bir şekilde belirlenebiliyorsa
kayıtlara alınır.

Bir karşılığa ilişkin yükümlülüğün yerine getirilmesi için gerekli harcamaların bir kısmının veya tamamının
diğer bir tarafça tazmin edilmesi beklendiği durumlarda, ilgili tazminat finansal tablolarda muhasebeleştirilir.
Ancak ilgili tazminatın işletmenin yükümlülüğü yerine getirmesi durumunda elde edileceğinin kuvvetle
muhtemel olması gerekmektedir.

Karşılık ayrılmasında üç yöntemden biri kullanılmaktadır. Bu yöntemlerden ilki, paranın zaman değerinin
önemli olması durumunda uygulanmaktadır. Paranın zaman içindeki değer kaybı önem kazandığında
karşılıklar ileride oluşması muhtemel giderlerin bilanço tarihindeki indirgenmiş değeriyle yansıtılır.
İndirgenmiş değer kullanıldığında, zamanın ilerlemesinden dolayı karşılıklarında meydana gelecek artışlar
faiz gideri olarak kaydedilir. Paranın zaman değerinin önemli olduğu karşılıklarda tahmini nakit akışlarını
belirlemede hiçbir risk ve belirsizlik olmadığı varsayılarak, tahmin edilen nakit akışıyla aynı vadedeki devlet
tahvillerine dayandırılan risksiz iskonto oranı kullanılarak indirgenmektedir. İkinci yöntem ise beklenen değer
yöntemidir. Bu yöntem karşılığın büyük bir küme ile ilgili veya çok sayıda olayla ilgili olması durumunda
kullanılmakta olup, yükümlülük tüm olası sonuçlar dikkate alınarak tahmin edilmektedir.
Üçüncü yöntem ise, tek bir yükümlülüğün veya olayın olması halinde gerçekleşmesi en muhtemel sonuç
tahmin edilerek karşılığın finansal tablolara yansıtılmasıdır.
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 alınmayıp, şarta bağlı yükümlülükler ve varlık olarak
değerlendirilerek dipnotlarda açıklanır. (Bkz Not 22-23)

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

15

Hasılat

Gelir, ekonomik faydanın işletmeye geleceğinin muhtemel olduğu ve gelir tutarının güvenilir bir şekilde
ölçülebildiği zaman kaydedilmektedir. Gelirler, indirimler, katma değer vergisi ve satış vergileri düşüldükten
sonra net olarak gösterilmiştir. Gelirlerin oluşması için aşağıdaki kriterlerin yerine gelmesi gerekmektedir.

Mal Satışı

Satılan malların riskinin ve faydasının alıcıya transfer olduğu ve gelir tutarının güvenilir bir şekilde
hesaplanabildiği durumda gelir oluşmuş sayılır. Net satışlar, indirimler ve komisyonlar düşüldükten sonraki
faturalanmış satış bedelinden oluşmaktadır.

Hizmet Satışı

Hizmet satışından doğan gelir ölçülebilir bir tamamlanma derecesine ulaşıldığı zaman oluşmuş sayılır.
Yapılan anlaşmadan elde edilecek gelirin güvenilir bir şekilde ölçülmediği durumlarda gelir, katlanılan
giderlerin geri kazanabilecek tutarı kadar kabul edilir.

Faiz

Tahsilatın şüpheli olmadığı durumlarda tahakkuk esasına göre gelir kazanılmış olur.

Temettü

Ortakların kar payı alma hakkı doğduğu anda gelir kazanılmış kabul edilir.

Hasılat alınan veya alınacak olan bedelin gerçeğe uygun değeri ile ölçülür. Satışların vadeli yapılması
durumunda, satış bedelinin nominal tutarı ile gerçeğe uygun değeri (iskonto edilmiş değer) arasındaki fark,
‘UMS 39 Finansal Araçlar : Muhasebeleştirme ve Ölçme ‘ Standardına göre faiz geliri olarak
muhasebeleştirilir

Hizmet satışına ilişkin bir işlemin sonucunun güvenilir biçimde tahmin edilebildiği durumlarda, işlemle ilgili
hasılat işlemin bilanço tarihi itibariyle tamamlanma düzeyi dikkate alınarak muhasebeleştirilir.

Bir hizmet işleminin tamamlanma düzeyi çeşitli yöntemler kullanarak belirlenmektedir. İşlemin niteliğine göre,
güvenilir biçimde ölçüm sağlayan yöntem kullanılmaktadır. İşlemin niteliğine bağlı olarak bu yöntemler
şunlardır; a) yapılan işe ilişkin incelemeler, b) bilanço tarihine kadar yapılan hizmetlerin verilecek toplam
hizmetlere oranı ve c) İşlemin tahmini toplam maliyetleri içinde bu güne kadar katlanılan maliyetlerin oranı

Tahakkuk Etmemi ş Finansman Gelirleri/Giderleri

Tahakkuk etmemiş finansman gelirleri/giderleri, vadeli satışlar ve alımların üzerinde bulunan finansal gelirler
ve giderleri temsil eder. Bu gelirler ve giderler,kredili satış ve alımların süresi boyunca etkin faiz oranı
yöntemi ile hesaplanır ve finansman gelir ve giderleri kalemi altında gösterilir.

Borçlanma Maliyetleri

Bir özellikli varlığın satın alınması, inşaatı veya üretimi ile doğrudan ilişkisi kurulabilen borçlanma maliyetleri,
ilgili özellikli varlığın maliyetinin bir unsuru olarak aktifleştirilir. Bu tür maliyetler güvenilebilir bir biçimde
ölçülmeleri ve gelecekteki ekonomik yararlardan işletmenin faydalanabilmesinin muhtemel olması
durumunda, özellikli varlığın maliyetine dahil edilir. Bunun dışındaki borçlanma maliyetleri oluştukları
dönemde gider olarak muhasebeleştirilir.

Takip eden dönemlerde, iskonto edilmiş değer ile finansal tablolarda gösterilir,sağlanan nakit girişi ile geri
ödeme değeri arasındaki fark, gelir tablosunda borçlanma süresi boyunca giderleştirilir.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

16

Hisse Ba şına Kazanç

Hisse başına kazanç net dönem karından veya zararından adi hisse senedi sahiplerine isabet eden kısmın
dönem içindeki ağırlıklı ortalama adi hisse senedi sayısına bölünmesiyle hesaplanmıştır. Dönem içinde
dolaşımda bulunan hisse adedinin ağırlıklı ortalaması kaynaklarda bir artış oluşturmadan basılan hisseler
(bedelsiz) göz önünde bulundurularak hesaplanmıştır.

Satış Amaçlı Elde Tutulan Duran Varlıklar

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için
katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar
üzerinden amortisman ayırma işlemi durdurulur ve Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini
sağlayan varlıklar finansal durum tablosunda (bilançoda) ayrı olarak sunulur;

Satış amaçlı elde tutulan varlık olarak sınıflandırılan duran varlıkların ölçümü

İşletme satış amaçlı elde tutulan varlık olarak sınıflandırılan bir duran varlığı defter değeri ile satış maliyeti
düşülmüş gerçeğe uygun değerinden düşük olanı ile ölçer. Yeni edinilmiş bir varlığın satış amaçlı elde
tutulan varlık olarak sınıflandırılma koşullarını karşılaması halinde ilgili varlığın daha önce sınıflandırılmamış
olması koşuluyla ilk muhasebeleştirilmesi sırasında defter değeri (örneğin, maliyeti) ile satış maliyeti
düşülmüş gerçeğe uygun değerinden düşük olanı ile ölçülmesi sonucunu doğurur.

Satış amacıyla elde tutulan olarak sınıflandırılan duran varlıkların sunumu

Bir işletme, satış amacıyla elde tutulan olarak sınıflandırılan bir duran varlığı ve satış amacıyla elde tutulan
olarak sınıflandırılan elden çıkarılacak bir varlık grubunun içindeki varlıklarını finansal durum tablosunda
(bilançoda) diğer varlıklardan ayrı olarak gösterir. Satış amacıyla elde tutulan olarak sınıflandırılan elden
çıkarılacak bir varlık grubuna ilişkin borçlar da finansal durum tablosu (bilançoda) diğer borçlardan ayrı
olarak gösterilir. Bu varlık ve borçlar mahsup edilmez ve tek bir tutar olarak gösterilmez. Satış amacıyla elde
tutulan olarak sınıflandırılan varlık ve borçların ana sınıfları finansal durum tablosu (bilanço) üzerinde ayrı
ayrı veya dipnotlarda açıklanır. İşletme, diğer kapsamlı gelir olarak muhasebeleştirdiği satış amacıyla elde
tutulan olarak sınıflandırılan duran varlık ile ilişkili herhangi bir birikmiş gelir veya gider tutarını ayrı ayrı
gösterir. Elden çıkarılacak varlık grubunun, edinildiğinde satış amaçlı sınıflandırma kriterlerine uyan yeni
edinilmiş bir bağlı ortaklık olması durumunda, varlık ve borçların ana sınıflamalarına ilişkin açıklamanın
yapılması gerekmez.

Finansal Araçlar

Finansal Araçların Kayda Alınması ve Kayıttan Çıkarılması

Şirket, finansal aktif veya finansal pasifleri sadece ve sadece finansal enstrümanın sözleşmesine taraf
olduğu takdirde bilançosuna yansıtmaktadır. Şirket finansal aktifi veya finansal aktifin bir kısmını sadece ve
sadece söz konusu varlıkların konu olduğu sözleşmeden doğan hakları üzerindeki kontrolünü kaybettiği
zaman kayıttan çıkarır. Şirket finansal pasifi sadece ve sadece sözleşmede tanımlanan yükümlülüğü ortadan
kalkar, iptal edilir veya zaman aşımına uğrar ise kayıttan çıkartır.

Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, bir finansal aracın bilgili ve istekli taraflar arasındaki bir cari işlemde, herhangi bir
ilişkiden etkilenmeyecek şartlar altında el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en
iyi bir şekilde belirlenir.

Finansal araçların tahmini gerçeğe uygun değerleri, Şirket tarafından mevcut piyasa bilgileri ve uygun
değerleme yöntemleri kullanılarak belirlenmiştir. Ancak, gerçeğe uygun değer tahminde piyasa verilerinin
yorumlanmasında takdir kullanılır. Sonuç olarak burada sunulan tahminler, Şirket’in cari bir piyasa işleminde
elde edebileceği değerlerin göstergesi olmayabilir.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

17

Aşağıdaki yöntem ve varsayımlar, gerçeğe uygun değeri belirlenebilen finansal araçların gerçeğe uygun
değerlerinin tahmininde kullanılmıştır.

Finansal Varlıklar

Dönem sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı
değerlerine yaklaştığı kabul edilmektedir. Bu tür finansal araçlardan ortaya çıkan kur farkı gider/gelirleri
finansal gider/gelir hesabında raporlanmaktadır.

Kasa ve banka (mevduatlar dahil) maliyet bedeli ile gösterilen finansal varlıkların gerçeğe uygun değerinin,
kısa vadeli olmaları ve alacak kayıplarının ihmal edilebilir olması dolayısıyla kayıtlı değerlerine yaklaştığı
kabul edilmektedir.

Kasa ve vadesiz mevduatta yer alan dövizli bakiyelerin değerlenmesi sonucu ortaya çıkan kur farkı
gider/gelirleri, finansal gider/gelir hesabında raporlanmaktadır. Vadeli mevduat (bloke ve blokesiz) tutarı
etkin faiz yöntemine göre değerlenmekte olup, kazanç ve kayıplar, finansal gider/gelir hesabında
raporlanmaktadır. Yatırım fonlarına ilişkin kazanç ve kayıplar , menkul kıymet satış karı/zararı olarak
finansman gider/gelir hesabında raporlanmaktadır.

Menkul kıymet yatırımlarının gerçeğe uygun değerleri bilanço tarihindeki piyasa fiyatları esas alınarak tahmin
edilmiştir.

Ticari Alacaklar, etkin faiz yöntemine göre değerlenmekte olup, doğan kazanç ve kayıplar, satışlar ve
finansman gider/gelirleri ile ilişkilendirilmektedir.

Finansal Yükümlülükler

Kısa ve uzun vadeli banka kredileri,itfa edilmiş maliyet değerleri üzerinden gösterilmiştir. Döviz cinsinden
olan uzun vadeli krediler dönem sonu kurlarından çevrilir ve bundan dolayı gerçeğe uygun değerleri kayıtlı
değerlerine yaklaşmaktadır.

Ticari borçlar, itfa edilmiş maliyet değerleri üzerinden gösterilmiştir. UMS 1 gereği olarak, ticari borçlar
işletmenin normal faaliyet dönemi içinde kullanılan işletme sermayesinin bir parçası olması nedeniyle,
bilanço tarihinden itibaren on iki aydan daha uzun bir sürede ödenecek olsalar bile kısa vadeli olarak
sınıflandırılmaktadır.

Şirket’in finansal borcunu raporlama dönemi sonrası en az on iki ay içinde yeniden finanslamayı veya
döndürmeyi planlaması ve tercih etmesi durumunda, bu borç kısa dönemde ödenecek olsa bile, uzun vadeli
olarak sınıflandırılır. Ancak, borcun yeniden finansmanı veya dönüştürülmesi işletmenin tercihi değilse
(örneğin, yeniden finansman sözleşmesinin mevcut olmaması) yeniden finansman olasılığı dikkate alınmaz
ve borç kısa vadeli olarak sınıflandırılır.

Ticari ve finansal borçlar etkin faiz yöntemine göre değerlenmekte olup, doğan kazanç ve kayıplar, satışların
maliyeti ve finansman gider/gelir ile ilişkilendirilmektedir.

UMS 39 ‘ Finansal Araçlar ; Muhasebeleştirme ve Ölçme’ standardına göre finansal varlıklar dört grup
olarak, finansal yükümlülükler iki grup olarak sınıflandırılmaktadır. Finansal varlıklar; gerçeğe uygun değer
(GUD) farkı gelir tablosuna yansıtılan, vadeye kadar elde tutulacak, krediler ve alacaklar ile satılmaya hazır
değerleri içermektedir. Finansal yükümlülükler ise, gerçeğe uygun değer farkı gelir tablosuna yansıtılan ve
diğer finansal yükümlülükler olmak üzere iki grup olarak sınıflandırılmaktadır.

