

İpek Doğal Enerji Kaynakları Araştırma ve Üretim A.Ş.

1 Ocak – 31 Aralık 2018

**Hesap Dönemine Ait
Konsolide Finansal Tablolar,
Dipnotlar ve Bağımsız
Denetçi Raporu**

BAĞIMSIZ DENETÇİ RAPORU

İpek Doğal Enerji Kaynakları Araştırma ve Üretim A.Ş. Yönetim Kurulu'na

A) Konsolide Finansal Tabloların Bağımsız Denetimi

Sınırlı Olumlu Görüş

İpek Doğal Enerji Kaynakları Araştırma ve Üretim Anonim Şirketi'nin ("Şirket") ve bağlı ortaklıklarının (birlikte "Grup" olarak anılacaktır) 31 Aralık 2018 tarihli konsolide finansal durum tablosu ile aynı tarihte sona eren hesap dönemine ait; konsolide kar veya zarar ve diğer kapsamlı gelir tablosu, konsolide özkaynaklar değişim tablosu ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özeti de dâhil olmak üzere konsolide finansal tablo dipnotlarından oluşan konsolide finansal tablolarını denetlemiş bulunuyoruz.

Görüşümüze göre, Sınırlı Olumlu Görüşün Dayanağı bölümünde belirtilen konuların etkileri hariç olmak üzere, ilişikteki konsolide finansal tablolar, Grup'un 31 Aralık 2018 tarihi itibarıyla konsolide finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide finansal performansını ve konsolide nakit akışlarını, Türkiye Muhasebe Standartları'na ("TMS") uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Sınırlı Olumlu Görüşün Dayanağı

1) 16.3 No.lu dipnotta detaylı açıklandığı üzere Ankara 5. Sulh Ceza Hakimliği'nin 26 Ekim 2015 tarihli kararına istinaden Grup'un yönetimi, Kayyım heyetine, akabinde 22 Eylül 2016 tarihinde Tasarruf Mevduatı Sigorta Fonu'na ("TMSF") devredilmiş olup bu rapor tarihi itibarıyla, Grup nezdinde Savcılık Makamı, Emniyet Mali Suçlar Şubesi ve SPK tarafından çeşitli inceleme ve çalışmalar devam etmektedir. İlgili kararın dayanağına ve devam eden hukuki sürecin durumunu belirlemeye temel teşkil edecek raporlarla ilgili olarak, Grup'un konsolide finansal tablolarında herhangi bir düzeltme yapılmasının gerekip gerekmediğine yönelik yeterli ve uygun denetim kanıtı tarafımızdan elde edilememiştir.

2) 6 No.lu dipnotta detaylı açıklandığı üzere Grup'un İngiltere'de yerleşik bağlı ortaklığı Koza Ltd. üzerindeki kontrolünün, söz konusu şirketin 11 Eylül 2015 tarihinde yapmış olduğu ve 2 Kasım 2015 tarihinde İngiltere'de tescil edilmiş olan genel kurulu neticesinde yitirilmiş olduğu anlaşılmıştır. SPK'nın 4 Şubat 2016 tarihli kararına istinaden kontrol kaybına ilişkin başlatmış olduğu yasal süreç bu rapor tarihi itibarıyla devam etmektedir (Not 16, Not 31). Grup'un sahip olduğu payların, kontrol kaybı sonrası TFRS 10 – Konsolide Finansal Tablolar Standardı ve finansal varlık olarak muhasebeleştirilmesi nedeniyle TFRS 9 – Finansal Araçlar Standardı hükümleri uyarınca yapılması gereken gerçeğe uygun değer tespit çalışmasını tarafımıza sunamamış olmasından dolayı, konsolide finansal tablolarda herhangi bir düzeltme yapılmasının gerekip gerekmediğine yönelik olarak yeterli ve uygun denetim kanıtı tarafımızdan elde edilememiştir.

3) 2.7 No.lu dipnotta detaylı açıklandığı üzere Grup, 31 Aralık 2017 tarihinde sona eren yıla ait konsolide finansal tabloların yeniden düzenlemek için ilgili dipnotta açıklanan düzeltmeleri yapmıştır. Grup bir önceki dönemin başındaki konsolide finansal durum tablosuna ait düzeltmelerin etkisinin Grup'un konsolide finansal büyüklüğü içerisinde önemli bir etkiye sahip olmayacağı değerlendirilmiştir, TMS 8 – Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar standardına dair açıklamaları sunmayı tercih etmemiştir.

Sınırlı Olumlu Görüşün Dayanağı (devamı)

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına (“BDS”) ve Sermaye Piyasası Kurulu’na yayımlanan Bağımsız Denetim Standartlarına uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki sorumluluklarımız, raporumuzun *Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları* bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar (“Etik Kurallar”) ile konsolide finansal tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Grup’tan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, sınırlı olumlu görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

2018 hesap dönemine ait konsolide finansal tablolara ilişkin yürüttüğümüz bağımsız denetim kapsamında, 2017 hesap dönemine ait konsolide finansal tabloları değiştirmek için yapılan ve 2.7 No.lu dipnotta açıklanan düzeltmeleri de ayrıca denetlemiş bulunuyoruz. Görüşümüze göre, söz konusu düzeltmeler uygundur ve doğru bir biçimde uygulanmıştır. Söz konusu düzeltmeler dışında, Grup’un 2017 hesap dönemine ait konsolide finansal tablolarının bağımsız denetimi, sınırlı bağımsız denetimi veya bunlara yönelik herhangi bir prosedürü uygulamak için görevlendirilmediğimizden, bir bütün olarak 2017 hesap dönemine ait konsolide finansal tablolara ilişkin bir denetim görüşü veya başka bir güvence vermiyoruz.

Diğer Hususlar

Grup’un 31 Aralık 2017 tarihi itibarıyla hazırlanan konsolide finansal tabloları başka bir bağımsız denetim şirketi tarafından denetlenmiştir. Söz konusu bağımsız denetçi Not 2.7’de açıklanan düzeltmeler öncesinde raporlama yapmış ve 30 Nisan 2018 tarihli bağımsız denetim raporunda sınırlı olumlu görüş vermiştir.

Dikkat Çekilen Hususlar

1) Grup’un 31 Aralık 2016, 2017 ve 2018 tarihlerinde sona eren yıllara ait bağımsız denetimden geçmiş konsolide finansal tabloları, yargılama süreci devam eden önceki mali dönemlere ait iş ve işlemlerin, tablolara olası kümülatif yansımalarını 6102 Sayılı Türk Ticaret Kanunu’nun (“TTK”) 401/4 maddesi hükümleri gereğince hariç tutularak, Yönetim Kurulu tarafından, sırasıyla 24 Nisan 2018, 30 Nisan 2018 ve 28 Şubat 2019 tarihli kararlar ile onaylanmış ve yayınlanmıştır. 31 Aralık 2015 tarihinde sonra eren yıla ait bağımsız denetimden geçmiş konsolide finansal tablolar ise TTK 401/4 maddesi hükümlerince Yönetim Kurulu tarafından onaylanmamıştır. Grup’un 2015, 2016 ve 2017 yıllarına ait olağan genel kurul toplantıları sınırlı sonucun dayanağı paragrafından belirtilen nedenlerden dolayı yapılamamış ve ilgili dönemlere ait konsolide finansal tablolar Genel Kurul onayına sunulamamıştır. Bu husus görüşümüzü etkilememektedir.

2) Grup, 2006 – 2015 yılları arası dönemi için Maden İşleri Genel Müdürlüğü’ne , Ankara Cumhuriyet Başsavcılığı tarafından hazırlanan “Maden ve Altın Üretim Araştırma Raporları, Devlet Hakkı İncelemeleri” raporu kapsamında, ilave 24.042 Bin TL maden hakkı ödemesi yapmıştır. Grup ilgili ödeme için hukuki süreç başlatmış ve ödenen tutarları kar zarara yansıtmamıştır. İlgili bakiyeye ilişkin hukuki süreç devam etmektedir. Bu husus görüşümüzü etkilememektedir.

3) 16.3 no.lu dipnotta açıklandığı üzere Grup’un Söğüt’te bulunan maden sahasına ilişkin rödevans sözleşmesi, İstanbul 6. Sulh Hukuk Mahkemesi kararıyla iptal edilmiştir. Grup, 29 Ocak 2019 tarihinde bahse konu karar aleyhinde İstanbul Bölge Adliye Mahkemesi’ne istinaf yoluna başvurmuştur (Not 31). 31 Aralık 2018 tarihi itibarıyla Grup’un bu maden sahasına ilişkin toplam yatırım tutarı 88.164 Bin TL’dir. Hukuki süreç devam ettiği için değer düşüklüğü çalışması yapılmamıştır. Bu husus görüşümüzü etkilememektedir.

Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait konsolide finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak konsolide finansal tabloların bağımsız denetimi çerçevesinde ve konsolide finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz. Tarafımızca; Sınırlı Olumlu Görüşün Dayanağı bölümünde açıklanan konuya ilâve olarak aşağıda açıklanan konular kilit denetim konuları olarak belirlenmiş ve raporumuzda bildirilmiştir.

Kilit denetim konusu

Aktifleşen maden varlıkları

Grup; aşağıdakileri aktifleştirmektedir;
a) Maden sahalarında yapmış olduğu geliştirme maliyetlerini, söz madenden gelecekte bir ekonomik faydanın elde edilmesinin kuvvetle muhtemel olduğu, belirli maden alanları için tanımlanabildiği ve maliyetinin güvenilir bir şekilde ölçülebildiği durumlarda b) Dönem içerisinde her bir açık ocak cevher yatağında cevherin tanımlanan kısmına erişimi kolaylaştıran dekapaj çalışması yapılırken katlanılan direkt maliyetler ile dekapaj çalışması ile ilişkilendirilebilen genel üretim giderlerini c) Açık ocak maden sahası geliştirme aktivitelerine ve açık ocakta yapılan üretime bağlı olarak ortaya çıkan maden sahalarının hali hazırdaki durumlarına göre ıslahı, rehabilitasyonu ve kapanma maliyetleri; madenlerin kapanması ve rehabilitasyonu sırasında harcanması kuvvetle muhtemel olan giderlerin karşılığının bilanço tarihi itibarıyla indirgenmiş maliyet değerleri Aktifleştirilen geliştirme maliyetlerinin 31 Aralık 2018 tarihli konsolide finansal tablolardaki payı ve ilgili maliyetlerin aktifleştirilmesi sürecinde uygulanan yönetim muhakemeleri, nedeniyle bu konu, kilit denetim konusu olarak belirlenmiştir. Dipnot 13'te aktifleştirilmiş geliştirme maliyetlerini de içeren maddi duran varlıklar hakkında açıklamalar yer almaktadır.

Konunun denetimde nasıl ele alındığı

Aktifleştirilen maden varlıkları için yapılan denetimlerimiz ana hatlarıyla aşağıdakileri içermektedir;

Her maden sahası ile ilgili olarak aktifleştirilen geliştirme maliyetlerinin içeriğinin değerlendirilmesi,

Yönetim değerlendirmelerini uygunluğunu test edilmesi,

Grup'un maden sahalarından sorumlu departmanlarında bulunan yöneticiler ile görüşmeler yapılması,

Geliştirme maliyetlerine ilişkin detay testlerin yapılması,

Gelecekte beklenen ekonomik faydanın maden rezervlerine ilişkin bağımsız değerlendirme raporu ile uyumun kontrol edilmesi,

Rehabilitasyon maliyetlerinin önceki dönemler ile karşılaştırılarak test edilmesi

Kilit denetim konusu	Konunun denetimde nasıl ele alındığı
Yasal riskler Grup, maden sektöründe faaliyetlerini sürdürdüğünden, yasalardan ve mevzuatlardan kaynaklanan birçok riske maruz kalmaktadır. Bilanço tarihi itibarıyla mevcut olan veya gelecekte maruz kalınacak yasal uygulamaların ve davaların sonuçları, Grup yönetiminin geçmiş tecrübeleri doğrultusunda ve alınan hukuki danışmanlıklar sonucunda, belirli bir oran dahilinde tahmin edilebilmektedir. Grup aleyhine alınabilecek bir karar veya uygulamanın olumsuz etkileri Grup'un faaliyetlerini önemli ölçüde etkileyebilmesi nedeniyle bu konu, kilit denetim konusu seçilmiştir. Grup'un yasal risklere ilişkin muhasebe politikaları Not 2.9'da , diğer detayları not 16'da açıklanmıştır.	Yasal riskler için yapılan denetimlerimiz ana hatlarıyla aşağıdakileri içermektedir; Grup aleyhine yürütülen davaların hukuk birimi ile değerlendirilmesi, Hukuki süreçlere ilişkin iç ve dış teyit mektubunun alınması, Yönetimin devam eden davalara ilişkin tahmin ve değerlendirilmelerinin sorgulanması, Muhtemel yasal risklere karşı Grup tedbirlerinin değerlendirilmesi, Yasal risklerin maddi sonuçlarının değerlendirilmesi

Yönetimin ve Üst Yönetimden Sorumlu Olanların Konsolide Finansal Tablolara İlişkin Sorumlulukları

Grup yönetimi; konsolide finansal tabloların TMS'lere uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için gerekli gördüğü iç kontrolden sorumludur.

Konsolide finansal tabloları hazırlarken yönetim; Grup'un sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Grup'u tasfiye etme ya da ticari faaliyeti sona erdirmeye niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Grup'un finansal raporlama sürecinin gözetiminden sorumludur.

Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

- Amacımız, bir bütün olarak konsolide finansal tabloların hata veya hile kaynaklı önemli yanlışlık içerip içermediğine ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir. BDS'lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence; yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez. Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal tablo kullanıcılarının bu tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa bu yanlışlıklar önemli olarak kabul edilir.

BDS'lere uygun olarak yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheciliğimizi sürdürmekteyiz.

Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları (Devamı)

Tarafımızca ayrıca:

- Konsolide finansal tablolardaki hata veya hile kaynaklı “önemli yanlışlık” riskleri belirlenmekte ve değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta ve görüşümüze dayanak teşkil edecek yeterli ve uygun denetim kanıtı elde edilmektedir. (Hile; muvazaa, sahtekârlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir yanlışlığı tespit edememe riskinden yüksektir.)

- Grup’un iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.

- Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ile yapılan muhasebe tahminlerinin ve ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.

- Elde edilen denetim kanıtlarına dayanarak, Grup’un sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimin işletmenin sürekliliği esasını kullanmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız hâlinde, raporumuzda, konsolide finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Grup’un sürekliliğini sona erdirebilir.

- Konsolide finansal tabloların, açıklamalar dâhil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların, temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.

- Konsolide finansal tablolar hakkında görüş vermek amacıyla, topluluk içerisindeki işletmelere veya işletme faaliyetlerine ilişkin finansal bilgiler hakkında yeterli ve uygun denetim kanıtı elde edilmektedir. Grup denetiminin yönlendirilmesinden, gözetiminden ve yürütülmesinden sorumluyuz. Verdiğimiz denetim görüşünden de tek başımıza sorumluyuz.

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dâhil olmak üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst yönetimden sorumlu olanlara bildirmekteyiz.

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususları ve -varsa- ilgili önlemleri üst yönetimden sorumlu olanlara iletmiş bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait konsolide finansal tabloların bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını belirlemekteyiz. Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını aşacağı makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

B) Mevzuattan Kaynaklanan Diğer Yükümlülükler

1) TTK'nın 402. Maddesi'nin dördüncü fıkrası uyarınca Şirket'in 1 Ocak – 31 Aralık 2018 hesap döneminde defter tutma düzeninin, konsolide finansal tabloların, kanun ile Şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair, sınırlı olumlu görüşün dayanağı paragrafında belirtilen hususların muhtemel etkileri dışında, önemli bir hususa rastlanmamıştır.

2) TTK'nın 402. Maddesi'nin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında, sınırlı olumlu görüşün dayanağı paragrafında belirtilen hususlar dışında, istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Yılmaz Güney'dir.

Yeditepe Bağımsız Denetim Anonim Şirketi
(Associate Member of Praxity AISBL)

Yılmaz Güney
Sorumlu Denetçi, YMM
İstanbul, 28 Şubat 2019

İÇİNDEKİLER

Sayfa No

KONSOLİDE FİNANSAL DURUM TABLOSU	1-2
KONSOLİDE KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU.....	3
KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU	4
KONSOLİDE NAKİT AKIŞ TABLOSU	5
KONSOLİDE FİNANSAL TABLOLARA AİT AÇIKLAYICI DİPNOTLAR.....	6-66

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM ANONİM ŞİRKETİ
31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE BİLANÇOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

VARLIKLAR	Dipnot Referansları	Denetimden Geçmiş	Yeniden Düzenlenmiş* Denetimden Geçmiş
		31 Aralık 2018	31 Aralık 2017
Dönen Varlıklar		3.306.082	2.419.153
Nakit ve Nakit Benzerleri	5	2.794.533	2.045.387
Ticari Alacaklar			
- İlişkili Taraflardan Ticari Alacaklar	3,7	881	33.333
- Diğer Ticari Alacaklar	3	12.254	9.140
Diğer Alacaklar			
- İlişkili Taraflardan Diğer Alacaklar	3,8	80.056	--
- Diğer Alacaklar	8	36.273	1.308
Stoklar	9	324.490	219.009
Canlı Varlıklar	11	11.781	11.564
Peşin Ödenmiş Giderler	10	13.135	33.657
Cari Dönem Vergisiyle İlgili Varlıklar		359	301
Diğer Dönen Varlıklar	18	32.320	65.454
Duran Varlıklar		1.410.534	1.147.472
Diğer Alacaklar	8	3.065	7.279
Finansal Yatırımlar	6	225.919	226.429
Yatırım Amaçlı Gayrimenkuller	12	220.219	109.585
Maddi Duran Varlıklar	13	763.203	680.740
Maddi Olmayan Duran Varlıklar			
- Şerefiye	14	15.773	15.773
- Diğer Maddi Olmayan Duran Varlıklar	14	2.483	1.443
Peşin Ödenmiş Giderler	10	50.140	19.602
Ertelenmiş Vergi Varlığı	26	105.691	65.743
Diğer Duran Varlıklar	18	24.041	20.878
TOPLAM VARLIKLAR		4.716.616	3.566.625

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz parçasını oluşturur.

* Not 2.7

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM ANONİM ŞİRKETİ

31 ARALIK 2018 TARİHİ İTİBARIYLA KONSOLİDE BİLANÇOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

Kaynaklar	Dipnot Referansları	Denetimden	Yeniden
		Geçmiş	Düzenlenmiş*
		31 Aralık	31 Aralık
		2018	2017
Kısa Vadeli Yükümlülükler		276.349	282.070
Ticari Borçlar			
- İlişkili Taraflara Ticari Borçlar	3,7	16.839	20.673
- Diğer Ticari Borçlar	7	58.513	28.481
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar	17	8.949	10.605
Diğer Borçlar	8	26.512	19.031
Ertelenmiş Gelirler	10	631	2.686
Dönem Karı Vergi Yükümlülüğü	26	39.154	23.320
Kısa Vadeli Karşılıklar			
- Çalışanlara Sağlanan Faydalara İlişkin			
Kısa Vadeli Karşılıklar	17	7.272	4.916
- Diğer Kısa Vadeli Karşılıklar	16	109.161	164.670
Diğer Kısa Vadeli Yükümlülükler	18	9.318	7.688
Uzun Vadeli Yükümlülükler		138.146	86.769
Diğer Borçlar	8	28.889	20.931
Uzun Vadeli Karşılıklar			
- Çalışanlara Sağlanan Faydalara İlişkin			
Uzun Vadeli Karşılıklar	17	24.285	16.834
- Diğer Uzun Vadeli Karşılıklar	16	84.972	49.004
Özkaynaklar		4.302.121	3.197.786
Ana Ortaklığa Ait Özkaynaklar		939.698	700.608
Ödenmiş Sermaye	19	259.786	259.786
Paylara İlişkin Primler	19	239	239
Kar Veya Zararda Yeniden Sınıflandırılmayacak	19		
Birikmiş Diğer Kapsamlı Gelirler Veya Giderler			
- Kıdem Tazminatı Karşılığı Aktüeryal Kayıp Fonu		(1.837)	(2.775)
Kardan Ayrılan Kısıtlanmış Yedekler	19	49.204	49.204
Geçmiş Yıllar Karı	19	394.154	301.412
Net Dönem Karı		238.152	92.742
Kontrol Gücü Olmayan Paylar		3.362.423	2.497.178
Toplam Kaynaklar		4.716.616	3.566.625

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz parçasını oluşturur.

* Not 2.7

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM ANONİM ŞİRKETİ
31 ARALIK 2018 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

	Dipnot Referansları	Denetimden Geçmiş 1 Ocak - 31 Aralık 2018	Yeniden Düzenlenmiş* Denetimden Geçmiş 1 Ocak - 31 Aralık 2017
Kar veya Zarar Kısmı			
Hasılat	20	1.670.786	1.036.718
Satışların Maliyeti (-)	20	(698.829)	(498.568)
Brüt Esas Faaliyet Karı		971.957	538.150
Pazarlama, Satış Ve Dağıtım Giderleri (-)	22	(4.229)	(5.024)
Genel Yönetim Giderleri (-)	22	(164.256)	(129.148)
Araştırma Ve Geliştirme Giderleri (-)	22	(41.788)	(18.391)
Esas Faaliyetlerden Diğer Gelirler	23	38.095	49.781
Esas Faaliyetlerden Diğer Giderler (-)	23	(85.482)	(53.376)
Faaliyet Karı/Zararı		714.297	381.992
Yatırım Faaliyetlerinden Gelirler	25	619.227	236.212
Yatırım Faaliyetlerinden Giderler (-)	25	(14.617)	--
Finansman Gideri Öncesi Karı		1.318.907	618.204
Finansman Gelirleri	24	56.655	15.247
Finansman Giderleri (-)	24	(16.972)	(18.097)
Vergi Öncesi Kar		1.358.590	615.354
Vergi Gelir/Gideri		(253.658)	(130.988)
- Dönem Vergi Gideri	26	(293.457)	(140.677)
- Ertelenmiş Vergi Geliri	26	39.799	9.689
Dönem Karı		1.104.932	484.366
Dönem Karının Dağılımı			
Ana Ortaklık Payları	27	238.152	92.742
Kontrol Gücü Olmayan Paylar		866.780	391.624
Sürdürülen Faaliyetlerden Pay Başına Kazanç/Kayıp		0,917	0,357
Diğer Kapsamlı Kısmı			
Kar Veya Zararda Yeniden Sınıflandırılmayacaklar		(597)	(1.618)
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	17	(746)	(2.023)
Kar Veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	26	149	405
Diğer Kapsamlı Gider/(Gelir)		(597)	(1.618)
Toplam Kapsamlı Gelir		1.104.335	482.748
Kapsamlı Gelirin Dağılımı			
Ana Ortaklık Payları		239.090	93.871
Kontrol Gücü Olmayan Paylar		865.245	388.877

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz parçasını oluşturur.

* Not 2.7

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM ANONİM ŞİRKETİ
31 ARALIK 2018 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

	Sermaye	Sermaye Düzeltmesi Farkları	Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kazançlar	Kardan Ayrılan Kısıtlanmış Yedekler	Geçmiş Yıllar Karları	Net Dönem Karı	Ana Ortaklığa Ait Toplam Özkaynaklar	Kontrol Gücü Olmayan Paylar	Toplam Özkaynaklar
01 Ocak 2017 Bakiyesi	259.786	239	(3.904)	49.204	450.417	20.866	776.608	2.007.476	2.784.084
Düzeltilme Etkisi*	--	--	--	--	(159.694)	(10.177)	(169.871)	100.825	(69.046)
01 Ocak 2017 Bakiyesi-Yeniden Düzenlenmiş	259.786	239	(3.904)	49.204	290.723	10.689	606.737	2.108.301	2.715.038
Geçmiş Yıllar Karlarına Transfer	--	--	--	--	10.689	(10.689)	--	--	--
Toplam Kapsamlı Gelir	--	--	1.129	--	--	92.742	93.871	388.877	482.748
31 Aralık 2017	259.786	239	(2.775)	49.204	301.412	92.742	700.608	2.497.178	3.197.786
01 Ocak 2018 Bakiyesi	259.786	239	(2.775)	49.204	301.412	92.742	700.608	2.497.178	3.197.786
Geçmiş Yıllar Karlarına Transfer	--	--	--	--	92.742	(92.742)	--	--	--
Toplam Kapsamlı Gelir	--	--	938	--	--	238.152	239.090	865.245	1.104.335
31 Aralık 2018 Bakiyesi	259.786	239	(1.837)	49.204	394.154	238.152	939.698	3.362.423	4.302.121

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz parçasını oluşturur.

*Not 2.7

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM ANONİM ŞİRKETİ
31 ARALIK 2018 TARİHİNDE SONA EREN DÖNEME AİT KONSOLİDE NAKİT AKIŞ TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

	Not	Denetimden Geçmiş 1 Ocak – 31 Aralık 2018	Denetimden Geçmiş 1 Ocak – 31 Aralık 2017
A. İşletme Faaliyetlerinden Nakit Akışları		993.587	434.221
Dönem Karı (Zararı)		1.104.932	484.366
Dönem Net Karı (Zararı) Mutabakatı İle İlgili Düzeltmeler		377.490	260.299
Amortisman Ve İtfa Gideri İle İlgili Düzeltmeler	12,13,14,21	101.321	109.997
Değer Düşüklüğü İle İlgili Düzeltmeler	5,6	11.189	1.996
Karşılıklar İle İlgili Düzeltmeler		14.501	21.977
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar İle İlgili Düzeltmeler	17	10.596	9.776
Sektörel Gereksinimler Çerçevesinde Ayrılan Karşılıklar İle İlgili Düzeltmeler	16	1.926	11.428
Diğer Karşılıklar İle İlgili Düzeltmeler	16	1.979	773
Vergi Gideri İle İlgili Düzeltmeler	26	253.658	130.988
Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Kayıplar (Kazançlar) İle İlgili Düzeltmeler	25	(3.179)	(4.659)
İşletme Sermayesinde Gerçekleşen Değişimler		(138.393)	(144.350)
Ticari Alacaklardaki Azalış (Artış) İle İlgili Düzeltmeler	7	18.659	(35.323)
Faaliyetlerle İlgili Diğer Alacaklardaki Azalış (Artış) İle İlgili Düzeltmeler	8	(110.807)	163.346
Stoklardaki Azalışlar (Artışlar) İle İlgili Düzeltmeler	9	(105.481)	(68.415)
Canlı Varlıklardaki Azalış (Artış)	11	(217)	(2.465)
Peşin Ödenmiş Giderlerdeki Azalış (Artış)	10	(10.016)	3.736
Ticari Borçlardaki Artış (Azalış) ile İlgili Düzeltmeler	7	26.198	9.600
Çalışanlara Sağlanan Faydalar Kapsamında Borçlardaki Artış (Azalış)	17	(1.656)	(1.054)
Faaliyetler İle İlgili Diğer Borçlardaki Artış (Azalış) İle İlgili Düzeltmeler	8	15.439	(145.573)
Ertelenmiş Gelirlerdeki Artış (Azalış)	26	(2.055)	1.265
İşletme Sermayesinde Gerçekleşen Diğer Artış (Azalış) İle İlgili Düzeltmeler	18	31.543	(69.467)
Faaliyetlerden Elde Edilen Nakit Akışları		1.344.029	600.315
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar Kapsamında Yapılan Ödemeler	17	(1.535)	(1.970)
Vergi İadeleri (Ödemeleri)	26	(348.907)	(164.124)
B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları		(244.441)	(115.368)
Maddi Ve Maddi Olmayan Varlıkların Satışından Kaynaklanan Nakit Girişleri	13,14	3.389	11.011
Maddi Ve Maddi Olmayan Varlıkların Alımından Kaynaklanan Nakit Çıkışları	13,14	(246.999)	(126.379)
Yatırım Amaçlı Gayrimenkul Alımından Kaynaklanan Nakit Çıkışları	12	(831)	--
C. Finansman Faaliyetlerinden Nakit Akışları		--	(11.238)
Borç Ödemelerine İlişkin Nakit Çıkışları		--	(11.238)
Nakit Ve Nakit Benzerlerindeki Net Artış (Azalış)		749.146	307.615
Dönem Başı Nakit Ve Nakit Benzerleri	5	2.045.387	1.737.772
Dönem Sonu Nakit Ve Nakit Benzerleri	5	2.794.533	2.045.387

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz parçasını oluşturur.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 1 – GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU

İpek Doğal Enerji Kaynakları Araştırma ve Üretim A.Ş. (“Şirket”), 8 Ocak 1985 tarih ve 1174 nolu Ticaret Sicil Gazetesi’nde yayınlanan esas mukavelesi ile 55759 Ticaret Sicil Numaralı Anonim Şirket olarak kurulmuştur. Kuruluşta esas faaliyet alanı Matbacılık ve Davetiye, unvanı İpek Matbaacılık Sanayi ve Ticaret A.Ş. olan Şirket, esas faaliyet alanına petrol, doğalgaz, enerji ve enerji kaynaklarını araştırma ve üretimi faaliyetlerini de dahil ederek unvanını 10 Haziran 2011 tarihinde İpek Doğal Enerji Kaynakları Araştırma ve Üretim A.Ş. olarak değiştirmiştir. Söz konusu değişiklik 15 Haziran 2011 tarih ve 7837 sayılı Ticaret Sicil Gazetesi’nde ilan edilmiştir. Şirket ve bağlı ortaklıklarının hepsi birlikte “Grup” olarak adlandırılmıştır.

Şirket’in adresi; Uğur Mumcu Mahallesi, Fatih Sultan Mehmet Bulvarı, İstanbul Yolu 10. Km, No: 310, 06370, Yenimahalle, Ankara, Türkiye’dir.

Şirket, Sermaye Piyasası Kurulu’na (SPK) kayıtlı olup, hisselerinin %37,72’si halka açık olarak 27 Haziran 2000 tarihinden itibaren Borsa İstanbul’da (“BİST”) işlem görmektedir. 31 Aralık 2017 ve 2016 tarihleri itibarıyla Grup’un hisselerini elinde bulunduran hissedarlar ve oranları Not 19’da açıklanmıştır. Grup’un sermayesinin %62,12 si Koza İpek Holding A.Ş.’ye ait olmakla birlikte İpek Ailesi Grup’un nihai ana ortağıdır. Ankara 5. Sulh Ceza Hakimliği’nin 26 Ekim 2015 tarihli kararına istinaden Grup yönetimi Kayyım heyetine, akabinde 22 Eylül 2016 tarihinde Tasarruf Mevduatı Sigorta Fonu’na (“TMSF”) devredilmiş olup bu rapor tarihi itibarıyla, Grup nezdinde Savcılık Makamı, Emniyet Mali Suçlar Şubesi ve SPK tarafından çeşitli inceleme ve çalışmalar devam etmektedir.

Grup’un bağlı ortaklarından Koza Altın İşletmeleri A.Ş.’nin (“Koza Altın”), 31 Mart 2014 tarihinde yurt dışında madencilik girişimlerinde bulunmak üzere %100 hissedarı olduğu İngiltere merkezli Koza Ltd.’yi kurmuştur. Grup’un 11 Eylül 2015 tarihine dek konsolide ettiği bağlı ortaklığı Koza Ltd. üzerindeki kontrolünün, söz konusu şirketin 11 Eylül 2015 tarihinde yapmış olduğu genel kurul neticesinde yitirilmiş olduğu anlaşılmıştır. SPK’nın 4 Şubat 2016 tarihli kararına istinaden kontrol kaybına ilişkin başlatmış olduğu yasal süreç bu rapor tarihi itibarıyla devam etmektedir. Grup, konsolide finansal tablolarında, Koza Ltd.’yi 218.325 Bin TL tutarındaki maliyet bedelinden duran varlıklarda “Finansal Yatırımlar” hesabında sunmuştur.