Gerçeğe uygun değer ölçümleri, her bir finansal varlık ve borçla ilgili muhasebe politikalarında açıklanmış
olup, herhangi bir değerleme işlemi gerektiren başka bir olay yoktur. Kasa ve bankaların defter değerleri
gerçeğe uygun değere yakın olduğu kabul edilmektedir.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

18

Finansal Risk Yöntemi

Tahsilat Riski

Şirket’in tahsilat riski genel olarak ticari alacaklarından dolayı söz konusu olabilmektedir. Ticari alacaklar ,
Şirket yönetimince geçmiş tecrübeleri ile birlikte piyasa koşulları ışığında değerlendirilmekte ve uygun oranda
şüpheli alacak karşılığı ayırmaktadır. (Not 38 - 39)

Kur Riski

Kur riski herhangi bir finansal enstrüman değerinin döviz kurundaki değişikliğe bağlı olarak değişmesinden
doğmaktadır. Şirket’in işletme yatırım ve finansman faaliyetlerinden doğan dövizli işlemlerinin rapor tarihi
itibariyle bakiyeleri Not 38’de açıklanmıştır. Şirket’in 31 Mart 2012 tarihi itibariyle net döviz pozisyonu(-)
olduğu için, kurların yabancı para lehine arttığı durumlarda (Yabancı Paranın nin TL karşısında değer
kazandığı durumlarda) yabancı para riski oluşturmaktadır. (Not 38 - 39)

Likidite Riski

Likidite riski, bir işletmenin finansal araçlara ilişkin taahhütlerini yerine getirmek için fon temininde güçlükle
karşılaşma riskini ifade eder. Şirket aktif ve pasiflerini vadesel dağılımını dengeleyerek likidite riskini
yönetmektedir. (Not 38 - 39)

İlişkili Taraflar

UMS 24 ‘ İlişkili Tarafların Açıklamaları Standardı ‘ ; hissedarlık, sözleşmeye dayalı haklar, aile ilişkisi veya
benzeri yollarla karşı tarafı doğrudan ya da dolaylı bir şekilde kontrol edilebilen veya önemli derecede
etkileyebilen kuruluşlar, ilişkili kuruluş olarak tanımlar. İlişkili kuruluşlara aynı zamanda sermayedarlar ve
Şirket yöntemi de dahildir. İlişkili kuruluş işlemleri, kaynakların ve yükümlülüklerin ilişkili kuruluşlar arasında
bedelli veya bedelsiz olarak transfer edilmesini içermektedir.

Bu finansal tablolar açısından Şirket’in ortakları ve Şirket ile dolaylı sermeye ilişkisinde olan firmalar, yönetim
kurulu üyeleri ve üst düzey yöneticiler ile diğer kilit yönetici personeller ‘ ilişkili taraflar’ olarak
tanımlanmaktadır. Kilit yönetici personel, Şirket’in (idari ya da diğer) herhangi bir yöneticisi de dahil olmak
üzere faaliyetlerini planlama, yönetme ve kontrol etme yetki ve sorumluluğuna doğrudan veya dolaylı olarak
sahip olan kişileri kapsamaktadır.(Not 37)

Olağan faaliyetler nedeniyle ilişkin taraflara yapılan işlemler genel olarak piyasa koşullarına uygun fiyatlarla
gerçekleştirilmiştir.

Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihi ile bilançonun yayımı için yetkilendirme tarihi arasında, işletme lehine veya aleyhine ortaya
çıkan olayları ifade eder. UMS 10, ‘Bilanço Tarihinden Sonraki Olaylara İlişkin Uluslar arası Muhasebe
Standardı’ hükümleri uyarınca bilanço tarihi itibariyle söz konusu olayların var olduğuna ilişkin yeni deliller
olması veya ilgili olayların bilanço tarihinden sonra ortaya çıkması durumunda ve bu olaylar finansal
tabloların düzeltilmesini gerektiriyorsa, Şirket finansal tablolarını yeni duruma uygun şekilde düzeltmektedir.

Söz konusu olaylar finansal tabloların düzeltilmesini gerektirmiyorsa Şirket söz konusu ilgili dipnotlarda
açıklamaktadır. (Bkz Not 40)

Nakit Akım Tablosu

Nakit akım tablosu açısından, nakit; işletmedeki nakit ile vadesiz mevduatı kapsar. Nakit benzerleri ise, tutarı
belirli bir nakde kolayca çevrilebilen kısa vadeli ve yüksek likiditeye sahip ve değerindeki değişim riski
önemsiz olan yatırımlardır. Nakit benzerleri,kısa vadeli nakit yükümlülükler için elde bulundurulan ve
yatırımlar amacıyla veya diğer amaçlarla kullanılmayan varlıklardır. Bir varlığın nakit benzeri olarak kabul
edilebilmesi için, değeri kesinlikle saptanabilen bir nakde dönüştürülmesi ve değerindeki değişim riskinin ise
önemsiz olması şarttır. Buna göre, vadesi 3 ay veya daha az olan yatırımlar nakit benzeri yatırım olarak
kabul edilir. Öz sermayeyi temsil eden menkul kıymetlere yapılan yatırımlar, özünde nakit benzerleri

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

19

olmadıkça nakit benzeri olarak kabul edilmez(Örneğin, vadesine kısa bir süre kala iktisap edilen ve üzerinde
belirli bir itfa tarihi bulunan imtiyazlı hisse senetleri)

Şirket ‘in nakit ve nakit benzerleri aşağıdaki gibidir. (Bkz Not 6)

 31.03.2012 31.12.2011
Kasa 389.532 134.278
Vadesiz Banka Hesapları 17.280 326.231
TL 17.128 320.475
AVRO 144 3.860
USD 8 1.894
GBP - 2
Vadeli Banka Hesapları 15.025 52.123
TL 15.025 52.123
Diğer Hazır Değerler 1.223 -
 423.060 512.632

Şirket, net varlıklarındaki, değişimleri, finansal yapısını ve nakit akımlarının tutar ve zamanlamasını değişen
şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek üzere nakit akım
tabloları düzenlemektedir.
Nakit akım tablosunda, döneme ilişkin nakit akımları işletme, yatırım ve finansman faaliyetlerine dayalı bir
biçimde sınıflandırılarak raporlanır. İşletme faaliyetlerinden kaynaklanan nakit akımları, Şirket’in faaliyet
alanına giren konulardan kaynaklanan nakit akımlarını gösterir Yatırım faaliyetleriyle ilgili nakit akımları
Şirket’in yatırım faaliyetlerinde (sabit yatırımlar ve finansal yatırımlar) kullandığı ve elde ettiği yatırım
faaliyetlerinden nakit akımlarını gösterir. Finansman faaliyetlerine ilişkin nakit akımları, Şirket’in finansman
faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

Faaliyet Bölümlerine Göre Raporlama

Faaliyet bölümü, bir işletmenin;

(a) Hasılat elde edebildiği ve harcama yapabildiği (aynı işletmenin diğer kısımları ile yapılan
işlemlere ilişkin hasılat ve giderler de dahil olmak üzere) işletme faaliyetlerinde bulunan,

(b) Faaliyet sonuçlarının bölüme tahsis edilecek kaynaklara ilişkin kararların alınması ve
bölümün performansının değerlendirilmesi amacıyla işletmenin faaliyetlerine ilişkin karar
almaya yetkili mercii tarafından düzenli olarak gözden geçirildiği ve

(c) Hakkında ayrı finansal bilgilerin mevcut olduğu bir kısmını ifade etmektedir.

Raporlanabilir Bölümler

Şirket, her bir faaliyet bölümüne ilişkin aşağıdaki bilgiler ayrı olarak raporlar;

(i) Yukarıdaki paragraflara (a,b ve c paragrafları) uygun olarak belirlenmiş olanları veya ilgili
bölümlerin iki veya daha fazlasının bir araya getirilmesinden elde edilen sonuçları ve

(ii) Aşağıdaki sayısal alt sınırlar maddesinde sunulan eşik değerleri geçenleri ayrı olarak
raporlamaktadır.

Sayısal Alt Sınırlar

Şirket, aşağıdaki sayısal alt sınırlarından herhangi birini karşılayan faaliyet bölümüne ilişkin bilgiyi ayrı
raporlar,

(a) İşletme dışı müşterilere yapılan satışlar ve bölümler arası satışlar veya transferler de dahil olmak
üzere raporlanan hasılatının, işletme içi ve dışı tüm faaliyet bölümlerinin toplam hasılatın yüzde 10
‘unu veya daha fazlasını oluşturması,

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

20

(b) Raporlanan karının ve zararının mutlak tutarlarını zarar bildirmemiş olan tüm faaliyet bölümlerinin
birleştirilerek raporlanmış zararının mutlak rakamlarla yüzde 10’u veya daha fazla olması,

(c) Varlıklarının, tüm faaliyet bölümlerinin toplam varlıklarının yüzde 10’u veya daha fazlası olması

2.5 Önemli Muhasebe De ğerlendirme, Tahmin ve Varsayımları ile Belirsizlikl erin Kaynakları

Finansal tabloların hazırlanması, bilanço tarihi itibariyle raporlanman varlık ve yükümlülüklerin tutarlarını,
şarta bağlı varlık ve yükümlülüklerin açıklanmasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin
tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Muhasebe değerlendirme,
tahmin ve varsayımları, geçmiş tecrübe, diğer faktörler ile o günün koşullarıyla gelecekteki olaylar hakkında
makul beklentiler dikkate alınarak sürekli olarak değerlendirilir. Bu tahmin ve varsayımlar, yönetimlerin
mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar varsayımlardan farklılık
gösterilebilir.
Grup finansal tablolarını hazırlarken kullandığı önemli tahminler ve varsayımlara aşağıdaki dipnotlara yer
verilmiştir.

Not 2 Gerçeğe uygun değerlerin belirlenmesi

Not 35 Ertelenmiş vergi varlığı ve yükümlülükleri

Not 22-23 Karşılıklılar Koşullu Varlık ve Yükümlülükler ,Taahhütler

Not 24 Kıdem tazminatı karşılığı
Not 2,18,19 Maddi ve maddi olmayan duran varlıkların faydalı ömürleri ve değer düşüklüğü
karşılıkları

Not 37 İlişlikli Taraf Açıklamaları

Not 10,38,39 Ticari alacaklar değer düşüklüğü karşılığı

Not 26 Gelir Tahakkukları

Bilanço tarihinde, gelecek raporlama döneminde varlık ve yükümlülükler üzerinde önemli düzeltmelere neden
olabilecek belirli bir risk taşıyan ve gelecek dönem ile ilgili olan varsayımlar ve hesaplanma belirsizliğinin
kaynakları aşağıda açıklanmıştır.

a) Ertelenmiş vergi ,ileriki yıllarda vergilendirilebilir gelirin oluşmasının muhtemel olduğu tespiti halinde
kayıtlara alınmaktadır. Vergilendirilebilir gelirin oluşmasının muhtemel olduğu durumlarda ertelenmiş
vergi aktifi taşınan geçici farklar üzerinden hesaplanmaktadır. Grup 31 Mart 2012 tarihi itibariyle
taşınan vergi zararlarını tekrar gözden geçirmiştir.

b) Faydalı ömürlerin belirlenmesi, şüpheli alacak karşılığının belirlenmesi (Not 10 ve 38,39) dava ve
diğer borç karşılıklarının hesaplanması (Not 22,23) ve kıdem tazminatı karşılığının hesaplanması
(Not 24) sırasında da yönetim tarafından bazı varsayımlar ve öngörüler kullanılmıştır.

DİPNOT.3 İŞLETME B İRLEŞMELERİ

Yoktur.

01.01-31.12.2011
Yoktur,

01.01-31.12.2010

Şirket, Bağlı Ortaklığı olan Zedur İnşaat Turizm Seyahat ve Acentecilik Menajerlik Yayın Yapım Ticaret
Ltd.Şti. ‘nin % 94,5 oranında hisselerini 31.03.2010 Tarihinde satın almıştır. Bir yıl içerisinde elden
çıkartılması amacıyla alınmış olan hisseler satış amacıyla elde tutulan duran varlıklar hesap grubunda
raporlanmıştır. Bir yıllık süre içerisinde, potansiyel alıcılarla satış koşullarında anlaşmaya varılmaması
nedeniyle ZEDUR İnşaat Turizm Seyahat ve Acentecilik Menajerlik Yayın Yapım Ticaret Limited Şirket

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

21

hisseleri satılmamıştır. Söz konusu tebliğ, hükümlerine uygun olarak ana ortaklık ve bağlı ortaklığın mali
tabloları konsolide edilerek sunulmuştur.

Satın alma işlemi nedeniyle hesaplanan şerefiye aşağıdaki gibidir.
İştirak Edilen Ba ğlı Ortaklı ğın
Adı, Ünvanı

Hisselerin
İktisap Tarihi

Özkaynak
Tutarından
İştirak
Oranına
Düşen Pay

Alış
Değeri(Maliyeti)

Şerefiye

Zedur İnşaat Turizm Seyahat ve
Acentecilik Menajerlik Yayın Yapım
Ticaret Ltd.Şti.

31.03.2010

9.016.862

9.450.250

433.388

İktisaptan Kaynaklanan tanımlanabilir varlık ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibidir.

Dönen Varlıklar 12.492.594
Nakit ve Nakit Benzerleri 11.735
Ticari Alacaklar 40.000
- İlişkili Taraflardan Ticari Alacaklar 40.000
- Diğer Alacaklar -
Diğer Alacaklar 10.329.083
- İlişkili Taraflardan Diğer Alacaklar 10.212.683
- Diğer Alacaklar 116.400
Stoklar 1.677.029
Diğer Dönen Varlıklar 434.747
Duran Varlıklar 321.878
Maddi Duran Varlıklar 67.743
Ertelenmiş Vergi Varlığı 3.268
Diğer Duran Varlıklar 250.867
TOPLAM VARLIKLAR 12.814.472

 Kısa Vadeli Yükümlülükler 3.245.912
Finansal borçlar 350.000
Ticari Borçlar 1.302.852
- İlişkili Taraflara Ticari Borçlar -
- Diğer Ticari Borçlar 1.302.852
Diğer Borçlar 1.225.994
- İlişkili Taraflara Diğer Borçlar 1.024.416
- Diğer Borçlar 201.578
Diğer Kısa Vadeli Yükümlülükler 367.066
Uzun Vadeli Yükümlülükler 26.907
Kıdem Tazminatı Karşılığı 26.907
TOPLAM YÜKÜMLÜLÜKLR 3.272.819

İktisap Edilen Net Varlıkların Gerçe ğe Uygun De ğeri 9.541.653
1-İktisap Edilen Net Varlıkların Gerçe ğe Uygun De ğerinde
İştirak Oranına Dü şen Pay (%94,50) 9.016.862
2-İktisap Tutarı (Satın Alım Bedeli) 9.450.250
Şerefiye(2-1) 433.388

DİPNOT.4 İŞ ORTAKLIKLARI

Yoktur. (31.12.2011 Yoktur.)

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

22

DİPNOT.5 : FAAL İYET BÖLÜMLER İNE GÖRE RAPORLAMA

 1 Ocak- 31 Mart 2012

 Turizm İnşaat
Avm

İşletmecili ği Menajerlik Toplam

Satış Gelirleri 1.043.237 170.400 - 356.400

1.570.037

Satışların Maliyeti(-) 2.455.508 150.000 - -

2.605.508

Ticari Faaliyetlerden Brüt Kar (Zarar) (1.412.271) 20.400 - 356.400

(1.035.471)

Faiz, Ücret, Prim, Komisyon ve Diğer Gelirler - - - - -

Faiz, Ücret, Prim, Komisyon ve Diğer Giderler (-) - - - - -

Finans Sektörü Faaliyetlerinden brüt kar (zarar) - - - - -

BRÜT KAR/ZARAR (1.412.271) 20.400 - 356.400

(1.035.471)

Pazarlama, Satış ve Dağıtım Giderleri (-) 261.586 - - -

261.586

Genel Yönetim Giderleri (-) 608.467 294.160 - 132.928

1.035.555

Araştırma ve Geliştirme Giderleri (-) - - - - -

Diğer Faaliyet Gelirleri 58.643 94.680 - 759

154.082

Diğer Faaliyet Giderleri (-) 659.391 33.411 - 1.645

694.447

FAAL İYET KARI/ZARARI (2.883.072) (212.491) - 222.586

(2.872.977)
Özkaynak Yöntemiyle Değerlenen Yatırımların Kar/Zararlarındaki
Paylar

(Esas Faaliyet Dışı) Finansal Gelirler 1.318.583 9.265 - 23

1.327.871

(Esas Faaliyet Dışı) Finansal Giderler (-) 1.089.562 128.769 - 8.760

1.227.091

SÜRDÜRÜLEN FAAL İYETLER VERGİ ÖNCESİ KARI/ZARARI (2.654.051) (331.995) - 213.849

(2.772.197)

 1 Ocak- 31 Mart 2011

 Turizm İnşaat Avm İşletmecili ği Menajerlik Toplam

Satış Gelirleri 1.221.982 274.684 712.862 507.000

2.716.528

Satışların Maliyeti(-) 1.827.141 53.533 947.802 -

2.828.476

Ticari Faaliyetlerden Brüt Kar (Zarar) (605.159) 221.151 (234.940) 507.000

(111.948)

Faiz, Ücret, Prim, Komisyon ve Diğer Gelirler - - - - -

Faiz, Ücret, Prim, Komisyon ve Diğer Giderler (-) - - - - -

Finans Sektörü Faaliyetlerinden brüt kar (zarar) - - - - -

BRÜT KAR/ZARAR (605.159) 221.151 (234.940) 507.000

(111.948)

Pazarlama, Satış ve Dağıtım Giderleri (-) 82.173 - - -

82.173

Genel Yönetim Giderleri (-) 420.399 1.249.379 - 148.583

1.818.361

Araştırma ve Geliştirme Giderleri (-) - - - - -

Diğer Faaliyet Gelirleri 4.900 33.504 - -

38.404

Diğer Faaliyet Giderleri (-) 1.787 88.709 - -

90.496

FAAL İYET KARI/ZARARI (1.104.618) (1.083.433) (234.940) 358.417

(2.064.574)
Özkaynak Yöntemiyle Değerlenen Yatırımların
Kar/Zararlarındaki Paylar

(Esas Faaliyet Dışı) Finansal Gelirler 325.233 124.494 - -

449.727

(Esas Faaliyet Dışı) Finansal Giderler (-) 3.023.720 57.034 - -

3.080.754

SÜRDÜRÜLEN FAAL İYETLER VERGİ ÖNCESİ KARI/ZARARI (3.803.105) (1.015.973) (234.940) 358.417

(4.695.601)

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

23

DİPNOT : 6 NAK İT VE NAK İT BENZERLER İ

 31.03.2012 31.12.2011
Kasa 389.532 134.278
Vadesiz Banka Hesapları 17.280 326.231
TL 17.128 320.475
AVRO 144 3.860
USD 8 1.894

GBP - 2
Vadeli Banka Hesapları 15.025 52.123
TL 15.025 52.123
Diğer Hazır Değerler 1.223 -
 423.060 512.632

NOT 7- FİNANSAL YATIRIMLAR

Uzun Vadeli Finansal Yatırımlar

Hisse Oranı

% 31.03.2012 31.12.2011

Antalya Güç Birliği Holding 0,20% 41.750 39.687

ZD - Yuner Ortak Girişimi 55% 550 550

Utopya İnş.- Kılıçkap İnş. Adi Ortaklığı 50% 500 500

Çağ 1 Yapı İnş.turz.Madencilik Tic ve San. A.Ş. 19% 5.380.000 5.380.000

 5.422.800 5.420.737

NOT 8 - FİNANSAL BORÇLAR

 31.03.2012 31.12.2011

Kısa Vadeli Finansal Borçlar

Banka Kredileri 5.836.149 1.072.283

U.V.Banka Kredilerinin AnaPara Taksit ve Faizleri 5.630.468 8.539.081

 Toplam 11.466.617 9.611.364

 31.03.2012 31.12.2011

Uzun Vadeli Finansal Borçlar

Banka Kredileri 25.040.358 30.164.820

 Toplam 25.040.358 30.164.820

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

24

Kısa Vadeli Banka Kredileri:

Ortalama Faiz Oranı

 Orijinal para cinsi TL karşılığı

 31.03.2012 31.12.2011 31.03.2012 31.12.2011 31.03.2012 31.12.2011

Banka Kredileri
TL 5.836.149 1.072.283 13,00% 11,00% 5.836.149 1.072.283

U.V.Banka Kredilerinin
AnaPara Taksit ve
Faizleri AVRO 2.379.339 3.494.182 7,00% 7,00% 5.630.468 8.539.081

 11.466.617 9.611.364

Uzun Vadeli Banka Kredileri:

Ortalama Faiz Oranı

 Orijinal para cinsi TL karşılığı

 31.03.2012 31.12.2011 31.03.2012 31.12.2011 31.03.2012 31.12.2011

Uzun Vadeli Banka
Kredileri

AVRO 10.581.625 12.343.408 7,00% 7,00% 25.040.358 30.164.820

 25.040.358 30.164.820

31 Mart 2012 tarihi itibariyle döviz cinsinden uzun vadeli banka kredilerinin ödeme planı a şağıdaki
gibidir:

 AVRO TL
2013 2.783.408 6.586.656
2014 2.653.958 6.280.326
2015 2.837.432 6.714.498
2016 2.306.828 5.458.879
 10.581.625 25.040.358

NOT.9 DİĞER FİNANSAL YÜKÜMLÜLÜKLER

Yoktur. (31.12.2011: Yoktur.)

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

25

NOT.10 TİCARİ ALACAK VE BORÇLAR

Kısa Vadeli Ticari Alacaklar
 31.03.2012 31.12.2011
Ticari Alacaklar 5.229.096 6.139.315
İlişkili Taraflardan Ticari Alacaklar 2.997.044 2.763.112
Alacak Senetleri 8.195.411 3.245.737
Alacak Senetleri Reeskontu(-) (366.191) (157.278)
Şüpheli Alacaklar 577.154 577.154
Şüpheli Alacaklar Karşılığı (-) (577.154) (577.154)
 16.055.360 11.990.886

Kısa Vadeli Ticari Borçlar
 31.03.2012 31.12.2011
Ticari Borçlar(*) 3.768.216 4.404.471
İlişkili Taraflara Ticari Borçlar 174.065 174.065
Borç Senetleri 2.890.095 3.728.506
Borç Senetleri Reeskontu(-) (95.820) (120.316)
 6.736.556 8.186.726

(*) Şirket, yıllık 1.352.268 TL kira bedeli ile İller Bankasından kiralamış olduğu Maltepe (Ankara), Yer altı
Katlı Otopark ve Ticaret Merkezi kira kontratını Belediyenin, imara aykırılıklar tespit etmesi ve bu nedenle
AVM ‘de bulunan mağazaların işyeri açma ve çalışma ruhsatlarını iptal edilmesi, bunlara bağlı olarak da
kiracıların kira sözleşmelerini fesih etmesi, işyerlerini kiraya vermede güçlük yaşanması nedeniyle haklı
sebep göstererek 2011 yılı Ağustos sonundan geçerli olmak üzere tek taraflı olarak feshetmiştir. Buna bağlı
olarak da 2010 yılına ait 1.483.128,16,-TL, 2011 yılına ait 1.399.142,95,-TL olmak üzere toplam
2.882.271,11,-TL kira bedelinden sorumlu olmayacağı talebiyle İller Bankası aleyhine dava açmıştır. Şubat
2012 döneminde İller Bankasına verilen 1.355.000 TL tutarındaki teminat mektubu nakde çevrilmiş olup
nakde çevrilen bu tutar şirket avukatından alınan görüş neticesinde İller Bankasına olan borç tutarından
mahsup edilmiştir. Şirket 2.882.271,11 TL tutarındaki İller Bankasına olan ticari borçlarına itiraz etmiş
bulunmaktadır.

Şüpheli ticari alacak kar şılığının 31.03.2012 ve 31.12.2011 tarihlerinde sona ere n dönemler içindeki
hareketleri a şağıdaki gibidir:

 31.03.2012 31.12.2011
Dönem Başı 577.154 582.054

Tahsilat - (4.900)

Yıl İçinde Ayrılan Karşılıklar - -

Dönem Sonu 577.154 577.154

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

26

NOT.11 DİĞER ALACAK VE BORÇLAR

Diğer Kısa Vadeli Alacaklar

 31.03.2012 31.12.2011
İlişkili Taraflardan Diğer Alacaklar(*) 437.435 582.131
Verilen Depozito ve Teminatlar 1.789.132 632
Vergi Dairesinden Alacaklar 24.164 24.164
Diğer Çeşitli Alacaklar 392.825 334.743
 2.643.556 941.670

Diğer Uzun Vadeli Alacaklar 31.03.2012 31.12.2011
Verilen Depozito ve Teminatlar 42.989 42.989
 42.989 42.989

Diğer Kısa Vadeli Borçlar 31.03.2012 31.12.2011
Alınan Depozito ve Teminatlar 25.500 25.500
Personele Borçlar 287.892 161.153
 313.392 186.653

Diğer Uzun Vadeli Borçlar 31.03.2012 31.12.2011
İlişkili Taraflara Diğer Borçlar(*) 3.278.074 5.215.602
 3.278.074 5.215.602

(*)detayı not 37’da açıklanmıştır.

NOT.12 FİNANS SEKTÖRÜ FAAL İYETLERİNDEN ALACAK VE BORÇLAR

Yoktur. (31.12.2011: Yoktur.)

NOT.13 STOKLAR

 31.03.2012 31.12.2011

İlk Madde ve Malzemeler 3.979.000 4.317.332

Mamüller 1.840.000 1.840.000

 5.819.000 6.157.332

* Stoklar, Otelde kullanılanılacak ve kısa sürede tüketilecek olan yiyecek,içecek, temizlik malzemeleri, yakıt
ve kırtasiye malzemeleri gibi ürünler ile inşaat malzemeleri ve Kozaevler projesinde yer alan 8 adet
daireden oluşmaktadır.

NOT.14 CANLI VARLIKLAR

Yoktur. (31.12.2011: Yoktur.)

NOT.15 DEVAM EDEN İNŞAAT SÖZLEŞMELERİ ALACAKLARI VE BORÇLARI

Bartın Kanalizasyon inşaat işinin 2010 Dönemi içerisinde geçici kabulü yapılmış ve IAS 11’e göre 2010
yılında oluşan zarar doğrudan gider olarak finansal tablolara yansıtılmıştır.2011 yılında inşaat gelirleri
içerisinde yer alan 274.685 TL ise bu işe ilişkin kesin hak ediş bedelidir.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

27

NOT 16 – ÖZKAYNAK YÖNTEM İYLE DEĞERLENEN YATIRIMLAR

Yoktur. (31.12.2011: Yoktur.)