Grup’un 31 Aralık 2015 tarihine kadar konsolide ettiği Türkiye’de yerleşik bağlı ortaklıkları Bugün Televizyon Radyo ve Perekende A.Ş., Yaşam Televizyon Yayın Hizmetleri A.Ş. ve Koza İpek Basın ve Basım Sanayi ve Ticaret A.Ş., 2016 yılı içerisinde KHK ile ticaret sicil kaydının Re’sen terkin edilmesi nedeniyle iştirakleri Koza Prodüksiyon ve Ticaret A.Ş., Rek-Tur Reklam Pazarlama ve Ticaret Ltd. Şti. ve İpek Online Bilişim Hizmetleri Ltd. Şti. ile birlikte 2016 yılından itibaren konsolidasyon kapsamına alınmamıştır.

31 Aralık 2018 tarihi itibarıyla Grup bünyesinde istihdam edilen personel sayısı 2.256 kişidir (31 Aralık 2017: 2.077 kişi).

Konsolide finansal tabloların onaylanması:

31 Aralık 2018 tarihli konsolide finansal tablolar, Yönetim Kurulu tarafından onaylanmış ve 28 Şubat 2019 tarihinde yayınlanması için yetki verilmiştir. Konsolide finansal tabloları değiştirme yetkisine yalnızca genel kurul sahiptir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR**2.1 Sunuma İlişkin Temel Esaslar**

İlişikteki konsolide finansal tablolar, Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II–14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” hükümlerine uygun olarak hazırlanmış olup tebliğin 5. maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları (“TMS”) esas alınmıştır. TMS’ler; Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları (“TFRS”) ile bunlara ilişkin ek ve yorumları içermektedir.

SPK’nın, 17 Mart 2005 tarihinde almış olduğu 11/367 sayılı kararla, Türkiye’de faaliyette bulunan halka açık şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Grup’un konsolide finansal tabloları bu karar çerçevesinde hazırlanmıştır.

Grup, muhasebe kayıtlarının tutulmasında ve kanuni konsolide finansal tablolarının hazırlanmasında, SPK tarafından çıkarılan prensiplere ve şartlara, Türk Ticaret Kanunu (“TTK”), vergi mevzuatı ve Maliye Bakanlığı tarafından çıkarılan “Tekdüzen Hesap Planı” şartlarına uymaktadır. Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında tarihi maliyet esasına göre hazırlanmış, kanuni kayıtlara TMS/TFRS uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

2.2 Yüksek Enflasyon Dönemlerinde Konsolide Finansal Tabloların Düzeltilmesi

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan ve SPK Muhasebe Standartları’na uygun mali tablo hazırlayan gruplar için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan ettiği için bu tarihten itibaren Türkiye Muhasebe Standardı 29 “Yüksek Enflasyonist Ekonomilerde Finansal Raporlama”ya göre konsolide finansal tabloların hazırlanması ve sunumu uygulamasını sona erdirmiştir.

2.3 Geçerli Para Birimi ve Konsolide Finansal Tablo Sunum Para Birimi

Grup’un fonksiyonel ve raporlama para birimi Türk Lirası’dır (“TL”).

2.4 İşletmenin Sürekliliği

Grup’un konsolide finansal tabloları, Grup’un önümüzdeki bir yılda ve faaliyetlerinin doğal akışı içerisinde varlıklarından fayda elde edeceği ve yükümlülüklerini yerine getireceği varsayımı altında işletmenin sürekliliği esasına göre hazırlanmıştır.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.5 Yeni ve Revize Edilmiş Standart ve Yorumlar**

31 Aralık 2018 tarihi itibarıyla sona eren yıla ait konsolide finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2018 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Grup’un finansal durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

31 Aralık 2018 tarihi itibarıyla yayımlanmış ama henüz yürürlüğe girmemiş ve erken uygulanmayan değişiklikler***Yayımlanmış ancak yürürlüğe girmemiş ve erken uygulanmaya başlanmamış değişiklikler***

Raporlama tarihi itibarıyla yayımlanmış fakat henüz yürürlüğe girmemiş ve erken uygulanmasına izin verilmekle birlikte Grup tarafından erken uygulanmayan yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Grup aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra konsolide finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 16 Kiralamalar

KGK tarafından TFRS 16 “Kiralamalar” Standardı 16 Nisan 2018 tarihinde yayınlanmıştır. Bu Standart kiralama işlemlerinin muhasebeleştirilmesinin düzenlendiği mevcut TMS 17 “Kiralama İşlemleri” Standardının, TFRS Yorum 4 “Bir Anlaşmanın Kiralama İşlemi İçerip İçermediğinin Belirlenmesi” ve TMS Yorum 15 “Faaliyet Kiralamaları – Teşvikler” yorumlarının yerini almakta ve TMS 40 “Yatırım Amaçlı Gayrimenkuller” Standardında da değişiklikler yapılmasına neden olmuştur. TFRS 16, kiracılar açısından mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve faaliyet kiralamasına ilişkin yükümlülüklerin bilanço dışında izlenmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, tüm kiralamalar için mevcut finansal kiralama muhasebesine benzer olarak bilanço bazlı tekil bir muhasebe modeli ortaya koyulmaktadır. Kiraya verenler için muhasebeleştirme mevcut uygulamalara benzer şekilde devam etmektedir.

TFRS 16, 1 Ocak 2019 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerli olmakla birlikte TFRS 15 “Müşteri Sözleşmelerinden Hasılat” standardını uygulamaya başlayan işletmeler için erken uygulamaya izin verilmektedir. Grup, TFRS 16’nın uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

TFRS 9’deki değişiklikler- Negatif Tazminata Yol Açan Erken Ödemeler

KGK tarafından Aralık 2017’de finansal araçların muhasebeleştirilmesine yönelik açıklık kazandırmak üzere TFRS 9’un gerekliliklerini değiştirmiştir. Erken ödendiğinde negatif tazminata neden olan finansal varlıklar, TFRS 9’un diğer ilgili gerekliliklerini karşılaması durumunda itfa edilmiş maliyeti üzerinden veya gerçeğe uygun değer farkları diğer kapsamlı gelire yansıtılarak ölçülebilir. TFRS 9 uyarınca, sözleşmesi erken sona erdirildiğinde, henüz ödenmemiş anapara ve faiz tutarını büyük ölçüde yansıtan 'makul bir ilave bedel' ödenmesini gerektiren erken ödeme opsiyonu içeren finansal varlıklar bu kriteri karşılamaktadır. Bu değişiklik, 1 Ocak 2019 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup, erken uygulanmasına izin verilmektedir.

Grup, TFRS 9 değişikliğinin uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.5 Yeni ve Revize Edilmiş Standart ve Yorumlar (Devamı)****TMS 28’deki değişiklikler- İştiraklerdeki ve İş Ortaklıklarındaki Uzun Dönemli Yatırımlar**

KGK tarafından Aralık 2017’de iştiraklerdeki ve iş ortaklıklarındaki yatırımlardan özkaynak yönteminin uygulanmadığı diğer finansal araçların ölçümünde de TFRS 9’un uygulanması gerektiğine açıklık getirmek üzere TMS 28’de değişiklik yapılmıştır. Bu yatırımlar, esasında, işletmenin iştiraklerdeki veya iş ortaklıklarındaki net yatırımının bir parçasını oluşturan uzun dönemli elde tutulan paylarıdır. Bir işletme, TMS 28’in ilgili paragraflarını uygulamadan önce, bu tür uzun dönemli yatırımların ölçümünde TFRS 9’u uygular. TFRS 9 uygulandığında, uzun vadeli yatırımların defter değerinde TMS 28’in uygulanmasından kaynaklanan herhangi bir düzeltme yapılmaz. Bu değişiklik, 1 Ocak 2019 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup, erken uygulanmasına izin verilmektedir.

Grup, TMS 28 değişikliğinin uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

TFRS Yorum 23 Gelir Vergisi Uygulamalarına İlişkin Belirsizlikler

KGK tarafından Mayıs 2018 tarihinde yayınlanmıştır. Belirli bir işlem veya duruma vergi düzenlemelerinin nasıl uygulanacağına veya vergi otoritesinin bir Grup’un vergi işlemlerini kabul edip etmeyeceğine yönelik belirsizlikler bulunabilir. TMS 12 "Gelir Vergileri", cari ve ertelenmiş verginin nasıl hesaplanacağına açıklık getirmekle birlikte, ancak bunlara ilişkin belirsizliklerin etkilerinin konsolide finansal tablolara nasıl yansıtılacağına yönelik rehberlik sağlamamaktadır. TFRS Yorum 23, gelir vergilerinin muhasebeleştirilmesinde gelir vergilerine ilişkin belirsizliğin etkilerinin konsolide finansal tablolara nasıl yansıtılacağını açıklığa kavuşturmak suretiyle TMS 12’de yer alan hükümlere ilave gereklilikler getirmektedir. Bu yorumun yürürlük tarihi 1 Ocak 2019 ve sonrasında başlayan raporlama dönemleri olmakla birlikte, erken uygulanmasına izin verilmektedir. Grup, TFRS Yorum 23’ün uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

Kavramsal Çerçeve (güncellenmiş)

Güncellenen kavramsal çerçeve KGK tarafından 25 Ekim 2018 tarihinde yayınlanmıştır. Kavramsal Çerçeve; UMSK’ya yeni UFRS’leri geliştirirken finansal raporlamalarına rehberlik sağlayacak olan temel çerçeveyi ortaya koymaktadır. Kavramsal Çerçeve; standartların kavramsal olarak tutarlı olmasını ve benzer işlemlerin aynı şekilde ele alınmasını sağlamaya yardımcı olmakta ve böylece yatırımcılar, borç verenler ve kredi veren diğer taraflar için faydalı bilgiler sağlamaktadır. Kavramsal Çerçeve, şirketlere, belirli bir işlem için herhangi bir UFRS’nin uygulanabilir olmadığı durumlarda muhasebe politikaları geliştirmelerine ve daha geniş bir biçimde, paydaşların bu standartları anlamalarına ve yorumlamalarına yardımcı olmaktadır. Güncellenen Kavramsal Çerçeve ise önceki versiyonundan daha kapsamlı olup, UMSK’ya standartların oluşturulmasında gerekli olan tüm araçların sağlanmasını amaçlamaktadır.

Güncellenen Kavramsal Çerçeve finansal raporlamanın amacından başlayarak sunum ve açıklamalara kadar standart oluşturulmasının tüm yönlerini kapsamaktadır. Güncellenen Kavramsal Çerçeve, belirli bir işlem için herhangi bir UFRS’nin uygulanabilir olmadığı durumlarda muhasebe politikalarını geliştirmek için Kavramsal Çerçeve’yi kullanan şirketler için, erken uygulamaya izin verilmekle birlikte, 1 Ocak 2020 tarihinde ve sonrasında başlayan yıllık hesap dönemlerinden itibaren geçerli olacaktır.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).**NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)****2.5 Yeni ve Revize Edilmiş Standart ve Yorumlar (Devamı)****Yıllık İyileştirmeler - 2015–2017 Dönemi****UFRS’deki iyileştirmeler**

Halihazırda yürürlükte olan standartlar için yayınlanan “UFRS’de Yıllık İyileştirmeler / 2015-2017 Dönemi” aşağıda sunulmuştur. Bu değişiklikler 1 Ocak 2019 tarihinden itibaren geçerli olup erken uygulamaya izin verilmektedir. UFRS’lerdeki bu değişikliklerin uygulanmasının, Grup’un konsolide finansal tabloları üzerinde önemli bir etkisinin olması beklenmemektedir.

UFRS 3 İşletme Birleşmeleri ve UFRS 11 Müşterek Anlaşmalar

UFRS 3 ve UFRS 11, işletme tanımını karşılayan müşterek bir operasyonda sahip olunan paylardaki artışı nasıl muhasebeleştirilmesine açıklık getirmek üzere değiştirilmiştir.

Müşterek taraflardan biri kontrol gücünü elde ettiğinde, bu işlem aşamalı olarak gerçekleşen işletme birleşmesi olarak dikkate alınarak satın alan tarafın önceden sahip olduğu payı gerçeğe uygun değeriyle yeniden ölçmesi gerekecektir. Taraflardan birinin müşterek kontrolü devam ettiğinde (ya da müşterek kontrolü elde ettiğinde) daha önce sahip olunan payın yeniden ölçülmesi gerekmemektedir.

UMS 12 Gelir Vergileri

UMS 12 temettülardan kaynaklanan gelir vergilerinin (özkaynak olarak sınıflandırılan finansal araçlara yapılan ödemeler de dahil olmak üzere) işletmenin dağıtılabilir kar tutarını oluşturan işlemlerle tutarlı olarak (örneğin; kâr veya zararda, diğer kapsamlı gelir unsurları içerisinde veya özkaynaklarda), muhasebeleştirilmesini açıklığa kavuşturmak üzere değiştirilmiştir.

UMS 23 Borçlanma Maliyetleri

UMS 23, finansman faaliyetlerinin tek bir merkezden yürütüldüğü durumlarda aktifleştirilebilir borçlanma maliyetlerinin hesaplanmasında kullanılan genel amaçlı borçlanma havuzuna, halihazırda geliştirme aşamasında olan veya inşaatı devam eden özellikli varlıkların finansmanı için doğrudan borçlanılan tutarların dahil edilmemesi gerektiğine açıklık kazandırmak üzere değiştirilmiştir. Kullanıma veya satışa hazır olan özellikli varlıkların – veya özellikli varlık kapsamına girmeyen herhangi bir varlığın - finansmanı için direkt borçlanılan tutarlar ise genel amaçlı borçlanma havuzuna dahil edilmelidir.

TMS 19’deki değişiklikler-Planda Yapılan Değişiklik, Küçülme veya Yükümlülüklerin Yerine Getirilmesi

KGK tarafından 15 Ocak 2019’da, *Planda Yapılan Değişiklik, Küçülme veya Yükümlülüklerin Yerine Getirilmesi* (TMS 19’deki Değişiklikler) başlıklı değişiklik yayımlanmıştır. Yapılan değişiklik, planda yaşanan bir değişikliğin veya küçülmenin yanı sıra yükümlülüklerin yerine getirilmesinin muhasebeleştirilmesine açıklık getirilmektedir.

Bir şirket bundan sonra dönemin hizmet maliyetini ve net faiz maliyetini belirlemek için güncellenen cari aktüeryal varsayımları kullanacak ve plana ilişkin herhangi bir yükümlülüğün yerine getirilmesinde ortaya çıkan kazanç veya zararların hesaplanmasında varlık tavanından kaynaklanan etkiyi dikkate almayacak olup, bu durumun etkileri diğer kapsamlı gelir içerisinde ayrı olarak ele alınacaktır. Bu değişiklik, 1 Ocak 2019 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup, erken uygulanmasına izin verilmektedir.

Grup, TMS 19 değişikliğinin uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.5 Yeni ve Revize Edilmiş Standart ve Yorumlar (Devamı)****TFRS 17 Sigorta Sözleşmeleri**

16 Şubat 2019'da, KGK tarafından TFRS 17 *Sigorta Sözleşmeleri* standardı yayımlanmıştır. Sigorta sözleşmeleri için uluslararası geçerlilikte ilk standart olan TFRS 17, yatırımcıların ve ilgili diğer kişilerin sigortacıların maruz kaldığı riskleri, kârlılıklarını ve finansal durumunu daha iyi anlamalarını kolaylaştıracaktır. TFRS 17, 2004 yılında geçici bir standart olarak getirilen TFRS 4'ün yerini almıştır. TFRS 4, şirketlerin yerel muhasebe standartlarını kullanarak sigorta sözleşmelerinin muhasebeleştirilmelerine izin verdiğinden uygulamalarda çok çeşitli muhasebe yaklaşımlarının kullanılmasına neden olmuştur. Bunun sonucu olarak, yatırımcıların benzer şirketlerin finansal performanslarını karşılaştırmaları güçleşmiştir. TFRS 17, tüm sigorta sözleşmelerinin tutarlı bir şekilde muhasebeleştirilmesini ve hem yatırımcılar hem de sigorta şirketleri açısından TFRS 4'ün yol açtığı karşılaştırılabilirlik sorununu çözmektedir. Yeni standarda göre, sigorta yükümlülükleri tarihi maliyet yerine güncel değerler kullanılarak muhasebeleştirilecektir. Bu bilgiler düzenli olarak güncelleneceğinden finansal tablo kullanıcılarına daha yararlı bilgiler sağlayacaktır.