NOT 17 – YATIRIM AMAÇLI GAYR İMENKULLER

 01.01.2012 İlaveler Çıkışlar Transfer 31.03.2012

Arsa Payı 143.000 - - -

143.000

Binalar 79.772 - - -

79.772

222.772 - - -

222.772

 01.01.2011 İlaveler Çıkışlar Transfer 31.12.2011

Arsa Payı - 143.000 - - 143.000

Binalar - 79.772 - - 79.772

-

 222.772

 -

-

 222.772

Firma, Şirket ortağı Zekai DURSUN adına kayıtlı bulunan Ankara İli Çankaya İlçesi 441 Cadde 486 Sokak
No: 10 adresindeki dükkanı Değerleme şirketine değer tespiti yaptırmış ve bu değer üzerinden satın alarak
binalar hesabına kaydetmiştir. Söz konusu dükkan 2011 yılında kiraya verilerek kira geliri elde edilmeye
başlanmıştır. Bu nedenle binalar hesabından, Yatırım Amaçlı Gayrimenkuller hesabına aktarılmıştır.
Ekspertiz raporunda arsa payı ayrı olarak gösterilmiştir. Yatırım Amaçlı Gayrimenkuller hesabında ekspertiz
raporuna göre söz konusu dükkanın arsa payı ayrı bina değeri ayrı olarak gösterilmiş ve ayrı ayrı
raporlanmıştır.

NOT 18- MADDİ DURAN VARLIKLAR

 01.01.2012 İlaveler Çıkışlar Transfer 31.03.2012

Maliyetler

Arazi ve Arsalar 6.562.116 - - - 6.562.116

Binalar 35.649.890 5.000 (4.858) - 35.650.032

Makine, tesis ve cihazlar 1.874.134 - - - 1.874.134

Taşıtlar 1.001.736 225.270 - - 1.227.006

Demirbaşlar 9.395.225 266.549 - - 9.661.774

Özel Maliyetler 1.584.066 1.794.169 - 599.842 3.978.077

Yapılmakta Olan Yatırımlar 4.504.606 - - (599.842) 3.904.764

Değer Artı ş Fonları 82.407.495 - - - 82.407.495

142.979.268

2.290.988

(4.858) -

145.265.398

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

28

Birikmi ş amortismanlar 01.01.2012 İlaveler Çıkışlar Transfer 31.03.2012

Binalar
 (3.207.119) (160.297)

285 -

(3.367.131)

Makine, tesis ve cihazlar
 (1.632.281) (17.871)

 - -

(1.650.152)

Taşıtlar
 (413.524) (22.799)

 - -

(436.323)

Demirbaşlar
 (5.862.072) (159.877)

 - -

(6.021.949)

Özel Maliyetler
 (34.436) (21.781)

 - -

(56.217)

(11.149.432)

(382.625)

285 -

(11.531.772)

Net Kayıtlı De ğeri

131.829.836

133.733.626

 01.01.2011 İlaveler Çıkışlar Transfer 31.12.2011
Maliyetler

Arazi ve Arsalar 1.377.966 5.184.150

6.562.116

Binalar 32.365.344 3.284.546

35.649.890
Makine, tesis ve
cihazlar

1.888.684 - (14.550)

1.874.134

Taşıtlar 755.428 502.926 (256.618)

1.001.736

Demirbaşlar 8.650.196 745.029 -

9.395.225

Özel Maliyetler - 1.584.066 -

1.584.066
Yapılmakta Olan
Yatırımlar

- 4.504.606 -

4.504.606

Değer Artı ş/Azalışı 39.187.884 43.219.611

82.407.495

 84.225.502 59.024.934 (271.168)

142.979.268

Birikmi ş
amortismanlar 01.01.2011 İlaveler Çıkışlar Transfer 31.12.2011

Binalar
 (2.565.929) (641.190)

(3.207.119)
Makine, tesis ve
cihazlar

 (1.538.212) (108.418)
 14.349 (1.632.281)

Taşıtlar (545.096) (80.994) 212.566 (413.524)

Demirbaşlar (4.752.386) (1.109.686) (5.862.072)

Özel Maliyetler - (34.436) (34.436)

 (9.401.623) (1.974.724) 226.915

(11.149.432)

Net Kayıtlı De ğeri 74.823.879

131.829.836

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

29

Firma sahip olduğu 5 yıldızlı Otel kompleksini IAS 16.madde 31-32 de yer alan yeniden değerleme modeli
kapsamında, Alanya 1. Asliye Hukuk Mahkemesine 07.06.2011 tarihi itibariyle değer tespiti
yaptırmıştır.Mahkeme Otel kompleksini piyasa değerini 50.485.000 Euro, (50.485.000x2,3068=)116.458.798
TL olarak tespit etmiştir. IAS 16 Madde 35.b bölümünde yer alan açıklamalar çerçevesinde Otel kompleksi
brüt defter değeri ile netleştirilerek net tutar yeniden değerleme sonrasındaki değere getirilmiştir. Aynı
standardın madde 39’da yer alan düzenlemeye göre değer artışı (116.458.798- 34.051.303)=82.407.495 TL
olarak hesaplanmıştır.

NOT 19- MADDİ OLMAYAN DURAN VARLIKLAR

 01.01.2012 İlaveler Çıkışlar Transfer 31.03.2012
Maliyetler
Diğer Maddi Olmayan Duran
Varlıklar 4.250

- - - 4.250

 4.250

- - - 4.250

Birikmi ş amortismanlar 01.01.2012 İlaveler Çıkışlar Transfer 31.03.2012
Diğer Maddi Olmayan Duran
Varlıklar (1.417)

(354) (1.771)

 (1.417)

(354) - - (1.771)

Net Kayıtlı De ğeri 2.833 2.479

 01.01.2011 İlaveler Çıkışlar Transfer 31.12.2011
Maliyetler
Diğer Maddi Olmayan Duran
Varlıklar - 4.250 - - 4.250

 - 4.250 - - 4.250

Birikmiş amortismanlar 01.01.2011 İlaveler Çıkışlar Transfer 31.12.2011
Diğer Maddi Olmayan Duran
Varlıklar - (1.417) (1.417)
 - (1.417) - - (1.417)

Net Kayıtlı De ğeri - 2.833

DİPNOT 20 : ŞEREFİYE

Firma, Zedur İnşaat Turizm Seyahat ve Acentecilik Menajerlik Yayın Yapım Ticaret Ltd.Şti.’nin % 94,50
hissesini 31.03.2010 Tarihinde satın almıştır. Bu alım nedeniyle 433.388 TL şerefiye hesaplamıştır. Detay
açıklama Not: 3 İşletme Birleşmelerinde yapılmıştır.

 31.03.2012 31.12.2011

Zedur İnş.Turz.Sey.ve Men.Yay.Yap.Tic. Ltd.Şti. 433.388 433.388

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

30

NOT 21 – DEVLET TEŞVİK VE YARDIMLARI

Yoktur. (31.12.2011: Yoktur.)

NOT. 22-23 KARŞILIKLAR, KO ŞULLU VARLIK VE YÜKÜMLÜLÜKLER , TAAHHÜTLER

a) Şirket tarafından verilen teminat, ipotek ve rehinler:

Şirketin 31.03.2012,31.12.2011 tarihleri itibariyle şirketin teminat/rehin/ipotek pozisyonuna ilişkin tabloları
aşağıdaki gibidir:

Şirket Tarafından Verilen TR İ’ler (TL Cinsinden) 31.03.2012 31.12.2011

A.Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ’lerin Toplam Tutarı 111.560.288 TL 66.260.101 TL

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

-

-

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

-

-

D.Diğer Verilen TRİ’lerin Toplam Tutarı

-

-

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

-

-

ii. Şirketin B ve C maddeleri Kapsamına Girmeyen Diğer İlişkili Şirketler Lehine Vermiş Olduğu
TRİ’lerin Toplam Tutarı (Bkz. c-2) 912.500 TL 625.000 TL

iii. C Maddesi Kapsamına Girmeyen 3. kişiler Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı

-

-

Toplam 112.472.788 TL 66.885.101 TL

Şirketin Özkaynak Toplamı 105.327.078 TL 108.037.885 TL

Şirketin vermiş olduğu TRİ'lerin Şirket Özkaynaklarına Oranı 107% 62%

b)Şirketin aktif değerleri üzerindeki mevcut bulunan ipotekler:

31.03.2012

Açıklama
İpotek ise
Derecesi Ne İçin Verildi ği

İpotek
Tes.Tarihi Cinsi Orijinal Tutarı TL Tutarı

Ankara Çubuk 475 Ada/1 Parsel 1. Derece Kredi Teminatı 22.07.2009 Arsa $1.900.000 3.368.510 TL

Ankara Yenimahalle 60961 Ada/2 Parsel 1-2-3. Derece Kredi Teminatı 22.07.2009 Daire € 2.215.000 5.241.576 TL

Bartın Merkez 1. Derece Kredi Teminatı 16.07.2009 Arsa $992.000 1.758.717 TL

Alanya Kargıcak 192 Ada/1 Parsel 1. Derece Kredi Teminatı 11.07.2007 Otel € 20.000.000 47.328.000 TL

Ankara Çankaya 26111 Ada/2Parsel 1. Derece Kredi Teminatı 03.05.2007 Dükkan € 1.000.000 2.366.400 TL

Alanya Kargıcak 192 Ada/1 Parsel 2. Derece Kredi Teminatı 16.01.2012 Otel $25.000.000 44.322.500 TL

Alanya Kargıcak 192 Ada/1 Parsel 2. Derece Kredi Teminatı 16.01.2012 Otel 5.000.000 TL 5.000.000 TL

TL Cinsinden Toplam 109.385.703 TL

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

31

31.12.2011

Açıklama
İpotek ise
Derecesi Ne İçin Verildi ği

İpotek
Tes.Tarihi Cinsi Orijinal Tutarı TL Tutarı

Ankara Çubuk 475 Ada/1 Parsel 1. Derece Kredi Teminatı 22.07.2009 Arsa $1.900.000 3.588.910 TL

Ankara Yenimahalle 60961 Ada/2 Parsel 1-2-3. Derece Kredi Teminatı 22.07.2009 Daire € 2.215.000 5.413.017 TL

Bartın Merkez 1. Derece Kredi Teminatı 16.07.2009 Arsa $992.000 1.873.789 TL

Alanya Kargıcak 192 Ada/1 Parsel 1. Derece Kredi Teminatı 11.07.2007 Otel € 20.000.000 48.876.000 TL

Ankara Çankaya 26111 Ada/2Parsel 1. Derece Kredi Teminatı 03.05.2007 Dükkan € 1.000.000 2.443.800 TL

TL Cinsinden Toplam 62.195.516 TL

c) Şirketin TRİ tablosunda sunduğu teminat mektuplarına ilişkin detaylar:

c-1: Şirketin Kendi Tüzel Kişiliği Adına Vermiş Olduğu Teminat Mektupları:

31.03.2012

 Başlangıç Bitiş Veriliş Para Veren Verilen

Cinsi Tarihi Tarihi Nedeni Birimi Tutarı Banka Yer
Teminat
Mektubu 23.06.2006 süresiz Hitit V.Dairesi TL 250.200 TL Finansbank Vergi Dairesi
Teminat
Mektubu 08.04.2004 süresiz

Aski Genel
Müdürlüğü TL 1.577 TL Bayındırbank Aski

Teminat
Mektubu 08.04.2004 süresiz

Aski Genel
Müdürlüğü TL 2.000 TL Şekerbank Aski

Teminat
Mektubu 22.07.2005 süresiz

Malltepe AVM
İnşaat TL 1.330.000 TL Finansbank İller Bankası

Teminat
Mektubu 05.06.2007 süresiz Antalya Tedaş TL 46.080 TL İş Bankası Tedaş
Teminat
Mektubu 10.07.2008 süresiz

Yapılandırma
Teminatı TL 250.000 TL Bank Asya SGK Antalya

Teminat
Mektubu 01.10.2010 süresiz

Tedaş Elektrik
için TL 10.000 TL Halk Bankası Antalya/Tedaş

Teminat
Mektubu 02.05.2004 süresiz

Orman
Bakanlığı TL 127.728 TL Halk Bankası Antalya/Tedaş

Teminat
Mektubu 14.10.2011 süresiz

Yapılandırma
Teminatı TL 150.000 TL Vakıfbank/Alanya SGK Antalya

Teminat
Mektubu 22.02.2012 süresiz

Turizm Acenta
Kuruluş
Teminatı TL 7.000 TL İş Bankası

Kültür ve
Turizm
Bakanlığı

TL Cinsinden Toplam 2.174.585 TL

31.12.2011

 Başlangıç Bitiş Veriliş Para Veren Verilen

Cinsi Tarihi Tarihi Birimi Tutarı Banka Yer
Teminat
Mektubu 23.06.2006 süresiz Hitit V.Dairesi TL 250.200 TL Finansbank Vergi Dairesi
Teminat
Mektubu 22.07.2005 süresiz Malltepe AVM TL 1.330.000 TL Finansbank İller Bankası

Teminat 08.04.2004 süresiz Aski Genel TL 1.577 TL Bayındırbank Aski

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

32

Mektubu Müdürlüğü

Teminat
Mektubu 08.04.2004 süresiz

Aski Genel
Müdürlüğü TL 2.000 TL Şekerbank Aski

Teminat
Mektubu(*) 10.08.2007 15 yıl

Malltepe AVM
kiralama TL 1.355.000 TL Bank Asya İller Bankası

Teminat
Mektubu 05.06.2007 süresiz Antalya Tedaş TL 46.080 TL İş Bankası Tedaş
Teminat
Mektubu 10.07.2008 süresiz

Yapılandırma
Teminatı TL 250.000 TL Bank Asya SGK Antalya

Teminat
Mektubu 01.10.2010 süresiz

Tedaş Elektrik
için TL 10.000 TL Halk Bankası Antalya/Tedaş

Teminat
Mektubu 02.05.2004 süresiz

Orman
Bakanlığı TL 127.728 TL Halk Bankası Antalya/Tedaş

Teminat
Mektubu 14.10.2011 süresiz

Yapılandırma
Teminatı TL 150.000 TL Vakıfbank/Alanya SGK Antalya

Teminat
Mektubu 10.11.2011 süresiz

İller Bankası
Maltepe AVM
Davası TL 542.000 TL İş Bankası

Ank.1.Sulh
Hukuk

TL Cinsinden Toplam 4.064.585 TL

c-2: Şirketin İlişkili Şirketler Lehine Vermiş Olduğu Teminat Mektupları:

31.03.2012

 Başlangıç Bitiş Veriliş Para Veren Verilen

Cinsi Tarihi Tarihi Nedeni Birimi Tutarı Banka Yer
Teminat
Mektubu 05.03.2012 süresiz

Kaş devlet
Hastanesi TL 237.500 TL

Halk
Bankası

Toki(Utopya-
Kılıçkap A.O.)