TFRS 17'nin yürürlük tarihi 1 Ocak 2021 tarihinde ve sonrasında başlayan raporlama dönemleri olmakla birlikte, erken uygulanmasına izin verilmektedir.

TFRS 17'nin uygulanmasının Grup'un konsolide finansal tabloları üzerinde önemli bir etkisinin olması beklenmemektedir.

Uluslararası Muhasebe Standartları Kurulu (UMSK) tarafından yayımlanmış fakat KGK tarafından henüz yayımlanmamış yeni ve değiştirilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut Uluslararası Finansal Raporlama Standartları'ndaki ("UFRS") değişiklikler Uluslararası Muhasebe Standartları Kurulu ("UMSK") tarafından yayımlanmış fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS'ye uyarlanmamıştır/yayımlanmamıştır ve bu sebeple TFRS'nin bir parçasını oluşturmazlar. Buna bağlı olarak UMSK tarafından yayımlanan fakat halihazırda KGK tarafından yayımlanmayan standartlara UFRS veya UMS şeklinde atıfta bulunmaktadır. Grup, konsolide finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS'de yürürlüğe girdikten sonra yapacaktır.

UFRS 3'deki değişiklikler - Bir İşletmenin Tanımı

22 Ekim 2018'de UMSK, bir işletme tanımını revize eden UFRS 3 "İşletme Birleşmeleri" ndeki rehberde değişiklikler yaptı. Bir işletme olarak kabul edilmek için, bir satın alma, bir girdi ve birlikte çıktı yaratma yeteneğine önemli ölçüde katkıda bulunan bir süreç içermelidir. Yeni rehber, bir girdi ve önemli bir sürecin ne zaman mevcut olduğunu değerlendirmek için bir çerçeve sunmaktadır (çıktı üretmeyen ilk aşama şirketler için de dahil).

Değişikliğin yürürlük tarihi 1 Ocak 2020 tarihinde ve sonrasında başlayan yıllık hesap dönemlerinden itibaren geçerli olacaktır.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir).

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.5 Yeni ve Revize Edilmiş Standart ve Yorumlar (Devamı)****UMS 1 ve UMS 8'deki değişiklikler – "Önemli"nin Tanımı**

UMSK tarafından Ekim 2018'de yapılan değişiklik "Önemli" kavramının tanımını ve nasıl uygulanması gerektiğini netleştiriyor. Ek olarak, tanımlamaya eşlik eden açıklamalar geliştirilmiştir. Son olarak, değişiklikler ile önemli tanımının tüm UFRS Standartları ile tutarlı olması amaçlanmıştır. .

Bu değişiklik, 1 Ocak 2019 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup, erken uygulanmasına izin verilmektedir. Grup, bu değişikliğin uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

KGK tarafından yayınlanan ilke kararı

Yukarıda belirtilenlere ek olarak KGK Türkiye Muhasebe Standartlarının Uygulanmasına yönelik aşağıdaki ilke kararlarını yayımlamıştır. İlgili karar 31 Aralık 2018 tarihinden sonra başlayan yıllık raporlama dönemlerinde geçerli olmak üzere uygulanmıştır.

2018-1 Ortak Kontrole Tabi İşletme Birleşmelerinin Muhasebeleştirilmesi

KGK 17 Ekim 2018 tarihinde alınan karar ile aynı konuda 2013 yılında alınan karar revize edilmiştir. Bu karar ile hakların birleştirilmesi yöntemine devam edilmiş, ilave olarak muhasebe politikalarında yeknesaklık sağlamak için belirleyici bir takım hükümler getirilmiştir. İlgili değişikliğin Grup finansal raporlamasında etkisi olmamıştır.

2.6 Konsolidasyon Esasları

Konsolide finansal tablolar Şirket'in ve Şirket'in bağlı ortaklıklarının finansal tablolarını kapsar. Konsolide finansal tablo hazırlanma esasları aşağıdaki gibidir;

- Bağlı ortaklıklar, ana ortaklığın, doğrudan veya diğer bağlı ortaklıkları veya iştirakleri vasıtasıyla, sermaye ve yönetim ilişkileri çerçevesinde %50'den fazla oranda hisseye, oy hakkına veya yönetim çoğunluğunu seçme hakkına veya yönetim çoğunluğuna sahip olduğu işletmeleri temsil etmektedir. Kontrol gücü ana ortaklık tarafından bağlı ortaklıklarının finansal ve faaliyet politikalarını yönetme gücü ile faaliyetlerden fayda sağlama gücü olarak tanımlanmaktadır.

- Bağlı ortaklıklar, faaliyetleri üzerindeki kontrolün Grup'a transfer olduğu tarihten itibaren konsolidasyon kapsamına alınmış ve kontrolün ortadan kalktığı tarihte konsolidasyon dışında bırakılacaktır. Bağlı ortaklıklar tarafından uygulanan muhasebe politikaları tutarlılığın sağlanması amacıyla Grup tarafından uygulanan muhasebe politikaları ile uyumlu hale getirilmiştir.

- Bağlı ortaklıkların finansal tabloları tam konsolide yöntemi kullanılarak konsolide edilmiştir. Bu kapsamda bağlı ortaklıkların kayıtlı değeri ile özkaynakları netleştirilmiş, Grup'un sahip olduğu hisselerin kayıtlı değeri ile bunlardan kaynaklanan temettüleri, ilgili özkaynakları ve gelir tablosu hesaplarından netleştirilmiştir.

- Konsolidasyon kapsamındaki bağlı ortaklıkların birbirlerinden olan alacak ve borçları ile birbirlerine yapmış oldukları mal ve hizmet satışları, birbirleriyle olan işlemleri nedeniyle oluşmuş gelir ve gider kalemleri karşılıklı olarak mahsup edilmiştir.

- Konsolidasyon kapsamındaki bağlı ortaklıkların ödenmiş/çıkarılmış sermaye dahil bütün öz sermaye hesap grubu kalemlerinden, ana ortaklık ve bağlı ortaklıklar dışı paylara isabet eden tutarlar indirilir ve konsolide bilançonun özsermaye hesap grubunda, "Kontrol Gücü Olmayan Paylar" adıyla gösterilir.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.6 Konsolidasyon Esasları (devamı)**

- Konsolidasyon kapsamındaki bağlı ortaklıkların ödenmiş/çıkarılmış sermaye dahil bütün öz sermaye hesap grubu kalemlerinden, ana ortaklık ve bağlı ortaklıklar dışı paylara isabet eden tutarlar indirilir ve konsolide bilançonun özsermaye hesap grubunda, "Kontrol Gücü Olmayan Paylar" adıyla gösterilir.

Bağlı ortaklıklar

31 Aralık 2018 ve 31 Aralık 2017 tarihi itibarıyla konsolide edilen bağlı ortaklıkların faaliyet konusu ve konsolide finansal tabloların amacı doğrultusunda bağlı ortaklıkların faaliyette bulunduğu faaliyet bölümleri aşağıdaki gibidir:

31 Aralık 2018

Ünvanı	Faaliyet konusu	Faaliyet bölümü
ATP İnşaat ve Ticaret A.Ş.	İnşaat ve Madencilik	Maden
Koza Anadolu Metal Madencilik İşletmeleri A.Ş.	Madencilik	Maden
Koza Altın İşletmeleri A.Ş.	Madencilik	Maden
Özdemir Antimuan Madenleri A.Ş.	Madencilik	Maden
ATP Havacılık Ticaret A.Ş.	Hava Taşımacılığı	Taşımacılık
ATP Koza Turizm Seyahat Ticaret A.Ş.	Turizm ve Otel İşletmeciliği	Turizm
ATP Koza Gıda Tarım Hayvancılık Sanayi ve Ticaret A.Ş.	Gıda ve Hayvancılık	Gıda
Konaklı Metal Madencilik Sanayi Ticaret A.Ş.	Madencilik	Maden

31 Aralık 2017

Ünvanı	Faaliyet konusu	Faaliyet bölümü
ATP İnşaat ve Ticaret A.Ş.	İnşaat ve Madencilik	Maden
Koza Anadolu Metal Madencilik İşletmeleri A.Ş.	Madencilik	Maden
Koza Altın İşletmeleri A.Ş.	Madencilik	Maden
Özdemir Antimuan Madenleri A.Ş.	Madencilik	Maden
ATP Havacılık Ticaret A.Ş.	Hava Taşımacılığı	Taşımacılık
ATP Koza Turizm Seyahat Ticaret A.Ş.	Turizm ve Otel İşletmeciliği	Turizm
ATP Koza Gıda Tarım Hayvancılık Sanayi ve Ticaret A.Ş.	Gıda ve Hayvancılık	Gıda
Konaklı Metal Madencilik Sanayi Ticaret A.Ş.	Madencilik	Maden

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.6 Konsolidasyon Esasları (Devamı)**

Grup’un 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, bağlı ortaklıkların ünvanları, sermayesi ve sermayeleri içinde ana ortaklık ile diğer bağlı ortaklıkların sahip oldukları paylar aşağıdaki gibidir:

31 Aralık 2018

Ticari Ünvanı	Doğrudan Ortaklık Pay(%)	Etkin Ortaklık Oranı (%)	Kontrol Gücü Olmayanlar (%)
Koza Anadolu Metal Maden. İşletmeleri A.Ş.	52,25	52,25	47,75
ATP İnşaat ve Ticaret A.Ş.	-	51,75	48,25
Koza Altın İşletmeleri A.Ş. (*)	-	23,29	76,71
Özdemir Antimuan Madenleri A.Ş.	-	51,75	48,25
ATP Havacılık Ticaret A.Ş.	-	51,23	48,77
ATP Koza Turizm Seyahat Ticaret A.Ş.	-	51,75	48,25
ATP Koza Gıda Sanayi ve Ticaret A.Ş.	-	51,75	48,25
Konaklı Metal Madencilik Sanayi Ticaret A.Ş.	-	37,48	62,52
Koza İpek Tedarik Ticaret A.Ş. (**)	28,00	52,88	47,12

31 Aralık 2017

Ticari Ünvanı	Doğrudan Ortaklık Pay(%)	Etkin Ortaklık Oranı (%)	Kontrol Gücü Olmayanlar (%)
Koza Anadolu Metal Maden. İşletmeleri A.Ş.	52,25	52,25	47,75
ATP İnşaat ve Ticaret A.Ş.	-	51,75	48,25
Koza Altın İşletmeleri A.Ş. (*)	-	23,29	76,71
Özdemir Antimuan Madenleri A.Ş.	-	51,75	48,25
ATP Havacılık Ticaret A.Ş.	-	51,23	48,77
ATP Koza Turizm Seyahat Ticaret A.Ş.	-	51,75	48,25
ATP Koza Gıda Sanayi ve Ticaret A.Ş.	-	51,75	48,25
Konaklı Metal Madencilik Sanayi Ticaret A.Ş.	-	37,48	62,52
Koza İpek Tedarik Ticaret A.Ş. (**)	28,00	52,88	47,12

(*) Grup’un etkin ortaklık oranı %50’den az olmakla birlikte, söz konusu şirketin mali ve işletme politikalarını yönetmek için hakimiyet yetkisini kullanmaktadır.

(**) Söz konusu bağlı ortaklık önemlilik ilkesi dahilinde konsolidasyon kapsamına alınmamıştır.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.7 Karşılaştırmalı Bilgiler**

Yeni bir standardın ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, şayet varsa, geçiş hükümlerine uygun olarak geriye veya ileriye dönük olarak uygulanmaktadır. Herhangi bir geçiş hükmünün yer almadığı değişiklikler, muhasebe politikasında isteğe bağlı yapılan önemli değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak uygulanmakta ve önceki dönem konsolide finansal tabloları yeniden düzenlenmektedir. Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde, hem de ileriye yönelik olarak uygulanır.

Grup önceki dönem konsolide finansal tablolarını gözden geçirmiş ve TMS 8 “*Muhasebe politikaları, muhasebe tahminlerinde değişiklikler ve hatalar*” standardına göre geriye dönük olarak yeniden düzenlemiştir.

Buna göre, maddi ve maddi olmayan duran varlıklar, yatırım amaçlı gayrimenkuller ve rehabilitasyon karşılıklarına ilişkin yapılan düzeltmelerin özeti aşağıdaki gibidir;

	Raporlanan	Düzeltilme	Yeniden düzenlenmiş
Yatırım amaçlı gayrimenkuller	109.729	(144)	109.585
Maddi duran varlıklar	716.167	(35.427)	680.740
Diğer maddi olmayan duran varlıklar	5.854	(4.411)	1.443
Peşin ödenmiş giderler	26.157	7.500	33.657
Ertelenmiş vergi varlığı	56.501	9.242	65.743
Diğer duran varlıklar	23.564	(2.686)	20.878
Varlıklar net etki		(25.926)	
Rehabilitasyon karşılıkları	168.227	45.447	213.674
Kontrol gücü olmayan paylar	2.311.507	185.671	2.497.178
Kardan kısıtlanmış yedekler	50.785	(1.581)	49.204
Geçmiş yıllar karı	471.283	(169.871)	301.412
Net dönem karı	178.334	(85.592)	92.742
Kaynaklar net etki		(25.926)	

Konsolide kar veya zarar tablosunda yapılan düzeltme ve sınıflamaların özeti aşağıdaki gibidir;

	Raporlanan	Sınıflama(*)	Düzeltilme	Yeniden Düzenlenmiş
Brüt kar	551.239	--	(13.089)	538.150
Faaliyet gelir/giderleri, net	(167.661)	10.792	711	(156.158)
Yatırım faaliyetlerinden gelirler/ giderler, net	224.528	11.684	--	236.212
Finansman faaliyetlerinden gelirler/ giderler, net	19.626	(22.476)	--	(2.850)
Vergi gelir/gideri	(139.482)	--	8.494	(130.988)
Kar veya zarar tablosu net etkisi		--	(3.884)	
Kar veya zarar tablosu net etkinin dağılımı				
Ana ortaklık	178.334	--	(85.592)	92.742
Kontrol gücü olmayan paylar	309.916	--	81.708	391.624

(*)Sınıflamalar kur farkı gelir ve giderleri ile sabit kıymet satış karının yeniden sınıflamasından oluşmaktadır.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.7 Karşılaştırmalı Bilgiler (Devamı)

TFRS 9 “Finansal araçlar” standardına ilk geçiş

Grup, TMS 39’un yerini alan TFRS 9 “Finansal araçlar” standardını ilk uygulama tarihi olan 1 Ocak 2018 tarihi itibarıyla uygulamıştır. Bu standart TMS 39’un yerini almaktadır. Finansal varlıklar ve yükümlülüklerin sınıflandırması ve ölçülmesi ile ilgili zorunlulukları ve aynı zamanda şu anda kullanılmakta olan, gerçekleşen değer düşüklüğü zararı modelinin yerini alacak olan beklenen kredi zararı modelini de içermektedir. Grup, TFRS 9’un etkilerini değerlendirmiştir. Yapılan değerlendirme, halihazırda mevcut olan bilgilere dayanmaktadır ve daha detaylı analizlerden ya da ilave desteklenebilir bilgilerden doğan değişikliklere tabi olabilecektir. Standardın geçiş etkisi kolaylaştırılmış metoda göre muhasebeleştirilmiştir. Bu yöntem ile Grup, TFRS 9 standardına ilk geçişe ilişkin kümülatif etkiyi ilk uygulama tarihindeki geçmiş yıl karlarına kaydetmiştir. TFRS 9’un Grup konsolide finansal tabloları üzerindeki etkileri aşağıdaki gibidir;

Grup’un TMS 39’a göre satılmaya hazır finansal varlık olarak sınıfladığı ve gerçeğe uygun değeri üzerinden takip ettiği uzun vadeli tahvil ve bonoları gerçeğe uygun değeri üzerinden ölçmeye devam etmiştir. Kümülatif gerçeğe uygun değer farkı önemsiz olduğu için geçmiş yıl karlarına herhangi bir düzeltme yapılmamıştır. Cari dönem gerçeğe uygun değer farkları ise önemsiz olduğu için faiz geliri olarak kar zarara sınıflanmıştır.

Grup’un TMS 39’a göre satılmaya hazır finansal varlık olarak sınıfladığı ve maliyet değerinden takip ettiği Koza Ltd’i ise ilgili notta açıklandığı üzere maliyet değerinden kayıtlarında göstermeye devam etmiştir. Rayiç değere ilişkin olası artış veya azalışlar gelecek dönemlerde muhasebeleştirilecektir.

Grup’un TFRS 9’un finansal varlıklar için öngördüğü beklenen kredi zararları modelini itfa edilmiş maliyeti üzerinden gösterilen ticari alacaklarına uygulamıştır. Grup, kolaylaştırılmış yöntemi uygulayıp ticari alacaklar üzerindeki ömür boyu beklenen zararları muhasebeleştirme yolunu seçmiş ancak yaptığı değerlendirme sonucunda, ticari alacakların kredi riskini düşük olması nedeniyle, bir değer düşüklüğü karşılığı ayırmamıştır.

TFRS 9 kapsamında finansal varlık ve yükümlülüklerin sınıflandırmasına ilişkin değişiklikler aşağıda özetlenmiştir. Söz konusu sınıflama farklılıklarının, yukarıda açıklanan hesap grupları haricinde, finansal varlıkların ölçümüne ilişkin bir etkisi bulunmamaktadır:

Finansal varlıklar	Tms 39'a göre sınıflama	Tfrs 9'a göre sınıflama
Nakit ve nakit benzerleri	Kredi ve alacaklar	İtfa edilmiş maliyet
Ticari alacaklar	Kredi ve alacaklar	İtfa edilmiş maliyet
Finansal yatırımlar	Satılmaya hazır finansal varlıklar	Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan
Finansal yükümlülükler	TMS 39'a göre sınıflama	TFRS 9'a göre sınıflama
Ticari borçlar	İtfa edilmiş maliyet	İtfa edilmiş maliyet

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.8 Önemli Muhasebe Politikalarının Özeti****Hasılat**

Grup, taahhüt edilmiş bir mal veya hizmeti müşterisine devrederek edim yükümlülüğünü yerine getirdiğinde veya getirdikçe hasılatı konsolide finansal tablolarına kaydeder. Bir varlığın kontrolü müşterinin eline geçtiğinde (veya geçtikçe) varlık devredilmiş olur.

Grup, TFRS 15 “Müşteri Sözleşmelerinden Hasılat Standardı” doğrultusunda hasılatın muhasebeleştirilmesinde aşağıda yer alan beş aşamalı modeli kullanmaktadır.

- (a) Müşteriler ile sözleşmelerin belirlenmesi
- (b) Sözleşmedeki performans yükümlülüklerinin belirlenmesi
- (c) Sözleşmedeki işlem fiyatının saptanması
- (d) İşlem fiyatının sözleşmedeki performans yükümlülüklerine bölüştürülmesi
- (e) Her performans yükümlülüğü yerine getirildiğinde hasılatın muhasebeleştirilmesi

Bu modele göre öncelikle müşterilerle yapılan her bir sözleşmede taahhüt edilen mal veya hizmetler değerlendirilmekte ve söz konusu mal veya hizmetleri devretmeye yönelik verilen her bir taahhüdü ayrı bir edim yükümlülüğü olarak belirlenmektedir. Sonrasında ise edim yükümlülüklerinin zamana yayılı olarak mı yoksa belirli bir anda mı yerine getirileceği tespit edilmektedir. Grup, bir mal veya hizmetin kontrolünü zamanla devreder ve dolayısıyla ilgili satışlara ilişkin edim yükümlülüklerini zamana yayılı olarak yerine getirirse, söz konusu edim yükümlülüklerinin tamamen yerine getirilmesine yönelik ilerlemeyi ölçerek hasılatı zamana yayılı olarak konsolide finansal tablolara alır.

Stoklar

Grup’un stokları; maden stokları, kimyasallar, işletme malzemelerinden ve yedek parçalardan oluşmaktadır. Maden stokları; işlenmeye hazır, çıkartılmış maden cevheri kümeleri, yığın liçi (heap leach) aracılığıyla işlenerek elde edilen solüsyon, üretim sürecindeki veya sevkiyata hazır hale getirilmiş altın ve gümüşten oluşan dore barlardan oluşmaktadır. Stokların maliyeti, ilgili maden sahaları bazında, tüm satın alma, üretim ve dönüştürme maliyetleri ile stokların mevcut durumuna ve konumuna getirilmesi için katlanılan diğer maliyetleri içerir. İşlenmeye hazır çıkartılmış maden cevheri kümeleri, üretim sürecindeki altın ve sevkiyata hazır hale getirilmiş dore barlarının maliyetleri, ihtiva ettikleri ons bazındaki altın miktarı ve tesisteki işlemeye bağlı olarak hesaplanan geri dönüşüm oranı (“recovery rate”) dikkate alınarak oluşturulur. İşlenmeye hazır, çıkartılmış cevher kümeleri ile altın ve gümüşten oluşan dore barların miktarları periyodik sayımlar ile belirlenmektedir. Maden varlıklarının ve üretimle ilgili olan diğer sabit kıymetlerin amortisman ve itfa payları, stokların ilgili üretim yeri ve safhasındaki maliyetlerinin içinde yer almaktadır. Stoklar, maliyetin veya net gerçekleştirilebilir değerinin düşük olanı ile değerlendirilir. Net gerçekleştirilebilir değer, tahmini satış fiyatından tahmini tamamlama maliyeti ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır. Stoklar, ağırlıklı ortalama maliyet yöntemine göre değerlendirilmektedir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)****Ticari alacaklar**

Ticari alacaklar satılan ürün ya da sağlanan hizmetler sonucu oluşan müşterilerden alacaklardır. Ticari alacaklar, makul değerleriyle konsolide finansal tablolara kaydedilmekte ve sonraki dönemlerde etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetinden, mevcutsa değer düşüklüğü karşılığı düşülerek değerlendirilmektedir. Belirtilmiş bir faiz oranı bulunmayan kısa vadeli ticari alacaklar, etkin faiz oranının etkisinin önemsiz olması durumunda fatura tutarından değerlendirilir.

Grup, TFRS 9’un finansal varlıklar için öngördüğü beklenen kredi zararları modelini itfa edilmiş maliyeti üzerinden gösterilen ticari alacaklarına uygulamıştır. Grup, kolaylaştırılmış yöntemi uygulayıp ticari alacaklar üzerindeki ömür boyu beklenen zararları muhasebeleştirme yolunu seçmiş ancak yaptığı değerlendirme sonucunda, ticari alacakların kredi riskini düşük olması nedeniyle, bir değer düşüklüğü karşılığı ayırmamıştır.

Maddi duran varlıklar ve yatırım amaçlı gayrimenkuller**a) Maden varlıkları:**

Maden varlıkları; maden sahası geliştirme, maden hakları, maden arazileri, ertelenen maden çıkarma maliyetleri ile maden sahalarının ıslahı, rehabilitasyonu ve kapanması ile ilgili indirgenmiş maliyetlerden oluşmaktadır. Maden varlıkları, 1 Ocak 2005 tarihinden önce iktisap edilen kalemler için TL’nin 31 Aralık 2004 tarihindeki satın alım gücüyle ifade edilen düzeltilmiş elde etme maliyetleri üzerinden, 1 Ocak 2005 tarihinden sonra iktisap edilen kalemler için ise elde etme maliyetleri üzerinden, birikmiş amortisman ve varsa kalıcı değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile konsolide finansal tablolara yansıtılmaktadır.

Maden varlıkları, üretimin başlaması ile birlikte itfa edilmeye başlanırlar. Maden varlıklarının amortisman giderleri, ilgili maden sahaları bazında, üretim maliyeti ile ilişkilendirilmektedir.

Maden sahası geliştirme maliyetleri, yeni cevher damarlarının değerlendirilmesi ile geliştirilmesinin yanı sıra var olan cevher damarlarının üretiminin devamı ve geliştirilmesi amaçlı yer altı galerilerinin açılması, kazı yapılması, yolların yapılması gibi maliyetleri de içermektedir. Maden geliştirme maliyetleri, söz konusu madenden gelecekte bir ekonomik faydanın elde edilmesinin kuvvetle muhtemel olduğu, belirli maden alanları için tanımlanabildiği ve maliyetinin güvenilir bir şekilde ölçülebildiği durumlarda aktifleştirilir. Üretim sırasında katlanılan maliyetler, maden sahasının geliştirilmesiyle birebir ilişkili olduğu sürece aktifleştirilir. Üretimle ilgili maliyetler ise gider olarak kar veya zarar ve diğer kapsamlı gelir tablosuna yansıtılır. Maden sahası geliştirme giderlerinin araştırma ve değerlendirme giderlerinden ayrımının yapılamadığı durumlarda, söz konusu giderler oluştuğu dönemde gider olarak kar veya zarar ve diğer kapsamlı gelir tablosuna kaydedilir.

Maden varlıkları, kapasitelerinin tam olarak kullanılmaya hazır olduğu ve fiziksel durumlarının Grup yönetimi tarafından belirlenen üretim kapasitesini karşılayacağı durumlarda amortismanına tabi tutulmaya başlanırlar. Maden geliştirme maliyetleri gelecekte ekonomik faydanın elde edilmesinin kuvvetle muhtemel olduğu durumlarda aktifleştirilir ve ekonomik fayda dikkate alınarak amortismanına tabi tutulur. Maden geliştirme maliyetleri, ilk kayda alındıkları anda ilgili maden alanları bazında tanımlanabildiği ölçüde bölümlere dağıtılır ve her bir maden sahasındaki bölümler ayrı ayrı ekonomik faydalar göz önünde bulundurularak üretim birimleri yöntemi (“units of production method”) kullanılarak amortismanına tabi tutulur.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)****Maddi duran varlıklar ve yatırım amaçlı gayrimenkuller (Devamı)****a) Maden varlıkları (Devamı):**

İlgili madenin ömrü süresince elde edilecek ekonomik faydaların artmasını sağlayacak söz konusu madende yapılan büyük çapta ve önemli revizyon çalışmaları aktifleştirilir. Bu kapsamda değerlendirilebilecek, büyük çapta ve önemli revizyonlar haricindeki bakım ve onarım giderleri oluştukları dönemin kar veya zarar ve diğer kapsamlı gelir tablosuna gider olarak kaydedilir. Her bir maden sahasındaki maden geliştirme maliyetleri; dönem içerisinde yer altı galerilerinin bulunduğu ilgili madenden çıkarılan toplam ons bazındaki altın miktarının, söz konusu madendeki toplam ons bazındaki görünür ve mümkün işlenebilir geri kalan altın rezerv miktarına bölünmesi suretiyle bulunan itfa oranı üzerinden amortisman tabi tutulur. Her bir maden sahasındaki görünür ve mümkün rezerv miktarları, öngörülebilir gelecekte ekonomik olarak çıkarılıp işlenebilecek bilinen ve ölçülebilen kaynağı göstermektedir.

Üretim tesislerinin üzerine kurulu olduğu ve atıkların depolandığı arazilerin dışında, Grup maden araştırma faaliyetleri için de arazi satın almaktadır. Bu araziler maden varlıkları içerisinde takip edilmekte olup elde etme maliyetleri üzerinden konsolide finansal tablolara yansıtılırlar. Bu araziler ilgili maden sahasında cevher çıkarılmaya başlandığı anda söz konusu madendeki toplam ons bazındaki görünür ve mümkün işlenebilir rezervin geri kalan altın rezerv miktarına bölünmesi suretiyle bulunan amortisman oranı üzerinden amortisman tabi tutulmaya başlanırlar.

Ertelenen maden çıkarma maliyetleri, dönem içerisinde her bir açık ocak cevher yatağında cevherin tanımlanan kısmına erişimi kolaylaştıran dekapaj çalışması yapılırken katlanılan direkt maliyetler ile dekapaj çalışması ile ilişkilendirilebilen genel üretim giderlerinden oluşmakta olup her bir açık ocağın kullanılabilir geri kalan ömrü baz alınarak hesaplanan ertelenen maden çıkarma oranı dikkate alınarak amortisman tabi tutulmaktadır. Dekapaj çalışmalarında oluşan faydanın üretilen mamül şeklinde gerçekleşen kısma karşılık gelen üretim maliyetleri stokların maliyetine dahil edilerek muhasebeleştirilir. Her bir açık ocak cevher yatağı ve ölçülebilir olduğu sürece her bir cevher yatağına ilişkin fazlara ilişkin örtü kaldırma maliyetleri anlatılan oranlar göz önünde bulundurularak muhasebeleştirilir. Ertelenen maden çıkarma maliyetleri, ilgili her bir açık ocağın kalan ekonomik ömrü veya tahmin edilen ertelenen maden çıkarma oranının gerçekleşen ertelenen maden çıkarma oranına bölünmesiyle bulunan oranından düşük olanı kullanılarak itfa edilmektedir. Gerçekleşen maden çıkarma oranı, bilanço tarihine kadar her bir açık ocağın çıkarılan ve işlenen ton bazındaki kümülatif pasa ve cevher miktarları toplamının dönem içerisinde her bir açık ocağın çıkarılan ons bazındaki altın miktarına bölünmesiyle hesaplanmaktadır. Her bir açık ocağın kullanılabilir geri kalan ömrü dikkate alınarak hesaplanan tahmini maden çıkarma oranı ise bilanço tarihine kadar her bir açık ocağın çıkarılan ve işlenen ton bazındaki tahmini kümülatif pasa ve cevher toplamının, ons bazındaki her bir açık ocak rezerv toplamına bölünmesiyle hesaplanmaktadır.

Buna istinaden, gerçekleşen maden çıkarma oranının, ilgili her bir açık ocağın kullanılabilir ömrü dikkate alınarak hesaplanan tahmini maden çıkarma oranından daha yüksek olması durumunda, yıl içerisindeki tahmini kümülatif pasa ve cevher çıkarmak için katlanılan maliyetin bir kısmı söz konusu oranlar doğrultusunda aktifleştirilmektedir. Madenin kullanılabilir ömrü dikkate alınarak hesaplanan tahmini maden çıkarma oranının, gerçekleşen maden çıkarma oranından daha yüksek olması durumunda ise ilgili maliyetler, yukarıda belirtilen amortisman oranı dikkate alınarak kar veya zarar ve diğer kapsamlı gelir tablosunda üretim gideri olarak muhasebeleştirilir. Madenin kullanılabilir ömrü yılda bir kez gözden geçirilir ve ertelenen maden çıkarma oranındaki değişiklikler ise ileriye dönük olarak muhasebeleştirilir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)****Maddi duran varlıklar ve yatırım amaçlı gayrimenkuller (Devamı)****a) Maden varlıkları (Devamı):**

Maden işletme hakları ise elde etme maliyetinden konsolide finansal tablolara yansıtılmakta olup ilgili madenin kalan ekonomik ömürleri veya dönem içerisinde yer altı ve açık ocaktan çıkarılan ons bazındaki altın miktarının, görünür ve mümkün işlenebilir geri kalan ons bazındaki altın rezerv miktarına bölünmesi suretiyle bulunan amortisman oranından düşük olanı kullanılarak itfa edilmektedir.

Açık ocak maden sahası geliştirme aktivitelerine ve açık ocakta yapılan üretime bağlı olarak ortaya çıkan maden sahalarının hali hazırdaki durumlarına göre ıslahı, rehabilitasyonu ve kapanma maliyetleri; madenlerin kapanması ve rehabilitasyonu sırasında harcanması kuvvetle muhtemel olan giderlerin karşılığının bilanço tarihi itibarıyla indirgenmiş maliyet değerleri üzerinden konsolide finansal tablolara yansıtılmasıdır. Söz konusu karşılıklar bilanço tarihindeki değerlerine piyasalarda oluşan faiz oranı ve yükümlülük ile ilgili risk dikkate alınarak, vergi öncesi olan ve gelecekteki nakit akımlarının tahminiyle ilgili riski içermeyen iskonto oranı ile indirgenmiş olup hesaplamalar her bir bilanço döneminde gözden geçirilmektedir. Maden sahalarının ıslahı, rehabilitasyonu ve kapanması karşılığının hesaplanmasında kullanılan yönetim tahminlerindeki değişikliklerden kaynaklanan değişimler, maden sahalarının ıslahı, rehabilitasyonu ve kapanması maliyetlerine yansıtılır.