Teminat
Mektubu 05.03.2012 süresiz

Kaş devlet
Hastanesi TL 50.000 TL

Halk
Bankası

Toki(Utopya-
Kılıçkap A.O.)

Teminat
Mektubu 05.11.2009 süresiz

Kaş devlet
Hastanesi TL 625.000 TL

Halk
Bankası

Toki(Utopya-
Kılıçkap A.O.)

TL Cinsinden Toplam 912.500 TL

31.12.2011

 Başlangıç Bitiş Veriliş Para Veren Verilen

Cinsi Tarihi Tarihi Nedeni Birimi Tutarı Banka Yer
Teminat
Mektubu 05.11.2009 süresiz

Kaş devlet
Hastanesi TL 625.000 TL

Halk
Bankası

Toki(Utopya-
Kılıçkap A.O.)

TL Cinsinden Toplam 625.000 TL

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

33

NOT 24 – ÇALIŞANLARA SA ĞLANAN FAYDALAR

Uzun Vadeli Borç Kar şılıkları 31.03.2012 31.12.2011
Kıdem Tazminatı Karşılığı 472.614 399.071

İş Kanunu’na göre Şirket; bir hizmet yılını doldurmak kaydıyla, işine son verilen, askere çağrılan, ölen veya
erkekler için 25 yıllık, kadınlar için 20 yıllık hizmet süresini tamamladıktan sonra emekli olan ve emeklilik
yaşına ulaşan (kadınlar için 58, erkekler için 60) personeline kıdem tazminatı ödemek ile yükümlüdür.
Ödenecek tutar; aşağıdaki tutarlarla sınırlı olmak üzere bir aylık maaşa eşittir.

- 31.03.2012 : 2.805,04 TL
- 31.12.2011 : 2.731,85 TL

Diğer taraftan ödenecek tazminat çalışılan her sene için 30 günlük ücret tutarı ile sınırlandırılmıştır. Yukarıda
açıklanan yasal düzenlemeler haricinde emeklilik taahhütleri için herhangi bir düzenleme yoktur. Fon ayrılma
zorunluluğu bulunmadığından yükümlülük için fon ayrılmamıştır.

UMS 19 ; ‘Çalışanlara Sağlanan Faydalar’ , şirketlerin belirli sosyal hak planları kapsamındaki
yükümlülüklerinin tahmini için aktüer değerleme yöntemlerinin kullanılmasını öngörmektedir. Buna bağlı
olarak, toplam yükümlülüğün hesaplanmasında aktüer varsayımlar ve mevcut yasal yükümlülükler
kullanılmıştır. Kullanılan başlıca aktüeryal tahminler ve varsayımlar şöyledir;

Kıdem tazminatı karşılığı, Şirket’in çalışanlarının emekliliğinden doğacak gelecekteki olası yükümlülüğünün,
bilanço tarihindeki değerinin tahmini ile hesaplanmıştır.

31.03.2012 31.12.2011
İskonto oranı 4,66% 4,66%
Emeklilik olasılığının tahmini 100% 100%

Kıdem Tazminatı Kar şılığı 31.03.2012 31.12.2011
1 Ocak 399.071 376.024
Dönem İçinde Ayrılan Karşılık 95.351 173.703

İptal ve Ödemeler

(21.808) (150.656)
Dönem Sonu 472.614 399.071

NOT 25 – EMEKL İLİK PLANLARI

Not 24’te açıklanan yasal düzenlemeler haricinde emeklilik taahhütleri için herhangi bir düzenleme
31.03.2012 tarihi itibariyle yoktur.

NOT 26 – DİĞER VARLIK VE YÜKÜMLÜLÜKLER

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

34

Kısa Vadeli Di ğer Varlıklar 31.03.2012 31.12.2011
Verilen Sipariş Avansları 3.607.693 2.715.456
Gelecek Aylara Ait Giderler 154.886 2.306.129
Gelir Tahakkukları(*) 1.956.227 1.956.227
Devreden KDV 546.943 125.062
Peşin Ödenen Vergiler 159 -
İş Avansları 129.756 105.840
Personel Avansları 110.741 102.629

 6.506.405 7.311.343

Uzun Vadeli Di ğer Varlıklar 31.03.2012 31.12.2011
Verilen Sipariş Avansları 681.667 1.354.893
Gelecek Yıllara Ait Giderler 1.111.651 5.897.665
Peşin Ödenen Vergiler 25.302 25.302

 1.818.620 7.277.860

 31.03.2012 31.12.2011
Kısa Vadeli Di ğer Yükümlülükler

 Alınan Sipariş Avansları 11.670.291 571.891
Ödenecek Vergi Harç ve Diğer Kesintiler 36.946 123.201
Ödenecek Sosyal Güvenlik Kesintileri 133.855 81.156
Vadesi Geçmiş, Ertelenmiş SSK Vergi ve Diğer
Yükümlülükler 1.475.935 2.168.107
Gider Tahakkukları 72.703 90.509

 13.389.730 3.034.864

 31.03.2012 31.12.2011
Uzun Vadeli Di ğer Yükümlülükler

 Alınan Sipariş Avansları 1.581.954 1.581.954
Vadesi Geçmiş, Ertelenmiş SSK Vergi ve Diğer
Yükümlülükler 2.818.477 2.964.743

 4.400.431 4.546.697

(*)Şirket 16.08.2007 tarihinde Maltepe Park alışveriş merkezinin %53’lük kısmını İller Bankasından 15
yıllığına kiralamış olup 01.10.2010 tarihinde kalan %43 ‘lük kısmı iştiraki durumundaki Çağ1 Yapı A.Ş’den 3
yıllığına kiralamak suretiyle söz konusu Alışveriş merkezinin tamamının işleticisi durumuna gelmiştir. Çağ1
Yapı A.Ş. ile yapılan söz konusu sözleşme 28.02.2011 tarihinde karşılıklı olarak fesh edilmiş 28.02.2011
tarihinden itibaren AVM gelir ve giderlerinin her iki tarafın hissesi oranında paylaşılmasına karar verilmiştir.
Firma,İller Bankasında 15 yıllığına kiralamış olduğu Maltepe AVM kira sözleşmesini Ağustos 2011 sonu
itibariyle bu tarihten geçerli olmak üzere tek taraflı olarak haklı fesih gerekçesi ileri sürerek feshetmiştir. Haklı
fesih nedeni, Belediye tarafından onaylanan proje ve imara aykırılığın tespit edilmiş olması ve buna bağlı
olarak AVM’de bulunan mağazaların işyeri açma ve çalışma ruhsatlarının iptal edilmesi ve kapatılması
işlemlerini göstermiştir. Bu hukuki sürece bağlı olarak AVM ‘nin % 43,23 lük kısmının kiracılık hakkını elinde
bulundurulan Çağ 1 Yapı İnşaat Turizm Madencilik Ticaret Sanayi A.Ş. ve alt kiracılar ile yeni anlaşmalar
karşılıklı fesihler yapılmıştır. Gelir Tahakkuklarında görünen tutarın tamamı bu hukuki işlemlere bağlı olarak
oluşan Maltepe AVM gelir tahakkuklarından oluşmaktadır.

.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

35

NOT 27 – ÖZKAYNAKLAR

A-ÖDENMİŞ SERMAYE

 % 31.03.2012
Zekai Dursun 52,00% 13.000.000
Zeynep Didem Petekkaya 1,60% 400.000
Nejat Recai Dursun 3,20% 800.000
Ayşegül Dursun 1,60% 400.000
Süheyla Dursun 0,80% 200.000
Mine Lök Beyaz 0,80% 200.000
Halka Açık Kısım 40,00% 10.000.000
SERMAYE 25.000.000

 % 31.12.2011
Zekai Dursun 52,00% 13.000.000
Zeynep Didem Petekkaya 1,60% 400.000
Nejat Recai Dursun 3,20% 800.000
Ayşegül Dursun 1,60% 400.000
Süheyla Dursun 0,80% 200.000
Mine Lök Beyaz 0,80% 200.000
Halka Açık Kısım 40,00% 10.000.000
SERMAYE 25.000.000

B- HİSSE SENEDİ İHRAÇ PRİMLERİ

Şirket 2011 yılı içerisinde halka arz edilmiş olup halka arz sonucunda 14.318.358 TL tutarında emisyon primi
oluşmuştur. Halka arz giderlerinin dağıtımı sonucunda emisyon primine isabet eden 2.588.911 TL’nin
emisyon priminden düşülmesi ile 11.729.447 TL net emisyon primi öz kaynaklar hesabına alınmıştır.

C-DEĞER ARTIŞ FONLARI
 31.03.2012 31.12.2011
Utopia World Otel Değer Artış Fonu 78.287.120 78.287.120

(*) Otel Kompleksinin yeniden değerleme modeli çerçevesinde, Alanya 1. Asliye Hukuk Mahkemesince
yapılan değer tespiti sonucu oluşan değer artış fonudur. (detay açıklama Not 18’’de yapılmıştır.) Şirket
Yönetim Kurulu 13.07.2011 Tarih ve 143 nolu Yönetim kurulu Kararı ile söz konusu değer artış fonlarının
sermayeye ilave edilmesi kararını almış sermaye artırımı izini için Sermaye Piyasası Kuruluna başvurmuştur.
Şirketin Değer Artış Fonlarının Sermaye İlave edilmesi , SPK tarafından 16.12.2011 Tarih ve 42/1122 sayılı
toplantısında sermaye artırım talebinin olumsuz karşılanmasına karar vermiş ve bu kararı firmaya bildirmiştir.
Firma bu bildirim üzerine söz konusu fon için vergi yükümlülüğü hesaplamıştır. Hesaplanan vergi
yükümlülüğü değer artış fonundan indirilerek değer artış fonu net değer üzerinden mali tablolarda
gösterilmiştir.Vergi yükümlülüğünün hesaplanmasına ilişkin detay açıklama dipnot 35 ‘de yapılmıştır.

D- KARDAN AYRILMI Ş KISITLANMIŞ YEDEKLER

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

36

Türk Ticaret Kanunu’na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılırlar.
Birinci tertip yedek akçe, toplamı yeniden değerlenmiş ödenmiş sermayenin % 20’sine ulaşana kadar, yasal
finansal tablolardaki net karın % 5’i oranında ayrılmaktadır. İkinci tertip yasal yedekler, yeniden değerlenmiş
sermayenin % 5’ini geçen temettü dağılımlarının toplamı üzerinden % 10 olarak ayrılır. TTK hükümleri
çerçevesinde yasal yedekler, sadece zararları netleştirmek için kullanılabilmekte ve ödenmiş sermayenin %
50’sini aşmadıkça diğer amaçlarla kullanılmamaktadır.

 31.03.2012 31.12.2011

I. Tertip Yasal Yedek Akçe 243.589 243.589

II. Tertip Yasal Yedek Akçe 8 8

 243.597 243.597

E-GEÇMİŞ YILLAR KARI / ZARARI

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 esasında
değerleme de çıkan farklılıklar ;

- ‘Ödenmiş Sermaye’den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, ‘Ödenmiş
Sermaye’ kaleminden sonra gelmek üzere açılacak ‘Sermaye Düzeltme Farklarıyla’

- ‘Kardan Ayrılan Kısıtlanmış Yedekler’ ve ‘Hisse Senedi İhraç Primleri’nden kaynaklanmakta ve
henüz kar dağıtımı veya sermaye artırımına konu olmamışsa ‘Geçmiş Yıllar Karı/Zararı ile
ilişkilendirilmiştir.

 31.03.2012 31.12.2011

Önceki Dönem Karı veya Zararı (606.783) (4.558.031)

Geçmiş Yıllar Karları/Zararları (7.130.062) (2.572.031)

Toplam Geçmi ş Yıl Karı/Zararı (7.736.845) (7.130.062)

F- AZINLIK PAYLARI

Azınlık paylarının hesap dönemleri itibariyle hareket tablosu aşağıdaki gibidir.

 31.03.2012 31.12.2011

Dönem Başı Bakiyesi 514.565 489.258

Ana Ortaklık Dışı Kar/Zarar 11.777 25.307

Dönem Sonu Bakiyesi 526.342 514.565

NOT 28 – SATIŞLAR VE SATIŞLARIN MAL İYETİ

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

37

 1 Ocak 2012-31 Mart 2012

 Turizm İnşaat
Avm

İşletmeciliği Menajerlik Toplam

Satış Gelirleri

1.045.313

170.400

-

356.400

1.572.113
Satışlardan iade indirimler ve
iskontolar (-)

(2.076)

- -

(2.076)

Satışların Maliyeti

(2.455.508)

(150.000)

- -

(2.605.508)

Brüt Satı ş Karı/Zararı

(1.412.271)

20.400

-

356.400

(1.035.471)

 1 Ocak 2011-31 Mart 2011

 Turizm İnşaat
Avm

İşletmeciliği Menajerlik Toplam

Satış Gelirleri

1.233.866

274.685

712.862

507.000

2.728.413
Satışlardan iade indirimler ve
iskontolar (-)

(11.885) - - -

(11.885)

Satışların Maliyeti

(1.827.141)

(53.534)

(947.801)

(2.828.476)

Brüt Satı ş Karı/Zararı

(605.160)

221.151

(234.939)

507.000

(111.948)

• Şirket, yıllık 1.352.268 TL kira bedeli ile İller Bankasından kiralamış olduğu Maltepe (Ankara), Yer
altı Katlı Otopark ve Ticaret Merkezi kira kontratını Belediyenin, imara aykırılıklar tespit etmesi ve bu
nedenle AVM ‘de bulunan mağazaların işyeri açma ve çalışma ruhsatlarını iptal edilmesi, bunlara
bağlı olarak da kiracıların kira sözleşmelerini fesih etmesi, işyerlerini kiraya vermede güçlük
yaşanması nedeniyle haklı sebep göstererek 2011 yılı Ağustos sonundan geçerli olmak üzere tek
taraflı olarak feshetmiştir. Buna bağlı olarak da 2010 yılına ait 1.483.128,16,-TL, 2011 yılına ait
1.399.142,95,-TL olmak üzere toplam 2.882.271,11,-TL kira bedelinden sorumlu olmayacağı
talebiyle İller Bankası aleyhine dava açmıştır. İller Bankası bu fesih nedeniyle firmayı bağlı
bulunduğu Çevre ve Şehircilik Bakanlığına bildirmiş ve Bakanlık firmayı 02.12.2011-02.12.2012
tarihleri arasında 1 yıllık sürede kamu ihalelere katılmaktan yasaklamıştır. Bu işlemin iptali için
31.01.2012 Tarih ve 2012/215 Sayılı Dosya numarası ile Ankara 10.İdare Mahkemesine dava
açılmıştır.