Öte yandan, her maden için, ilgili maden sahalarının ıslahı, rehabilitasyonu ve kapanması maliyetleri; ilgili madenin kalan ekonomik ömürlerinin veya dönem içerisinde ilgili açık ocaktan çıkarılan ons bazındaki altın miktarının, açık ocak görünür ve mümkün işlenebilir geri kalan ons bazındaki rezerv miktarına bölünmesi suretiyle bulunan amortisman oranından düşük olanı kullanılarak itfa edilmektedir. Mevcut programlar kapsamında çevre kirliliğinin önlenmesi ve çevrenin korunmasına istinaden katlanılan maliyetler oluştuğu dönemde gider olarak kar veya zarar ve diğer kapsamlı gelir tablosuna yansıtılır.

Maden varlıkları, değer düşüklüğü olabileceğini gösteren durumlarda, birbirlerinden bağımsız ve en küçük derecede nakit üreten birimler olarak gruplandırılarak geri kazanılabilir tutarı ile konsolide finansal tablolardaki taşınan değeri karşılaştırılarak TMS 36 “Varlıklarda Değer Düşüklüğü” standardına göre değer düşüklüğü açısından test edilir. Değer düşüklüğünün saptanması için maden varlıkları, nakit üreten birimler bazında değerlendirilirler. Eğer söz konusu maden varlığının veya o varlığa ait (varlığın ait olduğu) nakit üreten herhangi bir biriminin kayıtlı değeri, kullanım veya satılması için gerekli olan giderler düşüldükten sonraki satış yoluyla geri elde edilecek tutardan yüksekse değer düşüklüğü meydana gelmiştir. Değer düşüklüğü kayıpları kar veya zarar ve diğer kapsamlı gelir tablosuna gider olarak yansıtılır.

Oluşan değer düşüklüğü kaybı her raporlama döneminde gözden geçirilir ve ilgili varlığın geri kazanılabilir tutarındaki müteakip artışın, değer düşüklüğünün kayıtlara alınmalarını izleyen dönemlerde ortaya çıkan bir olayla ilişkilendirilebilmesi durumunda daha önce değer düşüklüğü ayrılan tutarı geçmeyecek şekilde geri çevrilir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi duran varlıklar ve yatırım amaçlı gayrimenkuller (Devamı)

b)Diğer maddi duran varlıklar:

Maden varlıkları dışında kalan maddi duran varlıklar, 1 Ocak 2005 tarihinden önce iktisap edilen kalemler için TL'nin 31 Aralık 2004 tarihindeki satın alım gücüyle ifade edilen düzeltilmiş elde etme maliyetleri üzerinden, 1 Ocak 2005 tarihinden sonra iktisap edilen kalemler için ise elde etme maliyetleri üzerinden, birikmiş amortisman ve varsa değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile konsolide finansal tablolara yansıtılmaktadır (Not 13). Maliyet bedeli, doğrudan varlık ile ilişkilendirilebilen maliyetleri de içermektedir. Diğer maddi duran varlıklar, ilk kayda alındıkları anda önemli bölümlere dağıtılır ve her bir bölüm ilgili faydalı ömürleri göz önünde bulundurularak amortismanına tabi tutulur. Amortisman, maddi duran varlıkların yaklaşık ekonomik ömürlerini yansıtan oranlarda doğrusal amortisman metoduna göre hesaplanmaktadır. Maden varlıkları olarak konsolide finansal tablolarda takip edilen arsalar dışındaki arsa ve arazilerin ekonomik ömürleri sonsuz olarak kabul edildiğinden amortismanına tabi tutulmamışlardır. Öte yandan, binaların, makine, tesis ve cihazların faydalı ömürleri ilgili madenlerin kullanılabilir ömrü ile sınırlıdır.

Binalar, yeraltı ve yerüstü düzenleri ile makine, tesis ve cihazlar, kapasitelerinin tam olarak kullanılmaya hazır olduğu ve fiziksel durumlarının belirlenen üretim kapasitesini karşılayacağı durumlarda aktifleştirilir ve amortismanına tabi tutulmaya başlanırlar. Maddi duran varlıkların hurda değerinin önemli tutarda olmadığı tahmin edilmektedir. Maddi duran varlık alımları için verilmiş olan avanslar, ilgili varlık aktifleştirilene kadar diğer duran varlıklar kalemi altında takip edilmektedir. Her raporlama döneminde, maddi duran varlıkların hurda değeri ve yaklaşık ekonomik ömürleri gözden geçirilmekte ve gerekli düzeltmeleri ileriye dönük olarak yapılmaktadır.

Maddi duran varlıkların faydalı ömürleri aşağıdaki gibidir:

	Yıl
Yerüstü düzenleri	2-15
Binalar	İlgili madenin faydalı ömrü süresince (2-50)
Makine, Tesis ve Cihazlar	İlgili madenin faydalı ömrü süresince (2-20)
Taşıtlar	2-15
Döşeme ve Demirbaşlar	3-20

Bakım ve onarım giderleri oluştukları dönemin kar veya zarar ve diğer kapsamlı gelir tablosuna gider olarak kaydedilirler. Aktifleştirmeden sonraki harcamalar, gelecekte ekonomik fayda sağlanmasının kuvvetle muhtemel olması ve ilgili harcamanın maliyetinin güvenilir bir şekilde ölçülmesi durumunda ilgili varlığın maliyetine eklenirler. Grup, aktifleştirmeden sonraki harcamalar kapsamındaki değiştirilen parçaların diğer bölümlerden bağımsız bir şekilde amortismanına tabi tutulup tutulmadığına bakmaksızın taşınan değerlerini bilançodan çıkarır. Varlığın maliyetine eklenen söz konusu aktifleştirme sonrası harcamalar, ekonomik ömürleri çerçevesinde amortismanına tabi tutulurlar.

Bir varlığın taşıdığı değer, varlığın satışı için katlanılacak giderler düşüldükten sonraki net satış fiyatı ile kullanım değerinin yüksek olanı olarak tanımlanan geri kazanılabilir değerinden daha fazla ise, maddi duran varlık karşılık ayrılarak geri kazanılabilir değerine indirilir. Maddi duran varlıkların elden çıkartılmasında elde edilen kar ya da zarar, maddi duran varlığın taşıdığı değere göre belirlenir ve ilgili gelir ve gider hesaplarına kaydedilir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 –KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)****Maddi duran varlıklar ve yatırım amaçlı gayrimenkuller (Devamı)****c) Yatırım amaçlı gayrimenkuller:**

Mal ve hizmetlerin üretiminde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında satılmak yerine, kira elde etmek veya değer kazanması amacıyla veya her ikisi için elde tutulan binalar “yatırım amaçlı gayrimenkuller” olarak sınıflandırılır. Yatırım amaçlı gayrimenkuller elde etme maliyetinden birikmiş amortismanı ve eğer varsa değer düşüklüğü düşülerek gösterilmektedir. Yatırım amaçlı gayrimenkuller doğrusal amortisman metoduyla faydalı ömürleri üzerinden amortisman tabii tutulur.

Araştırma ve değerlendirme giderleri

Maden sahası araştırma giderleri gerçekleştikleri dönem içerisinde kar veya zarar ve diğer kapsamlı gelir tablosuyla ilişkilendirilerek muhasebeleştirilmektedir. Maden sahalarının ayrı ayrı değerlendirilmesi sonucunda, Grup yönetimi tarafından belirli bir maden sahasından çıkarılacak cevherin işlenmesi ve satılması sonucunda elde edilecek gelecekteki ekonomik faydanın kuvvetle muhtemel olmasına karar verildiğinde (örnek olarak yeni veya ilave görünür ve mümkün işlenebilir altın rezervi tespit edildiğinde) ve gerekli olan yasal izinler elde edildiğinde; maden sahasına istinaden elde edilen haklar, maden sahasındaki cevher damarına istinaden yapılan jeolojik veya jeokimyasal çalışmalar ile teknik yeterlilik için yapılan sondaj maliyetleri gibi üretim öncesi değerlendirme maliyetleri de aktifleştirilerek maden varlıkları içerisinde takip edilmektedir.

Ayrıca, üretime devam edilen maden sahalarında düzenli aralıklarla yapılan sondaj, maden ve jeoloji araştırma ve değerlendirme çalışmalarının maliyetleri, ilgili maden sahasında yapılan her bir sondaj bazında değerlendirilmekte ve yapılan sondajın yeni veya ilave sonucunda görünür ve mümkün işlenebilir altın rezervi bulunduğu (gelecekte ekonomik fayda elde edilmesi kuvvetle muhtemel olduğunda) veya sondajın yapıldığı sahalarda görünür ve mümkün işlenebilir altın rezervi olduğu durumlarda ilgili sondaj, maden ve jeoloji gideri maden geliştirme varlığı olarak maden varlıkları içerisinde aktifleştirilir.

Diğer sondaj, maden ve jeoloji araştırma giderleri ise ilgili sondaj ve çalışma gerçekleştiğinde gider olarak kar veya zarar ve diğer kapsamlı gelir tablosuna yansıtılır. Aktifleştirilen değerlendirme maliyetleri için Grup yönetimi her bilanço tarihinde, rezerv miktarındaki önemli düşüş, maden sahalarına istinaden alınmış hakların süresinin bitmesi ve yenilenememesi veya iptal edilmesi gibi değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, söz konusu varlığın kullanım veya satılması için gerekli olan giderler düşüldükten sonraki satış yoluyla geri elde edilecek tutarından yüksek olanı olarak tespit edilen ilgili geri kazanılabilir değeri tahmin edilir ve değer düşüklüğü kayıpları kar veya zarar ve diğer kapsamlı gelir tablosuna gider olarak yansıtılarak, taşınan değer geri kazanılabilir değerine indirilir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).**NOT 2 –KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)****2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)****Çevre rehabilitasyonu, maden sahalarının ıslahı ve kapanması ile ilgili karşılıklar**

Çevre rehabilitasyonu, maden sahalarının ıslahı ve kapanmasına istinaden halihazırdaki durum dikkate alınarak, hesaplanan karşılık tutarı, yasal düzenlemelere, teknolojik imkanlara ve Grup Yönetimi'nin en iyi tahminlerine göre oluşturulmuş planlar doğrultusunda hesaplanmıştır. Söz konusu karşılıklar bilanço tarihindeki değerlerine piyasalarda oluşan faiz oranı ve yükümlülük ile ilgili risk dikkate alınarak, vergi öncesi olan ve gelecekteki nakit akımlarının tahminiyle ilgili riski içermeyen iskonto oranı ile indirgenmiş olup hesaplamalar her bir bilanço döneminde gözden geçirilmektedir.

Çevre rehabilitasyonu, maden sahalarının ıslahı ve kapanmasına istinaden hesaplanan karşılık konsolide finansal tablolara ilk kez yansıtıldığında veya ilişkili olduğu maden sahasında üretimin devam etmesi koşuluyla yönetimin tahminlerinde değişiklik olduğunda, ilgili değişiklik maddi duran varlıklar hesap grubu altındaki “Maden Tesisinin Rehabilitasyon Maliyeti” (Not 13) içerisinde takip edilir. Üretimi tamamlanan (ömrü biten) madenlere ilişkin çevre rehabilitasyonu, maden sahalarının ıslahı ve kapanmasına istinaden hesaplanan karşılık tutarındaki yönetim tahminlerindeki müteakip değişiklikler ve gelecek dönemlerdeki söz konusu yükümlülüğün indirgenmesi gibi diğer değişimler ise kar veya zarar ve diğer kapsamlı gelir tablosuna yansıtılır.

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar bilgi işlem sistemleri ve yazılım haklarını içerir. Bunlar, 1 Ocak 2005 tarihinden önce iktisap edilen kalemler için TL'nin 31 Aralık 2004 tarihindeki satın alım gücüyle ifade edilen düzeltilmiş elde etme maliyetleri üzerinden, 1 Ocak 2005 tarihinden sonra iktisap edilen kalemler için ise elde etme maliyetleri üzerinden, birikmiş itfa payları ve mevcutsa değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile konsolide finansal tablolara yansıtılmaktadır. Maddi olmayan duran varlıklar elde etme maliyetleri üzerinden, elde edilme tarihinden itibaren 3 ile 5 yıl içerisinde doğrusal itfa yöntemi ile itfa edilirler (Not 14).

Maddi olmayan duran varlıkların, hurda değerlerinin önemli tutarda olmadığı tahmin edilmiştir. Değer düşüklüğünün olması durumunda, değer düşüklüğü kayıpları kar veya zarar ve diğer kapsamlı gelir tablosunda gider olarak yansıtılarak maddi olmayan duran varlıkların kayıtlı değeri, geri kazanılabilir tutara indirilir.

Finansal Araçlar

TFRS 9, finansal varlıkların ve finansal yükümlülüklerin muhasebeleştirilmesine ve ölçümüne ilişkin hükümleri düzenlemektedir. Bu standart TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme standardının yerini almıştır.

TMS 39'da yer alan finansal araçların muhasebeleştirilmesi, sınıflandırılması, ölçümü ve bilanço dışı bırakılması ile ilgili uygulamalar artık TFRS 9'a taşınmaktadır. TFRS 9'un son versiyonu finansal varlıklardaki değer düşüklüğünün hesaplanması için yeni bir beklenen kredi zarar modeli'nin yanı sıra yeni genel riskten korunma muhasebesi gereklilikleri ile ilgili güncellenmiş uygulamalar da dahil olmak üzere, aşamalı olarak yayımlanan TFRS 9'un önceki versiyonlarında yayımlanan uygulamaları da içermektedir. TFRS 9, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)****Finansal Araçlar (Devamı)*****Finansal varlık ve yükümlülüklerin sınıflandırılması***

TFRS 9, finansal yükümlülüklerin sınıflandırılması ve ölçümü için TMS 39'daki mevcut hükümleri büyük oranda korumaktadır. Ancak, vadeye kadar elde tutulacak finansal varlık, kredi ve alacaklar ile satılmaya hazır finansal varlıklar için önceki TMS 39 sınıflama kategorileri kaldırılmıştır.

TFRS 9'un uygulanmasının Grup'un finansal borçları ve türev finansal araçları ile ilgili muhasebe politikaları üzerinde önemli bir etkisi olmamıştır. TFRS 9'un finansal varlıkların sınıflandırılması ve ölçümü üzerindeki etkisi ise aşağıda belirtilmiştir.

TFRS 9'a göre, bir finansal varlık ilk defa konsolide finansal tablolara alınması sırasında; itfa edilmiş maliyeti üzerinden ölçülen; gerçeğe uygun değer (“GUD”) farkı diğer kapsamlı gelire yansıtılarak ölçülen –borçlanma araçları; GUD farkı diğer kapsamlı gelire yansıtılarak ölçülen – özkaynak araçları veya GUD farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılır. TFRS 9 kapsamındaki finansal varlıkların sınıflandırılması, genellikle, finansal varlıkların yönetimi için işletmenin kullandığı iş modeli ve finansal varlığın sözleşmeye bağlı nakit akışlarının özelliklerine dayanmaktadır. Standart kapsamında saklı türevlerin finansal varlıktan ayrılma zorunluluğu ortadan kaldırılmış olup bir hibrid sözleşmenin bir bütün olarak ne şekilde sınıflandırılacağı değerlendirilmelidir.

Bir finansal varlık, aşağıdaki her iki şartın birden sağlanması ve GUD farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılmaması durumunda itfa edilmiş maliyeti üzerinden ölçülür:

- Finansal varlığın sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli kapsamında elde tutulması ve
- Finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması.

Bir borçlanma aracı, aşağıdaki her iki şartın birden sağlanması ve GUD farkı kar veya zarara yansıtılarak ölçülen olarak sınıflanmaması durumunda GUD farkı diğer kapsamlı gelire yansıtılarak ölçülür:

- Finansal varlığın sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlıkların satılmasını amaçlayan bir iş modeli kapsamında elde tutulması ve,
- Finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması.

Ticari amaçla elde tutulmayan özkaynak araçlarına yapılan yatırımların ilk defa konsolide finansal tablolara alınmasında, gerçeğe uygun değerindeki sonraki değişikliklerin diğer kapsamlı gelirden sunulması konusunda geri dönülemeyecek bir tercihte bulunulabilir. Bu tercihin seçimi her bir yatırım bazında yapılabilir. Yukarıda belirtilen itfa edilmiş maliyeti üzerinden ya da GUD farkı diğer kapsamlı gelire yansıtılarak ölçülmeyen tüm finansal varlıklar GUD farkı kar veya zarara yansıtılarak ölçülür. Bunlar, tüm türev finansal varlıkları da içermektedir. Finansal varlıkların ilk defa konsolide finansal tablolara alınması sırasında, finansal varlıkların farklı şekilde ölçümünden ve bunlara ilişkin kazanç veya kayıpların farklı şekilde konsolide finansal tablolara alınmasından kaynaklanacak bir muhasebe uyumsuzluğunu ortadan kaldırması veya önemli ölçüde azaltması şartıyla bir finansal varlığın geri dönülemez bir şekilde gerçeğe uygun değer değişimi kar veya zarara yansıtılarak ölçülen olarak tanımlanabilir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal Araçlar (Devamı)

Finansal varlık ve yükümlülüklerin sınıflanması (Devamı)

Gerçeğe uygun değer değişimleri kar veya zarara yansıtılanlar dışındaki finansal varlıkların (ilk defa konsolide finansal tablolara alınması sırasında işlem bedeli üzerinden ölçülen ve önemli bir finansman bileşenine sahip olmayan ticari alacaklar haricinde) ilk ölçümünde, bunların edinimiyle veya ihracıyla doğrudan ilişkilendirilebilen işlem maliyetleri de gerçeğe uygun değere ilave edilerek ölçülür.

Finansal varlıklarda değer düşüklüğü

TFRS 9’un uygulanmasıyla birlikte, “Beklenen Kredi Zararı” (BKZ) modeli TMS 39’daki “Gerçekleşmiş Zarar” modelinin yerini almıştır. Yeni değer düşüklüğü modeli, itfa edilmiş maliyeti üzerinden ölçülen finansal varlıklar, sözleşme varlıkları ve GUD farkı diğer kapsamlı gelire yansıtılarak ölçülen borçlanma araçları için geçerli olmakla birlikte, özkaynak araçlarına yapılan yatırımlar için uygulanmamaktadır. TFRS 9 uyarınca kredi zararları TMS 39’a göre daha erken muhasebeleştirilmektedir. İtfa edilmiş maliyetinden ölçülen finansal varlıklar ticari alacaklar, nakit ve nakit benzerleri ve özel sektör borçlanma araçlarından oluşmaktadır.

TFRS 9 kapsamında, zarar karşılıkları aşağıdaki esasların herhangi biri ile ölçülür:

- 12 aylık BKZ’ler: raporlama tarihinden sonraki 12 ay içinde finansal araca ilişkin gerçekleşmesi muhtemel temerrüt durumlarından kaynaklanan beklenen kredi zararlarını temsil eden kısımdır ve,
- Ömür boyu BKZ’ler: finansal aracın beklenen ömrü boyunca gerçekleşmesi muhtemel tüm temerrüt durumlarından kaynaklanan beklenen kredi zararlarıdır.

Bir finansal varlığın kredi riskinin ilk muhasebeleştirilmesinden itibaren önemli ölçüde artmış olup olmadığını belirlenmesinde ve BKZ’lerinin tahmin edilmesinde, Grup, beklenen erken ödemelerin etkileri dahil beklenen kredi zararlarının tahminiyle ilgili olan ve aşırı maliyet veya çabaya katlanılmadan elde edilebilen makul ve desteklenebilir bilgiyi dikkate alır. Bu bilgiler, Grup’un geçmiş kredi zararı tecrübelerini dayanan ve ileriye dönük bilgiler içeren nicel ve nitel bilgi ve analizleri içerir.

Finansal yükümlülükler

Finansal bir yükümlülük ilk muhasebeleştirilmesi sırasında gerçeğe uygun değerinden ölçülür. Gerçeğe uygun değer farkı kâr veya zarara yansıtılmayan finansal yükümlülüklerin ilk muhasebeleştirilmesi sırasında, ilgili finansal yükümlülüğün yüklenimi ile doğrudan ilişkilendirilebilen işlem maliyetleri de söz konusu gerçeğe uygun değere ilave edilir. Finansal yükümlülükler sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir.

Finansal yükümlülükler gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler veya diğer finansal yükümlülükler olarak sınıflandırılır.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler, gerçeğe uygun değeriyle kayda alınır ve her raporlama döneminde, raporlama tarihindeki gerçeğe uygun değeriyle yeniden değerlendirilir. Gerçeğe uygun değerlerindeki değişim, gelir tablosunda muhasebeleştirilir. Kar veya zarar tablosunda muhasebeleştirilen net kazanç ya da kayıplar, söz konusu finansal yükümlülük için ödenen faiz tutarını da kapsar.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)****Ticari borçlar**

Ticari borçlar, Grup’un olağan faaliyetleri kapsamında tedarikçilerden sağlanan mal ve hizmetlere ilişkin yükümlülüğü ifade etmektedir. Ticari borçların vadeleri bilanço tarihinden itibaren 12 aydan kısa ise kısa vadeli borçlar içerisinde, 12 aydan fazla ise uzun vadeli ticari borçlar olarak sınıflandırılırlar (Not 7).

Ticari borçlar, konsolide finansal tablolara alındıkları tarih itibarıyla gerçeğe uygun değeri ile müteakip dönemlerde ise etkin faiz oranı yöntemi kullanılarak indirgenmiş maliyet bedeli üzerinden muhasebeleştirilir.

Şerefiye/Negatif şerefiye

İşletme birleşmesi iki ayrı işletmenin veya işletme faaliyetlerinin ayrı bir raporlama birimi meydana getirmek üzere bir araya getirilmesidir. İşletme birleşmeleri, TFRS 3 “İşletme Birleşmeleri” kapsamında, satın alma yöntemine göre muhasebeleştirilir.

Bir işletmenin satın alınması ile ilgili katlanılan satın alma maliyeti, iktisap edilen işletmenin satın alma tarihindeki tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerine dağıtılır. İşletme birleşmesi maliyetinin iktisap edilen tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin gerçeğe uygun değerindeki iktisap edenin payını aşan kısmı şerefiye olarak muhasebeleştirilir. Satın alma maliyeti, ayrıştırılabilir varlık ve yükümlülüklerin net makul değerinden düşük ise negatif şerefiye oluşur ve oluştuğu dönemde gelir olarak konsolide finansal tablolara yansıtılır. İşletme birleşmelerinde satın alınan işletmenin konsolide finansal tablolarında yer almayan; ancak şerefiyenin içerisinde ayrıştırılabilir özelliğine sahip varlıklar, maddi olmayan duran varlıklar (marka değeri gibi) ve/veya şarta bağlı yükümlülükler gerçeğe uygun değerleri ile konsolide finansal tablolara yansıtılır. Satın alınan Grup’un konsolide finansal tablolarında yer alan şerefiye tutarları tanımlanabilir varlık olarak değerlendirilmez.

Şerefiye, değer düşüklüğü testi için, yönetimin şerefiyeyi iç raporlama amaçlı takip edebileceği en küçük nakit üreten birimlere dağıtılır. Şerefiye için her yıl aynı tarihte değer düşüklüğü tespit çalışması yapılmakta olup değer düşüklüğünün olduğuna dair herhangi bir gösterge olması durumunda ise, söz konusu değer düşüklüğü testi daha sıklıkla tekrarlanmaktadır. Şerefiye ilk kayda alınan maliyet değerinden birikmiş değer düşüklüğü karşılıkları düşülerek konsolide finansal tablolarda taşınır. Şerefiyeye ait değer düşüklüğü geri çevrilemez.

Pay başına kazanç

Kar veya zarar ve diğer kapsamlı gelir tablosunda belirtilen pay başına kazanç, net dönem karının, dönem boyunca bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur (Not 27).

Gruplar, mevcut hissedarlara birikmiş karlardan hisseleri oranında hisse dağıtarak (“Bedelsiz Hisseler”) sermayelerini arttırabilir. Hisse başına kazanç hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır. Dolayısıyla hisse başına kazanç hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak çıkarılmasını geriye dönük olarak uygulamak suretiyle elde edilir. Temettü dağıtılması söz konusu olması durumunda ise hisse başına düşecek kazanç hisselerin ağırlıklı ortalamasının adedi üzerinden değil, mevcut hisse adedi dikkate alınarak belirlenecektir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)****Raporlama tarihinden sonraki olaylar**

Raporlama tarihinden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar (Not 31).

Grup, raporlama tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, konsolide finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir. Raporlama tarihinden sonra ortaya çıkan düzeltme gerektirmeyen hususlar, konsolide finansal tablo kullanıcılarının ekonomik kararlarını etkileyen hususlar olmaları halinde konsolide finansal tablo notlarında açıklanır.

Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Herhangi bir karşılık tutarının konsolide finansal tablolara alınabilmesi için; Grup’un geçmiş olaylardan kaynaklanan mevcut bir hukuki veya kurucu yükümlülüğün bulunması, bu yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının kuvvetle muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması gerekmektedir.

Paranın zaman değerinin etkisinin önemli olduğu durumlarda, karşılık tutarı; yükümlülüğünün yerine getirilmesi için gerekli olması beklenen giderlerin bugünkü değeri olarak belirlenir. Karşılıkların bugünkü değerlerine indirgenmesinde kullanılacak iskonto oranının belirlenmesinde, ilgili piyasalarda oluşan faiz oranı ile söz konusu yükümlülükle ilgili risk dikkate alınır. Söz konusu iskonto oranı vergi öncesi orandır. İskonto oranı, gelecekteki nakit akımlarının tahminiyle ilgili riski içermez. Dönemler itibarıyla paranın zaman etkisinin önemli olduğu karşılıkların tahmin edilen gerçekleşme tarihine yaklaşılması sonucunda, karşılıklarda artış oluşurken söz konusu bu fark faiz gideri olarak kapsamlı gelir tablosuna yansıtılmaktadır.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti Grup’un tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün yükümlülükler ve varlıklar, şarta bağlı yükümlülükler ve varlıklar olarak değerlendirilmekte ve konsolide finansal tablolara dahil edilmemektedir (Not 16). Gelecek dönemlerde oluşması beklenen operasyonel zararlar için herhangi bir karşılık ayrılmamaktadır. Öte yandan, Grup yönetiminin geçmiş tecrübeleri doğrultusunda, gelecekte elde edilmesi beklenen ekonomik faydanın hemen hemen kuvvetle muhtemel olduğu durumlarda, söz konusu varlıkları şarta bağlı olarak nitelendirilemezler.

İlişkili taraflar

Bu konsolide finansal tablolar açısından, Grup üzerinde kontrolü, müşterek kontrolü veya önemli etkinliği olan ortaklar, üst düzey yönetim kadrosu ve yönetim kurulu üyeleri ile bunlar tarafından kontrol edilen, müştereken kontrol edilen veya üzerlerinde önemli etkinlikleri olan şirketler ilişkili taraflar olarak kabul ve ifade edilmişlerdir (Not 3).

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)****Finansal bilgilerin bölümlere göre raporlanması**

Faaliyet bölümleri, Grup’un faaliyetlerine ilişkin karar almaya yetkili organlara veya kişilere sunulan iç raporlama ve stratejik bölümlere paralel olarak değerlendirilmektedir. Söz konusu bölümlere tahsis edilecek kaynaklara ilişkin kararların alınması ve bölümlerin performansının değerlendirilmesi amacıyla Grup’un faaliyetlerine ilişkin stratejik karar almaya yetkili organlar ve kişiler, Grup’un üst düzey yöneticileri olarak tanımlanmıştır.

Grup’un üst düzey yöneticileri faaliyet sonuçlarını maden sahaları bazında kontrol edip sonuçları analiz ettiğinden, mevcut olan maden sahalarının her biri bir faaliyet bölümü olarak tanımlanabilir. Öte yandan, her bir madenin üretim sürecinin, bu süreç sonucunda elde edilen işlenmeye hazır çıkartılmış maden cevheri kümelerinin, üretim sürecindeki altının veya sevkiyata hazır hale getirilmiş dorelerin, satış kanalları ile birlikte müşteri portföyünün ve Grup’un faaliyetlerini etkileyen mevzuat ve kanunların aynı olduğu göz önünde bulundurulduğunda, TFRS 8, “Faaliyet Bölümleri”nde ki ilgili hükümler doğrultusunda, Grup’un, tek bir raporlanabilecek faaliyet bölümü bulunmakta olup buna istinaden finansal bilgiler faaliyet bölümlerine göre raporlanmamıştır.

Kurum kazancı üzerinden hesaplanan vergiler

Dönemin kar ve zararı üzerindeki gelir vergisi yükümlülüğü, cari yıl vergisi ve ertelenmiş vergiyi içermektedir. Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve bilanço tarihinde geçerli olan vergi oranları ile hesaplanan vergi yükümlülüğünü içermektedir. Geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtları ise diğer faaliyetlerden gider ve zararlar kalemi altında muhasebeleştirilmektedir.

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin konsolide finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin bilanço tarihi itibarıyla; yasalaşmış veya büyük ölçüde yasalaşmış, ilgili geçici farkların ortadan kalkacağı tarihlerde geçerli olan vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir (Not 26). Ertelenmiş vergi yükümlülükleri şerefiyenin ilk kez tanınmasında konsolide finansal tablolara alınmaz. İşletme birleşmeleri dışında, hem ticari hem de mali kar veya zararı etkilemeyen varlık ve yükümlülüklerin ilk defa konsolide finansal tablolara alınması durumunda ertelenmiş vergi varlığı veya yükümlülüğü konsolide finansal tablolara alınmaz. Ertelenmiş vergi geliri veya gideri ertelenmiş verginin doğrudan özkaynak altında muhasebeleştirilen bir işlemle ilgili olmadığı durumlarda, dönemin kar veya zarar ve diğer kapsamlı gelir tablolarına dahil edilir. Ertelenmiş vergi özkaynaklar altında muhasebeleştirilen bir işlemde kaynaklanıyorsa, ilgili özkaynaklar kalemi altında muhasebeleştirilir.

Ertelenmiş vergi varlığı veya yükümlülüğü, söz konusu geçici farkların ortadan kalkacağı ilerideki dönemlerde ödenecek vergi tutarlarında yapılacağı tahmin edilen artış ve azalış oranlarında konsolide finansal tablolara yansıtılmaktadırlar. Ertelenmiş vergi yükümlülüğü, tüm vergilendirilebilir geçici farklar için hesaplanırken ertelenmiş vergi varlığı gelecekte vergiye tabi kar elde etmek suretiyle indirilebilir geçici farklardan yararlanmanın kuvvetle muhtemel olması şartıyla konsolide finansal tablolara alınır. Ertelenmiş vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenmiş vergi varlığının kayıtlı değeri azaltılır.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.8 Önemli Muhasebe Politikalarının Özeti (Devamı)****Çalışanlara sağlanan faydalar/kıdem tazminatları**

Yürürlükteki kanunlara göre, Grup, emeklilik dolayısıyla veya istifa ve İş Kanunu’nda belirtilen davranışlar dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının aktüeryal varsayımlar uyarınca net bugünkü değerine göre indirgenmiş ve konsolide finansal tablolara yansıtılmıştır (Not 17). Söz konusu karşılığın ölçülmesinde kullanılan aktüer varsayımlarındaki değişimlerden kaynaklı aktüer kazanç ve kayıplar kar veya zarar ve diğer kapsamlı gelir tablosu ile ilişkilendirilerek mali tablolara yansıtılır.