NOT.29 ARAŞTIRMA VE GEL İŞTİRME GİDERLERİ, PAZARLAMA VE SATI Ş VE DAĞITIM GİDERLERİ ,
GENEL YÖNETİM GİDERLERİ

 31.03.2012 31.03.2011

Pazarlama, Satış ve Dağıtım Giderleri 261.586 82.173

Genel Yönetim Giderleri 1.035.555 1.818.361

 1.297.141 1.900.534

NOT 30 – NİTELİKLER İNE GÖRE GİDERLER

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

38

A-PAZARLAMA SATI Ş VE DAĞITIM GİDERLERİ

 31.03.2012 31.03.2011

Reklam Giderleri 139.339 32.182

Fuar ve Show Giderleri 36.425 3.292

Personel Giderleri 58.546 28.867

Haberleşme Giderleri 4.129 2.955

Seyahat Giderleri 20.965 14.515

Ofis- Kırtasiye Giderleri 2.182 360

Diğer - 2

 261.586 82.173

B-GENEL YÖNET İM GİDERLERİ

 31.03.2012 31.03.2011
Akaryakıt Giderleri 11.866 4.788
Bağış ve Yardımlar 15 3.598
Bakım-Onarım Giderleri 4.958 2.331
Banka Giderleri 17.888 19.863
Belediye, Vergi, Resim ve Harç Giderleri 9.916 55.251
Diğer Çeşitli Giderler 33.094 66.778
Elektrik, Doğalgaz, Telefon ve Su Giderleri 6.330 7.386
Halka Arz Giderleri - 801.548
İdari Giderler 13.905 16.237
İnternet Giderleri 1.274 1.106
Kanunen Kabul Edilmeyen Giderler 65.574 27.070
Kargo ve Posta Giderleri 4.850 5.485
Kırtasiye Giderleri 4.011 1.133
Kira ve Aidat Giderleri 43.934 21.529
Konaklama,Seyahat ve Ulaşım Giderleri 16.774 32.891
Lojman Giderleri 2.207 500
Mahkeme Noter Giderleri 1.135 5.665
Marka ve Belgelendirme Giderleri 39.228 7.270
Müşavirlik Danışmanlık ve Denetim Giderleri 24.348 56.961
Personel Giderleri 697.149 622.401
Sigorta Giderleri 22.301 16.485
Temsil ve Ağırlama Giderleri 1.689 31.068
Yemek Giderleri 13.111 11.017
 1.035.555 1.818.361

NOT 31 – DİĞER FAAL İYETLERDEN GEL İR VE GİDERLER

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

39

 31.03.2012 31.03.2011
Sigorta Gelirleri 40.847 -
Maddi Duran Varlık Satış Karı 90.927 33.504
Diğer Gelir ve Karlar 500 -
Konusu Kalmayan Karşılıklar 21.808 4.900
Diğer Faaliyetlerden Gelir ve Karlar 154.082 38.404

 31.03.2012 31.03.2011
Maddi Duran Varlık Satış Zararı - 1.323
Karşılık Giderleri 95.351 -
Önceki Dönem Gider ve Zararları 6.647 16.040
Diğer Gider ve Zararlar 592.449 73.133
Diğer Faaliyetlerden Gider ve Zararlar 694.447 90.496

NOT. 32- FİNANSAL GEL İRLER

 31.03.2012 31.03.2011

Faiz Gelirleri 1.059 56.120

Kur Farkı Geliri 1.073.715 137.493

Reeskont Faiz Gelirleri 253.097 256.114

Finansal Gelirler Toplamı 1.327.871 449.727

NOT.33 FİNANSAL G İDERLER

 31.03.2012 31.03.2011

Kur Farkı Gideri 290.191 2.329.965

Reeskont Faiz Giderleri 486.507 258.973

Kısa Vadeli Borçlanma Giderleri 450.393 491.816

Finansal Giderler Toplamı 1.227.091 3.080.754

NOT.34 SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURUL AN FAAL İYETLER

Yoktur. (31.12.2011: Yoktur.)

NOT 35 – VERGİ VARLIK VE YÜKÜMLÜLÜKLER İ

Kurumlar vergisi oranı %20’dir. Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden
kurumlar ile Türkiye’de yerleşik kurumlara ödenen kar payları (temettüler) stopaja tabi değildir. Bunların
dışında yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye ilavesi, kar dağıtımı
sayılmaz ve stopaj uygulanmaz. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar
vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir.

Kurumların en az iki tam yıl süreyle aktiflerinde yer alan gayrimenkullerin ve iştirak hisseleri, kurucu senetleri,
intifa senetleri ve rüçhan hakkı satışından doğan kazancın %75’lik kısmı kurumlar vergisinden istisna
edilmiştir. İstisnadan yararlanmak için söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl süre
ile işletmeden çekilmemesi ve satış bedelinin satışın yapıldığı yılı izleyen ikinci takvim yılı sonuna kadar
tahsil edilmesi gerekmektedir.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

40

Kurumlar Vergisi Kanunu’na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla
dönemin kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş
yıl içerisinde incelenebilmekte ve vergi hesapları revize edilebilmektedir.

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle vergi giderlerinin ana bileşenleri aşağıdaki gibidir:

 31.03.2012 31.12.2011
Cari Dönem Vergi Karşılıkları - -
Peşin Ödenmiş Vergiler (159) (24.164)
Toplam (159) (24.164)

Gelir tablosunda yer alan vergi geliri/gideri aşağıda özetlenmiştir.

 31.03.2012 31.12.2011

Cari Dönem Vergisi - -

Ertelenmiş Vergi 61.391 1.457.354

Toplam Vergi Geliri / Gideri 61.391 1.457.354

 Şirket, ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinin Uluslararası Finansal Raporlama
Standartları ve yasal mali tabloları arasındaki farklı değerlendirilmelerin sonucunda ortaya çıkan geçici
farkların etkilerini dikkate alarak hesaplamaktadır. Söz konusu geçici farklar genellikle gelir ve giderlerin,
UFRS ve vergi kanunlarına göre değişik raporlama dönemlerinde muhasebeleşmesinden
kaynaklanmaktadır. Gerçekleşecek geçici farklar üzerinden yükümlülük metoduna göre hesaplanan
ertelenen vergi alacağı ve yükümlülüğü için uygulanacak oran % 20’dir.

Otel Kompleksinin yeniden değerleme modeli çerçevesinde, Alanya 1. Asliye Hukuk Mahkemesince yapılan
değer tespiti sonucu oluşan değer artış fonudur. (detay açıklama Not 18’’de yapılmıştır.) Şirket Yönetim
Kurulu 13.07.2011 Tarih ve 143 nolu Yönetim kurulu Kararı ile söz konusu değer artış fonlarının sermayeye
ilave edilmesi kararını almış sermaye artırımı izini için Sermaye Piyasası Kuruluna başvurmuştur. Bu karar,
30.06.2011 Tarihli Bağımsız Denetim Raporumuzun (Dipnot : 39 Bilanço Tarihinden Sonraki Olaylar)
bölümünde açıklanmıştır. Şirketin Değer Artış Fonlarının Sermaye İlave edilmesi , SPK tarafından
16.12.2011 Tarih ve 42/1122 sayılı toplantısında sermaye artırım talebinin olumsuz karşılanmasına karar
vermiş ve bu kararı firmaya bildirmiştir. Değer artış fonunun firma tarafından sermayeye ilave edileceği
tahmini nedeni ile 31.12.2010 tarihinde değer artış fonu için ertelenmiş vergi yükümlülüğü hesaplanmamıştır.
SPK tarafından yapılan bildirim üzerine söz konusu fon için ertelenmiş vergi yükümlülüğü hesaplanmış olup
ertelenmiş vergi hesaplamasında Kurumlar Vergisi Kanunu’nun istisnalar kısmında “Gayrimenkul ve İştirak
Hissesi ve Satış Kazancı İstisnası” gereği ertelenmiş vergi oranı %5 (%25’inin %20’si) alınmıştır.

Bilindiği üzere, öteden beri, mükelleflerin yararlandıkları yatırım indirimi istisnası Maliye Bakanlığınca;
08.04.2006 Tarihli Resmi Gazetede yayımlanan 5474 Sayılı Kanun 2 Maddesiyle Gelir Vergisi Kanunun
19.maddesini 1 Ocak 2006 ‘dan geçerli olmak üzere yürürlükten kaldırmak üzere yatırım indirimi istisnası
uygulamasına son vermiştir. Aynı Kanunla gelir vergisi kanuna eklenen geçici 69.madde hükmüyle
31.12.2005 Tarihine kadar gerçekleştirilen yatırım harcamaları üzerinden hesaplanan yatırım indirimi
tutarının 2006 2007 2008 yıllarında uygulamasına, 2009 yılından itibaren bu hakların kullanılmasının
mümkün olmadığı hüküm altına alınmıştır.

Maliye Bakanlığının bu düzenlemesi, Anayasa Mahkemesi tarafından 08.01.2010 Tarihinde verilen kararla,
düzenlemenin verginin genellik eşitlik öngörülebilirlik ve kamusal yetkinin kullanılmasında yükümlülere
hukuksal güvenlik sağlayan yasallık ilkelerine aykırılık oluşturduğu gerekçesiyle iptal etmiştir.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

41

Anayasa Mahkemesinin bu kararı üzerine Maliye Bakanlığı, 01.08.2010 tarihli resmi gazetede yayımlanan
6009 Sayılı Kanunla Gelir Vergisi Kanunun geçici 69. Maddesi hükmünde değişiklik yaparak vergi matrahının
tespitinde indirim konusu yapılacak yatırım indirimi tutarını ilgili kazancın % 25 ‘ i ile sınırlandırmıştır. Ancak
bu hükümle ilgili olarak Anayasa Mahkemesi 18 Şubat 2012 tarihli ve 28208 sayılı Resmi Gazete’de
yayımlanan 9.2.2012 tarih, E.2010/93, K.2012/9 (Yürürlüğü Durdurma) kararında; bu düzenlemeye ilişkin
olarak bir kez daha yürütmenin durdurulması kararı vermiştir.

Firma anayasa mahkemesinin bu kararı üzerine 1.879.772 TL tutarındaki yatırım indirimi istisnası için vergi
varlığı hesaplanması yapmıştır.

Firma 31.12.2011 tarihinde sona eren yıla ait Uluslar arası finansal raporlama standartları uyarınca konsolide
finansal tablolarında 2.580.963 TL tutarındaki mahsup edilebilecek mali zararları için ertelenmiş vergi varlığı
hesaplamıştır.

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

 Birikmi ş Geçici Farklar
Ertelenen Vergi Varlı ğı /

(Yükümlülü ğü)
 31.03.2012 31.12.2011 31.03.2012 31.12.2011

Kur Farkı Geliri/Gideri

(333.365)

(333.365)

(66.673)

(66.673)

Reeskont Faiz Giderleri

2.565.365

2.078.860

513.073

415.772

Reeskont Faiz Gelirleri

(2.294.842)

(2.041.746)

(458.968)

(408.349)

Duran Varlıklara İlgili Düzeltmeler

(133.225)

(133.225)

(26.645)

(26.645)

Finansman Gideri

(60.944)

(60.944)

(12.189)

(12.189)

Finansman Geliri

(76.212)

(76.212)

(15.242)

(15.242)

Kıdem Tazminatı

423.320

349.777

84.664

69.955
Maltepe AVM İşletme Gelir
Tahakkukları

(1.956.227)

(1.956.227)

(391.245)

(391.245)

Maltepe AVM İşletme Gider
Tahakkukları

2.426.410

2.426.410

485.282

485.282

İller Bankası Maltepe AVM Davasına
İlişkin Düzeltme

1.550.568

1.550.568

310.114

310.114

Maltepe AVM Satıştan İadelere ilişkin
Düzeltme

533.303

533.303

106.661

106.661

Maddi Duran Varlık Değer Artış Fonu(*)

(82.407.495)

(82.407.495)

(4.120.375)

(4.120.375)

Geçmiş Yıllar Zararları

2.580.963

2.580.963

516.193

516.193

Yatırım İndirimi

1.879.772

1.879.772

375.954

375.954

Diğer Düzeltmeler

964

959

193

192

(75.301.646)

(75.608.603)

(2.699.205)

(2.760.596)

(*)Ertelenmiş vergi hesaplamasında Kurumlar Vergisi Kanunu’nun istisnalar kısmında “Gayrimenkul ve İştirak
Hissesi ve Satış Kazancı İstisnası” gereği ertelenmiş vergi oranı %5 (%25’inin %20’si) alınmıştır.

Ertelen vergi varlığının dönemler içindeki hareketi aşağıdaki gibidir:

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

42

 31.03.2012 31.12.2011

1 Ocak

(2.760.596) (97.576)
Ertelenen vergi (gideri)/geliri 61.391 1.457.354
Diğer kapsamlı gelire ait ertelenmiş vergi etkisi - (4.120.375)

(2.699.205) (2.760.596)

NOT 36 – HİSSE BAŞINA KAZANÇ

Hisse başına kazanç / zarar, kazanç ve zararın ilgili yıl içinde mevcut hisselerin ağırlıklı ortalama adedine
bölünmesi ile tespit edilir.

 31.03.2012 31.03.2011

Net Dönem Karı / Zararı (2.722.583) (4.738.458)

Herbiri 1 TL Nominal Değerli Hisse Sayısı 25.000.000 25.000.000

Hisse Başına Kazanç/Zarar (0,11) (0,19)

NOT 37 – İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili Taraflardan Ticari Alacaklar

 31.03.2012 31.12.2011

Çağ 1 Yapı A.Ş. 2.184.215 2.035.214
Utopya&Kılıçkap Ortak Girişimi 159.766 157.372
Zekai Dursun Otel İşl.A.Ş. 217 180
Kılıçkap İnşaat Ltd.Şti. 652.846 570.346
 2.997.044 2.763.112

İlişkili Taraflardan Diğer Alacaklar

 31.03.2012 31.12.2011
Ayşegül Dursun Karaca - 335.549
Süheyla Dursun 124 -
Zeynep Didem Petekkaya 165.727 -
Kılıçkap İnşaat Ltd.Şti. 65.000 40.000
ZD - Yuner Ortak Girişimi 206.584 206.582
Mine Lök Beyaz - -
 437.435 582.131

İlişkili Taraflara Ticari Borçlar

 31.03.2012 31.12.2011
Çağ 1 Yapı A.Ş. 174.065 174.065
 174.065 174.065

İlişkili Taraflara Diğer Borçlar

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

43

 31.03.2012 31.12.2011
Zekai Dursun 3.278.074 5.215.602
 3.278.074 5.215.602

Kira Gelirleri
 31.03.2012 31.03.2011
Çağ 1 Yapı A.Ş. - 683.745
 - 683.745
Kira Giderleri
 31.03.2012 31.03.2011
Çağ 1 Yapı A.Ş. - 320.000
 - 320.000

Faiz Gelirleri

 31.03.2012 31.03.2011

Zeynep Didem Petekkaya - 167
Ayşegül Dursun Karaca - 48.575
Süheyla Dursun - 681
 - 49.423

Çalışanlara Sağlanan Kısa Vadeli Faydalar
 31.03.2012 31.12.2011

Yönetim Kurulu ve Ortaklara Ödenen Ücret Toplamı

122.603 779.198
Kilit Yönetici Personellere Ödenen Toplam Ücret

Toplamı

209.367 430.693

331.970 1.209.891

NOT 38– FİNANSAL ARAÇLARDAN KAYNAKLANAN R İSKLER İN NİTELİĞİ VE DÜZEYİ

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

52

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle yabancı para cinsinden olan finansal varlık ve yükümlülüklerin kayıtlı değerleri (net) aşağıdaki gibidir.

DÖVİZ POZİSYONU TABLOSU

 31.03.2012 31.12.2011

 TL Karşılığı
(Fonksiyonel para
birimi)20 ABD Doları Avro GBP

Diğer

 TL Karşılığı
(Fonksiyonel para
birimi)20 ABD Doları Avro GBP

Diğer

1.Ticari Alacaklar 8.443.884 4.576.439 130.752 7.369 - 3.288.311 1.485.539 188.551 7.369 -

2a.Parasal Finansal Varlıklar(Kasa,Banka hesapları dahil 152 5 61 - - 5.757 1.003 1.580 1 -

2b.Parasal Olmayan Finansal Varlıklar - - -

- - - -

-

3.Diğer - - -

- - - -

-

4.Dönen Varlıklar (1+2+3) 8.444.036 4.576.443 130.812 7.369 - 3.294.068 1.486.542 190.130 7.370 -

5.Ticari Alacaklar - - - - - - - - - -

6a.Parasal Finansal Varlıklar - - - - - - - - - -

6b.Parasal Olmayan Finansal Varlıklar - - - - - - - - - -

7.Diğer - - - - - - - - - -

8.Duran Varlıklar (5+6+7) - - - - - - - - - -

9.Toplam Varlıklar (4+8) 8.444.036 4.576.443 130.812 7.369 - 3.294.068 1.486.542 190.130 7.370 -

10.Ticari Borçlar(*) 11.048.216 6.167.836 47.862 - - 120.318 4.300 45.910 - -

11.Finansal Yükümlülükler 5.630.468 - 2.379.339 - - 8.539.081 - 3.494.182 - -

12a.Parasal Olan Diğer Yükümlülükler - - - - - - - - - -

12b.Parasal Olmayan Diğer Yük.ler - - - - - - - - - -

13.Kısa Vadeli Yükümlülükler (10+11+12) 16.678.684 6.167.836 2.427.200 - - 8.659.399 4.300 3.540.092 - -

14.Ticari Borçlar - - - - - - - - - -

15.Finansal Yükümlülükler 25.040.358 - 10.581.625 - - 30.164.821 - 12.343.408 - -

16a.Parasal Olan Diğer Yükümlülükler - - - - - - - - - -

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

53

16b.Parasal Olmayan Diğer Yük.ler - - - - - - - - - -

17. Uzun Vadeli Yükümlülükler (14+15+16) 25.040.358 - 10.581.625 - - 30.164.821 - 12.343.408 - -

18.Toplam Yükümlülükler(13+17) 41.719.042 6.167.836 13.008.826 - - 38.824.220 4.300 15.883.500 - -

19.Bilanço Dışı Döviz Cinsinden Türev Araçlarının Net
Varlık/(Yükümlülük) Pozisyonu(19a-19b) - - - - - - - - - -

19a.Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev
Ürünlerin Tutarı - - - - - - - - - -

19b.Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev
Ürünlerin Tutarı - - - - - - - - - -

20.Net Yabancı Para Varlık/ (Yükümlülük) Pozisyonu
(9-18+19) (33.275.006) (1.591.393) (12.878.013) 7.369 - (35.530.152) 1.482.242 (15.693.369) 7.370 -

21.Parasal Kalemler Net Yabancı Para
Varlık/(Yükümlülük) Pozisyonu (UFRS 7.B23)
(=1+2a+5+6a-10-11-12a-14-15-16a)* (33.275.006) (1.591.393) (12.878.013) 7.369 - (35.530.152) 1.482.242 (15.693.369) 7.370 -

22.Döviz Hedge'i İçin Kullanılan Finansal Araçların
Toplam Gerçeğe Uygun Değeri - - - - - - - - - -

23.Döviz Varlıkların Hedge Edilen Kısmının Tutarı** - - - - - - - - - -

24.Döviz Yükümlülüklerinin Hedge Edilen Kısmının
Tutarı*** - - - - - - - - - -

25.İhracat**** - - - - - - - - - -

26.İthalat**** - - - - - - - - - -

(*) Alınan Sipariş Avanslarında izlenmiş olan Turizm Acentelerinden alınan dövizli çekler bu bölümde raporlanmıştır.
Şirket’in 31 Mart 2012 ve 31 Aralık 2011 Tarihleri itibari ile ithalatlarından kaynaklanan toplam döviz yükümlülüğünün hedge edilme oranı, toplam döviz
yükümlüğünün kur riskinin bir türev araç vasıtasıyla karşılanma oranı olup, Şirketin vadeli işlemi olmadığından toplam döviz yükümlüğünün hedge edinme oranı
yoktur

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

54

NOT 39 - FİNANSAL ARAÇLAR

A-Sermaye Risk Yönetimi

Şirket, sermeye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan borç
ve özkaynak dengesini verimli bir şekilde tutarak karını ve piyasa değerini artırmaya hedeflemektedir.

Şirket’in sermaye yapısı Not 8’ de açıklanan kredileri de içeren borçlar ile Not 27 ‘da açıklanan ödenmiş
sermeye,hisse senedi ihraç primleri, değer artış fonları, sermeye yedekleri, kısıtlanmış kar yedekleri ve
geçmiş yıl kar/zararlarını da içeren özkaynak kalemlerinden oluşmaktadır.

Şirket’in sermeye maliyeti ile birlikte her bir sermeye sınıfıyla ilişkilendirilen riskler Şirket’in üst yönetimi
tarafından değerlendirilir. Bu incelemeler sırasında üst yönetim sermaye maliyeti ile birlikte her bir sermaye
sınıfıyla ilişkilendirilebilen riskleri değerlendirir ve Yönetim Kurulu’nun kararına bağlı olanları Yönetim
Kurulu’nun değerlendirmesine sunar. Şirket, üst yönetim ve Yönetim Kurulu ‘nun değerlendirmelerine
dayanarak sermaye çeşitlendirmesini yeni borç edinilmesi, mevcut olan borcun geri ödenmesi ve/veya
sermaye artışına gidilmesi yolu ile optimal duruma getirmektedir. Şirket’in genel stratejisi , önceki döneme
göre bir farklılık göstermemektedir.

Şirket, sermaye yeterliliğini net borç/özsermaye oranını kullanarak izlemektedir. Bu oran net borcun toplam
sermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından
(bilançoda gösterilen kısa ve uzun vadeli kredileri , ticari ve diğer borçları içerir.) düşülmesiyle hesaplanır.

 31.03.2012 31.12.2011

Toplam Borçlar 67.796.977 64.106.393

Eksi:Nakit ve nakit benzeri değerler 423.060 512.632

Net Borç 67.373.917 63.593.761

Toplam Özkaynak 105.327.078 108.037.885

Net Borç/ özsermaye oranı 0,64 0,59

 B.ÖNEML İ MUHASEBE POL İTİKALARI

Şirket’in finansal araçlarla ilgili önemli muhasebe politikaları 2 numaralı ‘Önemli Muhasebe Politikaları
‘dipnotunda yer alan ‘Finansal Araçlar’ kısmında açıklanmaktadır.

C.FİNANSAL R İSK YÖNETİMDEKİ HEDEFLER

Hali hazırda Şirket genelinde tanımlanmış bir risk yönetimi modeli ve aktif uygulaması bulunmamaktadır.
Şirket’in önemli finansal riskleri içersinde döviz kuru riski , faiz oranı riski ve likidite riski yer almaktadır.
Tamamlanmış bir risk yönetimi modeli bulunmamakla beraber Şirket yönetimi aldığı kararlar ve
uygulamaları ile risk yönetmektedir. Kurumsal bir risk yönetimi modeli oluşturulması hedeflenmiş olup, bu
yöndeki çalışmalar devam etmektedir.

D.PİYASA R İSKİ

Faaliyetleri nedeniyle Şirket, döviz kurundaki ve faiz oranındaki değişiklikler ile ilgili finansal risklere maruz
kalmaktadır. Gelirlerin ve giderlerin döviz cinslerine göre dağılımı ile borçların döviz cinslerine göre,
değişken ve sabit faiz oranlı olarak dağılımları Şirket yönetimi tarafından takip edilmektedir.

Piyasa riskine yol açan piyasa koşullarındaki değişiklilikler, gösterge faiz oranı, diğer bir işletmenin finansal
aracının fiyatı, mal fiyatı, döviz kuru veya fiyat ya da oran endeksindeki değişiklikleri içerir.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

55

Stok fiyat de ğişikliklerinin yönetimi (fiyat riski)

Şirket, stoklarının fiyat değişimlerinden dolayı satış fiyatlarının etkilenmesi nedeniyle fiyat riskine maruz
kalmaktadır. Satış marjları üzerindeki olumsuz fiyat hareketi etkilerinden kaçınmak amacıyla
kullanılabilecek bir türev enstrümanı bulunmamaktadır.

Faiz Oranı Riski Yönetimi :
Şirket ağırlıklı olarak sabit faizli olmak üzere, sabit ve değişken faiz oranları üzerinden borçlanmaktadır.
Şirket’in yükümlülükleriyle ilgili faiz oranları 8 no’lu dipnotta açıklanmıştır.

Faiz Pozisyonu Tablosu

 31.03.2012 31.12.2011

Sabit faizli finansal araçlar

Finansal

varlıkları

Gerçeğe uygun değer farkı kar/zarara yansıtılan

varlıklar*

Satılmaya hazır finansal varlıklar**

Finansal yükümlülükler 33.388.490 35.951.858

 Değişken faizli finansal araçlar
 Finansal varlıklar

 Finansal yükümlülükler 3.118.485 3.824.325

 31 Mart 2012 ve 31 Aralık 2011 tarihi itibariyle faiz baz puanı 100 puan değişseydi, yani faiz oranları %1
değişseydi ve diğer tüm değişkenler sabit kalsaydı, sabit faizli finansal araçlardaki faiz değişiminden dolayı
net faiz gideri/geliri ortaya çıkmış olacaktı ve bu durumda vergi ve ana ortaklık dışı paylar öncesi kar/zararı;
31.03.2012: 365.070 TL, 31.12.2011 397.762 TL daha düşük/yüksek olacaktı.Şirketin faiz oranına
duyarlılığı aşağıdaki gibidir.

Faiz Oranı Duyarlılık Analizi Tablosu

 31.03.2012 31.12.2011

 Kar/Zarar Kar/Zarar

 Baz Puanın Baz Puanın Baz Puanın Baz Puanın

artması azalması artması azalması

Baz Puan Değişiminin 100 (%1) olması halinde:

TL (58.362) 58.362 (10.723) 10.723

Avro (275.523) 275.523 (348.796) 348.796

Sabit Faizli Finansal Araçların Toplam Etkisi (333.885) 333.885 (359.519) 359.519

Baz Puan Değişiminin 100 (%1) olması halinde:

Avro (31.185) 31.185 (38.243) 38.243

Değişken Faizli Finansal Araçların Toplam Etkisi (31.185) 31.185 (38.243) 38.243

Toplam (365.070) 365.070 (397.762) 397.762

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

56

Kur Riski Yönetimi

Şirket’in gelir ve giderleri arasındaki kur riski açısından doğal bir denge bulunmakta olup ileriye yönelik
tahminler ve piyasa şartları dikkate alınarak bu denge korunmaya çalışılmaktadır.

31 Mart 2012 ve 31 Aralık 2011 tarihi itibariyle TL, USD, Avro ve diğer yabancı paralar karşısında aynı
anda % 10 oranında değişseydi ve diğer tüm değişkenler sabit kalsaydı , bu para birimlerinde olan varlık ve
yükümlülüklerden doğan net kur farkı/zararı sonucu vergi öncesi dönem net kar/zararı ;

31.03.2012 : 3.327.501 TL 31.12.2011 : 3.553.015 TL, daha düşük/yüksek olacaktı.

Şirketin döviz pozisyonu ile ilgili kur riski duyarlılık analizi aşağıdaki gibidir.

Döviz kuru Duyarlılık Analizi Tablosu

 31.03.2012 31.12.2011

 Kar/Zarar Kar/Zarar

Yabancı paranın
değer kazanması

Yabancı paranın değer
kaybetmesi

Yabancı paranın değer
kazanması

Yabancı paranın
değer kaybetmesi

ABD Doları kurunun %10 değişmesi halinde:

1- ABD Doları net varlık/yükümlülüğü (282.138) 282.138 279.981 (279.981)

2- ABD Doları riskinden korunan kısım (-) - - - -

3-ABD Doları Net Etki (1+2) (282.138) 282.138 279.981 (279.981)

Avro kurunun %10 değişmesi halinde:

4-Avro net varlık/yükümlülüğü (3.047.453) 3.047.453 (3.835.146) 3.835.146

5-Avro riskinden korunan kısım (-) - - - -

6- Avro Net Etki (4+5) (3.047.453) 3.047.453 (3.835.146) 3.835.146

GBP kurunun %10 değişmesi halinde:

7-GBP net varlık/yükümlülüğü 2.090 (2.090) 2.150 (2.150)

8-GBP riskinden korunan kısım (-) - - - -

9-GBP Net Etki (7+8) 2.090 (2.090) 2.150 (2.150)

TOPLAM (3+6+9) (3.327.501) 3.327.501 (3.553.015) 3.553.015

E. Kredi ve tahsilat riski yönetimi

Şirket’in kredi ve tahsilat riski temel olarak alacaklarına ilişkindir. Bilançoda gösterilen tutar Şirket
yönetiminin önceki tecrübelerine ve cari ekonomik şartlara bağlı olarak tahmin ettiği şüpheli alacaklar
düşüldükten sonraki net tutardan oluşmaktadır. Şirket’in kredi riski çok sayıda müşteriyle çalışıldığından
dolayı dağıtılmış durumdadır. Diğer taraftan alacakların önemli bir kısmı da ilişkili taraflardan olduğu
görülmektedir.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

57

Finansal araç türleri itibariyle maruz kalınan kred i riskleri:

31.03.2012

 Alacaklar

 Bankalardaki
mevduat Diğer

 Ticari Alacaklar Diğer alacaklar

 İlişkili taraf Diğer taraf İlişkili taraf Diğer taraf

Raporlama tarihi itibariyle maruz
kalınan azami kredi riski

(A+B+C+D+E) (1)

 2.997.044 13.058.316 437.435 2.206.121

32.305

390.755

 -Azami riskin teminat ile güvence
altına alınmış kısmı - - - -

-

-

A. Vadesi geçmemiş ya da değer
düşüklüğüne uğramamış finansal
varlıkların net defter değeri(2) 2.997.044 5.229.096 437.435 2.206.121

32.305

390.755

B.Koşulları yeniden görüşülmüş
bulunan,aksi takdirde vadesi geçmiş
veya değer düşüklüğüne uğramış
sayılacak finansal varlıkların defter
değeri(3)
C.Vadesi geçmiş ancak değer
düşüklüğüne uğramamış varlıkların
net defter değeri (6)
 -Teminat, vs ile güvence altına
alınmış kısmı
D.Değer düşüklüğüne uğrayan
varlıkların net defter değerleri(6) 7.829.220

 -Vadesi geçmiş (brüt defter değeri) 577.154

 -Değer düşüklüğü (-) (577.154)
 -Net değerin teminat,vs ile güvence
altına alınmış kısmı*
 -Vadesi geçmemiş (brüt defter
değeri) 8.195.411

 -Değer düşüklüğü (-) (366.191)
 -Net değerin teminat,vs ile güvence
altına alınmış kısmı*
E.Bilanço dışı kredi riski içeren
unsurlar (5)

31.12.2011

 Alacaklar

 Bankalardaki
mevduat Diğer

 Ticari Alacaklar Diğer alacaklar

 İlişkili taraf Diğer taraf İlişkili taraf Diğer taraf

Raporlama tarihi itibariyle maruz
kalınan azami kredi riski

(A+B+C+D+E) (1)

2.763.112 9.227.775 582.131 359.539 378.354 134.278
 -Azami riskin teminat ile güvence
altına alınmış kısmı - - - - - -
A. Vadesi geçmemiş ya da değer
düşüklüğüne uğramamış finansal
varlıkların net defter değeri(2) 2.763.112 6.139.316 582.131 359.539 378.354 134.278
B.Koşulları yeniden görüşülmüş
bulunan,aksi takdirde vadesi geçmiş
veya değer düşüklüğüne uğramış
sayılacak finansal varlıkların defter
değeri(3)
C.Vadesi geçmiş ancak değer
düşüklüğüne uğramamış varlıkların
net defter değeri (6)
 -Teminat, vs ile güvence altına
alınmış kısmı

D.Değer düşüklüğüne uğrayan
varlıkların net defter değerleri(6) 3.088.459

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

58

 -Vadesi geçmiş (brüt defter değeri) 577.154

 -Değer düşüklüğü (-) (577.154)

 -Net değerin teminat,vs ile güvence
altına alınmış kısmı*

 -Vadesi geçmemiş (brüt defter
değeri) 3.245.737

 -Değer düşüklüğü (-) (157.278)

 -Net değerin teminat,vs ile güvence
altına alınmış kısmı*

E.Bilanço dışı kredi riski içeren
unsurlar (5)

31 Mart 2012 tarihi itibariyle vadesi geçmi ş ancak de ğer dü şüklü ğüne uğramamı ş finansal varlıklara
ilişkin ya şlandırma analizi a şağıdaki gibidir:

31.03.2012

Alacaklar Bankalardaki Türev

Ticari
Alacaklar

Diğer
Alacaklar Mevduat Araçlar Diğer

Vadesi Üzerinden 1-30 gün geçmiş - - - - -

Vadesi Üzerinden 1-3 ay geçmiş - - - - -

Vadesi Üzerinden 3-12 ay geçmiş - - - - -

Vadesi Üzerinden 1-5 yıl geçmiş - - - - -

Vadesinden 5 yıldan fazla geçmiş - - - - -

Teminat, vs ile güvence altına alınmış

kısmı

31 Aralık 2011 tarihi itibariyle vadesi geçmi ş ancak de ğer dü şüklü ğüne uğramamı ş finansal
varlıklara ili şkin ya şlandırma analizi a şağıdaki gibidir:

31.12.2011

Alacaklar Bankalardaki Türev

Ticari
Alacaklar

Diğer
Alacaklar Mevduat Araçlar Diğer

Vadesi Üzerinden 1-30 gün geçmiş - - - -

-

Vadesi Üzerinden 1-3 ay geçmiş - - - -

-

Vadesi Üzerinden 3-12 ay geçmiş - - - -

-

Vadesi Üzerinden 1-5 yıl geçmiş - - - -

-

Vadesinden 5 yıldan fazla geçmiş - - - -

-

Teminat, vs ile güvence altına alınmış

kısmı

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

59

31.03.2012 tarihi itibariyle vadesi geçmi ş ve değer dü şüklü ğüne uğramış finansal varlıklara ili şkin
yaşlandırma analizi a şağıdaki gibidir:

31.03.2012

Alacaklar

Vadesi Geçmiş Tutar Şüpheli Alacak Karşılıkları

Vadesi Üzerinden 1-30 gün geçmiş - -

Vadesi Üzerinden 1-3 ay geçmiş - -

Vadesi Üzerinden 3-12 ay geçmiş

-

Vadesi Üzerinden 1-5 yıl geçmiş 577.154 (577.154)

Vadesinden 5 yıldan fazla geçmiş - -

Teminat, vs ile güvence altına alınmış

 kısmı

31 Aralık 2011 tarihi itibariyle vadesi geçmi ş ve değer dü şüklü ğüne uğramış finansal varlıklara
ilişkin ya şlandırma analizi a şağıdaki gibidir:

31.12.2011

Alacaklar

Vadesi Geçmiş Tutar Şüpheli Alacak Karşılıkları

Vadesi Üzerinden 1-30 gün geçmiş - -

Vadesi Üzerinden 1-3 ay geçmiş - -

Vadesi Üzerinden 3-12 ay geçmiş

-

Vadesi Üzerinden 1-5 yıl geçmiş 577.154 (577.154)

Vadesinden 5 yıldan fazla geçmiş - -

Teminat, vs ile güvence altına alınmış

 kısmı

E. Likidite Risk Yönetimi
Şirket, tahmini ve fiili nakit akımlarını düzenli olarak takip ederek ve finansal varlıkların ve yükümlülüklerin
vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin devamını sağlayarak, likidite riskini
yönetir.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

60

31.03.2012
Sözleşme
Uyarınca

Sözleşme
uyarınca nakit

vadeler Defter Değeri
çıkışlar toplamı

(=I+II+III+IV) 3 aydan kısa (I) 3-12 ay arası(II)
1-5 yıl arası

(III)

5
yıldan
uzun
(IV)

Türev
olmayan

 Finansal
 Yükümlülükler
 Banka

kredileri 36.506.975 36.506.975 - 11.466.617 25.040.358

 Finansal

kiralama

yükümlülükleri

 Ticari borçlar* 6.736.556 6.736.556 2.160.660 4.575.896

 Diğer

borçlar** 8.056.679 8.056.679 458.693 1.501.435 6.096.551

 vs…

 Beklenen

Beklenen

vadeler Defter Değeri
nakit çıkışları

toplamı 3 aydan kısa (I) 3-12 ay arası(II)
1-5 yıl arası

(III)

5
yıldan
uzun
(IV)

Banka

kredileri

vadeleri belli 30.670.826 30.670.826 - 5.630.468 25.040.358

 Banka

kredileri

vadeleri belli
değil 5.836.149 5.836.149 Rotatif krediler olup vadeleri belli değildir.

Finansal

kiralama

yükümlülükleri

 Ticari borçlar* 6.736.556 6.736.556 2.160.660 2.831.785 1.744.111

 Diğer
borçlar** 8.056.679 8.056.679 458.693 1.501.435 6.096.551

 vs…

* TTK gereği senet, iki taraf arasında yapılan bir akit olduğundan borç senetleri bu grupta izlenmiştir.
** Kanuni ödeme süreleri olan yükümlülükler bu grupta izlenmiştir. Vergi karşılıkları, taksite bağlanan vergi,
ödenecek vergi ve sgk kesintileri gibi.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

61

31.12.2011
Sözleşme
Uyarınca

Sözleşme
uyarınca nakit

vadeler Defter Değeri
çıkışlar toplamı

(=I+II+III+IV) 3 aydan kısa (I) 3-12 ay arası(II)
1-5 yıl

arası (III)

5
yıldan
uzun
(IV)

Türev
olmayan

 Finansal
 Yükümlülükler
 Banka

kredileri 39.776.184 39.776.184 603.840 9.007.524 30.164.820

 Finansal

kiralama

yükümlülükleri

 Ticari borçlar* 8.186.726 8.186.726 1.923.433 6.263.293

 Diğer

borçlar** 10.739.462 10.739.462 391.010 2.168.107 8.180.345

 vs…

 Beklenen

Beklenen

vadeler Defter Değeri
nakit çıkışları

toplamı 3 aydan kısa (I) 3-12 ay arası(II)
1-5 yıl

arası (III)

5
yıldan
uzun
(IV)

Banka

kredileri

vadeleri belli 38.703.900 38.703.900 603.840 7.935.240 30.164.820

 Banka

kredileri

vadeleri belli
değil 1.072.284 1.072.284 Rotatif krediler olup vadeleri belli değildir.

Finansal

kiralama

yükümlülükleri

 Ticari borçlar* 8.186.726 8.186.726 1.923.433 3.381.022 2.882.271

 Diğer
borçlar** 10.739.462 10.739.462 391.010 2.168.107 8.180.345

 vs…

* TTK gereği senet, iki taraf arasında yapılan bir akit olduğundan borç senetleri bu grupta izlenmiştir.
** Kanuni ödeme süreleri olan yükümlülükler bu grupta izlenmiştir. Vergi karşılıkları, taksite bağlanan vergi,
ödenecek vergi ve sgk kesintileri gibi.

Finansal Riskten Korunma Muhasebesi

Şirket, türev ürünleri alım satımı işlemi ile döviz ve /veya faiz oranı (sabit ve değişken) riskinden korumak
amacıyla forward, future,option ve swap işlemleri yapmamaktadır.

UTOPYA TURİZM İNŞAAT İŞLETMECİLİK TİCARET A.Ş.
31 MART 2012 TAR İHİ İTİBAR İYLE KONSOL İDE
FİNANSAL TABLOLARA A İT DİPNOTLAR
(Tutarlar,aksi belirtilmedikçe , Türk Lirası (TL) olarak belirtilmiştir.

62

NOT 40 – BİLANÇO TAR İHİNDEN SONRAK İ OLAYLAR

Şirketin merkezi 10.05.2012 tarihinde alınan yönetim kurulu kararı ile ‘Birlik Mahallesi 415. Cadde
406.Sokak No:2/5 Çankaya ANKARA adresinden İlkbahar Mahallesi Konrad Adenauer Cad. No:79/10
Çankaya/Ankara adresine taşınmış bulunmaktadır.

NOT 41 - FİNANSAL TABLOLARI ÖNEML İ ÖLÇÜDE ETK İLEYEN YADA F İNANSAL TABLOLARIN
AÇIK, YORUMLANAB İLİR VE ANLAŞILAB İLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKL İ OLAN
DİĞER HUSUSLAR

Yoktur. (31.12.2011: Yoktur.)