Grup, ortaklara dağıtılabılır kar üzerinde yapılan birtakım düzeltmeler sonrası üst düzey yöneticiler ve idari personeline yönetim ikramiyesi vermekte olup söz konusu ikramiyenin tamamı eğer cari dönemde ödenmediyse ödenmeyen kısım için ilgili yıl içerisinde karşılık ayrılmaktadır.

Nakit akım tablosu

Nakit akım tablosunda, döneme ilişkin nakit akımları işletme, yatırım ve finansal faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır. İşletme faaliyetlerinden kaynaklanan nakit akımları, Grup’un faaliyetlerinden kaynaklanan nakit akımlarını gösterir. Yatırım faaliyetleriyle ilgili nakit akımları, Grup’un yatırım faaliyetlerinde (duran varlık yatırımları ve finansal yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir. Finansman faaliyetlerine ilişkin nakit akımları, Grup’un finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

Sermaye ve temettüleri

Adi hisseler, sermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüleri, beyan edildiği dönemde birikmiş karlardan indirilerek kaydedilir. Alınan temettüleri ise tahsil etme hakkının ortaya çıktığı tarihte gelir olarak kaydedilir (Not 19).

Nakit ve nakit benzerleri

Nakit ve nakit benzeri değerler, nakit ve banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip ve vadesi 3 ay veya daha kısa olan yatırımları içermektedir. Nakit ve nakit benzerleri ilk kayda alınışta işlem maliyetleri dahil makul değerleri üzerinden müteakip dönemde ise etkin faiz oranı kullanılarak indirgenmiş maliyetleri üzerinden konsolide finansal tablolara yansıtılmaktadır (Not 5).

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.9 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları****a) Altın rezervleri ve maden ömürleri**

Grup yönetimi, her bir bilanço döneminde görünür ve muhtemel maden rezervlerine istinaden yapmış oldukları tahminlerini gözden geçirmekte olup belirli dönemlerde ise bağımsız profesyonel değerlendirme şirketlerine görünür, mümkün ve muhtemel maden rezervlerinin miktarının tespitine yönelik Avustralya Arama Sonuçları, Maden Kaynakları ve Altın Rezervleri 2012 Standartları’na (“JORC”) uygun olarak değerlendirme çalışmaları yaptırmakta ve rezerv miktarını “JORC” Standartları’nda belirtilen yetkinliklere haiz kişiler tarafından veya onların gözetiminde güncellemektedir. Söz konusu rezerv ve kaynak miktarları 31 Aralık 2018 tarihi itibarıyla bağımsız profesyonel değerlendirme şirketi, “SRK Consulting” tarafından “JORC” standartları doğrultusunda güncellenmiştir.

Söz konusu çalışmalar kapsamında, maden rezervlerinin belirlenmesinde kullanılan varsayımlar ve yöntemler, bir takım belirsizlikleri içinde barındırmakta (altın fiyatları, kurlar, jeografik ve istatistikî değişkenler gibi) olup yeni bir bilginin kullanılabilir olmasına bağlı olarak maden rezervine istinaden geliştirilen varsayım ve yöntemler önemli ölçüde değişebilir. Maden varlıklarının maliyeti ve amortismanı söz konusu güncellemelere bağlı olarak ileriye dönük olarak düzeltilmektedir.

b) Şerefiye ve maddi duran varlıkların taşınan değerleri

Maden varlıkları “üretim birimleri” yöntemi kullanılarak itfa edilmekte ve amortisman oranının hesaplanması için görünür ve mümkün işlenebilir altın rezerv miktarı kullanılmaktadır. Maden varlıkları dışında kalan gerek taşınabilir gerekse sabit olan diğer maddi duran varlıklar ise ilgili oldukları madenlerin ömürleri ile sınırlı olmak üzere faydalı ömürleri üzerinden doğrusal yöntem kullanılarak amortismanına tabi tutulmaktadır. Görünür ve mümkün işlenebilir altın rezerv miktarı baz alınarak ve üretim birimleri yöntemi kullanılarak hesaplanan amortisman tutarları dönemler arasında değişkenlik gösterebilir ve birtakım maden varlıkları için amortisman, gerçekleşen ile tahmin edilen üretim miktarları arasındaki sapmadan dolayı etkilenebilmektedir. Söz konusu farklar, aşağıda belirtilen değişkenlerden veya varsayımlardan kaynaklanmaktadır;

- Yapılan çalışmalar neticesinde görünür ve mümkün işlenebilir altın rezerv miktarındaki değişimler,
- Zaman zaman önemli miktarlarda değişebilen rezervin tenor (“grade”) oranı,
- Gerçekleşen altın fiyatı ile rezerv değerlendirme ve tenor tespit etme çalışmalarında dikkate alınan tahmini altın fiyatı,
- Maden sahalarında gerçekleşebilen ve önceden tahmin edilemeyen, faaliyetleri etkileyebilecek birtakım hususlar,
- Maden çıkarma, işleme ve rehabilitasyon maliyetlerinde, iskonto oranlarında, kur değişimlerinde tahmin edilemeyecek değişimler,
- Maden ömürlerindeki değişimlerin, faydalı ömürleri maden ömrüyle sınırlı olan ve doğrusal yöntemle amortismanına tabi tutulan sabit kıymetlerin faydalı ömürlerine olan etkileri.

Grup yönetimi tarafından gerçekleştirilen değer düşüklüğü testleri ise, yönetimin gelecekteki altın fiyatları hakkındaki tahminlerine, mevcut piyasa koşullarına, kurlara ve ilgili proje riskiyle birlikte vergi öncesi iskonto oranına bağlıdır.

Nakit üreten birimlerin geri kazanılabilir değeri, ilgili nakit üreten birimin kullanım değerinden veya satış maliyetleri düşüldükten sonraki gerçeğe uygun değerinden yüksek olanı olarak tespit edilir. Söz konusu hesaplamalar bir takım varsayımların ve tahminlerin kullanılmasını gerekli kılmaktadır. Altın fiyatlarına istinaden yapılan varsayım ve tahminlerdeki değişiklikler, madenlerin kullanım ömürlerini etkileyebilir ve bununla birlikte gerek şerefiye ve gerekse ilgili varlıkların taşınan değerleri üzerinde düzeltme gerektirebilecek koşullar ortaya çıkabilir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 2 – KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)**2.9 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları (Devamı)****b) Şerefiye ve maddi duran varlıkların taşınan değerleri (Devamı)**

Varlıklar, birbirlerinden bağımsız ve en küçük derecede nakit üreten birimler olarak gruplandırılır. Değer düşüklüğü göstergesinin tespit edilmesi durumunda ise, tahmin ve varsayımlar tespit edilen her bir nakit üreten birimden elde edilecek nakit akışları için oluşturulur. Gerek maddi duran varlıkların ve gerekse şerefiyenin değer düşüklüğü testleri kullanılan tahmin ve varsayımlardan ötürü belirli oranda bir belirsizlik içermektedir. Bu belirsizlik kullanılan görünür ve mümkün işlenebilir altın rezerv miktarından, mevcut ve gelecekte tahmin edilen altın fiyatlarından, iskonto oranlarından, kurlardan ve tahmini üretim maliyetlerinden kaynaklanmaktadır.

c) İşlenmeye hazır çıkartılmış maden cevheri kümeleri, üretim sürecindeki veya sevkiyata hazır hale getirilmiş altın ve gümüşten oluşan dore

İşlenmeye hazır çıkartılmış maden cevheri kümeleri ile üretim sürecindeki altın, belirli ölçümlerin sonucunda ve tahmin edilen üretim sürecine göre değişen geri dönüşüm oranı üzerinden ölçülmektedir. İşlenmeye hazır çıkartılmış maden cevheri kümeleri, üretim sürecindeki altının miktarı periyodik olarak yapılan sayımlar ve raporlamalarla tespit edilmektedir. Grup yönetimi, cevherin tahmin edilen tenör oranıyla gerçekleşen işlenmiş altın miktarını karşılaştırarak; tahmin edilen geri dönüşüm oranını gerçekleşen geri dönüşüm oranıyla aylık olarak karşılaştırmakta ve gerekli güncellemeleri yapmaktadır.

d) Çevre rehabilitasyonu, maden sahalarının ıslahı ve kapanması

Çevre rehabilitasyonu, maden sahalarının ıslahı ve kapanmasına istinaden konsolide finansal tablolara yansıtılan karşılıkların tutarı, Grup yönetiminin planlarına ve ilgili yasal düzenlemelerin gerektirdiklerine dayanmakta olup söz konusu plan ve yasal düzenlemelerdeki değişiklikler, kullanılan indirgenme oranları ve maden rezervlerine istinaden yapılan tahminlerdeki değişiklikler karşılıkları etkileyebilmektedir.

e) Yasal riskler

Grup, maden sektöründe faaliyetlerini sürdürdüğünden, yasalardan ve mevzuatlardan kaynaklanan birçok riske maruz kalmaktadır. Bilanço tarihi itibarıyla mevcut olan veya gelecekte maruz kalınacak yasal uygulamaların ve davaların sonuçları, Grup yönetiminin geçmiş tecrübeleri doğrultusunda ve alınan hukuki danışmanlıklar sonucunda, belirli bir oran dahilinde tahmin edilebilmektedir. Grup aleyhine alınabilecek bir karar veya uygulamanın olumsuz etkileri Grup’un faaliyetlerini önemli ölçüde etkileyebilir.

f) Şüpheli alacak karşılığı

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

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).**NOT 3 – İLİŞKİLİ TARAF AÇIKLAMALARI**

Grup’un 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla ilişkili taraflara bakiyeleri aşağıdaki gibidir;

a) İlişkili taraflara alacaklar/borçlar

İlişkili Taraflardan Alacaklar	31 Aralık 2018	31 Aralık 2017
Koza İpek Holding A.Ş.	80.300	32.667
Diğer	637	666
	80.937	33.333
İlişkili Taraflara Borçlar	31 Aralık 2018	31 Aralık 2017
Koza İpek Holding A.Ş.	14.793	19.575
Koza İpek Sigorta A.Ş.	302	31
Diğer	1.744	1.067
	16.839	20.673

b) İlişkili taraflara alışlar/satışlar

Grup’un 31 Aralık 2018 ve 2017 tarihleri itibarıyla ilişkili taraflara alış/satış bakiyeleri aşağıdaki gibidir;

İlişkili taraflardan gelirler	1 Ocak - 31 Aralık 2018			1 Ocak - 31 Aralık 2017		
	Faiz	Hizmet	Diğer	Faiz	Hizmet	Diğer
Koza İpek Holding A.Ş.	13.259	--	5	1.138	--	1
Diğer	--	--	102	72	--	5
	13.259	--	107	1.210	--	6

İlişkili taraflara giderler	1 Ocak - 31 Aralık 2018			1 Ocak - 31 Aralık 2017		
	Faiz	Hizmet	Diğer	Faiz	Hizmet	Diğer
Koza İpek Holding A.Ş.	2.639	--	--	--	--	--
Koza İpek Sigorta Aracılık Hizmetleri A.Ş.	--	2.153	52	--	1.513	--
Diğer	--	--	1.123	--	--	113
	2.639	2.153	1.175	--	1.513	113

c) Üst yönetime sağlanan menfaatler; 1 Ocak - 31 Aralık 2018 tarihleri arası üst yönetime ödenen ücret ve benzeri menfaatlerin toplam tutarı 6.224 Bin TL’dir. İlgili tutarın tamamı ücretten oluşmaktadır (1 Ocak – 31 Aralık 2017: 4.118 Bin TL).

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 4 – BÖLÜMLERE GÖRE RAPORLAMA

Grup’un TFRS 8 uyarınca yaptığı faaliyet bölümlerine göre raporlaması aşağıdaki gibi sunulmuştur:

31 Aralık 2018	Maden	Taşımacılık	Turizm	Gıda	Eliminasyon düzeltmeleri	Toplam
Dönen varlıklar	3.606.768	9.548	20.816	36.767	(367.817)	3.306.082
Duran varlıklar	2.644.479	51.857	112.653	18.561	(1.417.016)	1.410.534
Toplam varlıklar	6.251.247	61.405	133.469	55.328	(1.784.833)	4.716.616
Kısa vadeli yükümlülükler	(526.448)	(71.063)	(3.755)	(18.683)	343.600	(276.349)
Uzun vadeli yükümlülükler	(137.567)	(179)	--	(400)	--	(138.146)
Özkaynaklar	(5.587.232)	9.837	(129.714)	(36.245)	1.441.233	(4.302.121)
Toplam yükümlülükler	(6.251.247)	(61.405)	(133.469)	(55.328)	1.784.833	(4.716.616)
Sürdürülen faaliyetler						
Satış gelirleri	1.637.872	6.211	--	26.714	(11)	1.670.786
Satışların maliyeti (-)	(655.786)	(20.980)	--	(22.077)	14	(698.829)
Brüt kar/zarar	982.086	(14.769)	--	4.637	3	971.957
Araştırma ve Geliştirme Giderleri (-)	(41.788)	--	--	--	--	(41.788)
Pazarlama giderleri (-)	(2.768)	--	(430)	(1.455)	424	(4.229)
Genel yönetim giderleri (-)	(159.648)	(1.814)	(4.490)	(2.032)	3.728	(164.256)
Esas faaliyetlerden diğer gelirler	40.174	263	343	1.500	(4.185)	38.095
Esas faaliyetlerden diğer giderler (-)	(79.904)	(173)	(2.537)	(2.898)	30	(85.482)
Faaliyet karı/zararı	738.152	(16.493)	(7.114)	(248)	--	714.297
Yatırım Faaliyetlerinden Gelirler / Giderler (-) net	637.253	(45.731)	14.661	(1.573)	--	604.610
Finansman gelirleri	28.008	28.602	--	45	--	56.655
Finansman giderleri (-)	(52.677)	(4.874)	(3)	(1.994)	42.576	(16.972)
Sürdürülen faaliyetler vergi öncesi karı/zararı	1.350.736	(38.496)	7.544	(3.770)	42.576	1.358.590
Sürdürülen faaliyetler vergi geliri/gideri	(260.988)	6.733	347	250	--	(253.658)
Dönem vergi gideri	(293.457)	--	--	--	--	(293.457)
Ertelenmiş vergi geliri	32.469	6.733	347	250	--	39.799
Dönem karı/zararı	1.089.748	(31.763)	7.891	(3.520)	42.576	1.104.932

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 4 – BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

Grup’un TFRS 8 uyarınca yaptığı faaliyet bölümlerine göre raporlaması aşağıdaki gibi sunulmuştur:

31 Aralık 2017	Maden	Taşımacılık	Turizm	Gıda	Eliminasyon düzeltmeleri	Toplam
Dönen varlıklar	2.602.481	14.737	5.534	14.007	(217.606)	2.419.153
Duran varlıklar	2.374.668	36.927	146.904	30.352	(1.441.379)	1.147.472
Toplam varlıklar	4.977.149	51.664	152.438	44.359	(1.658.985)	3.566.625
Kısa vadeli yükümlülükler	(438.267)	(48.081)	(4.471)	(8.856)	217.605	(282.070)
Uzun vadeli yükümlülükler	(85.915)	--	--	(854)	--	(86.769)
Özkaynaklar	(4.452.967)	(3.583)	(147.967)	(34.649)	1.441.380	(3.197.786)
Toplam yükümlülükler	(4.977.149)	(51.664)	(152.438)	(44.359)	1.658.985	(3.566.625)
Sürdürülen faaliyetler						
Satış gelirleri	994.414	4.318	23.084	23.426	(8.524)	1.036.718
Satışların maliyeti (-)	(447.552)	(12.404)	(19.343)	(27.793)	8.524	(498.568)
Brüt kar/zarar	546.862	(8.086)	3.741	(4.367)	--	538.150
Araştırma ve Geliştirme Giderleri (-)	(18.391)	--	--	--	--	(18.391)
Pazarlama giderleri (-)	(2.501)	--	(1.193)	(1.330)	--	(5.024)
Genel yönetim giderleri (-)	(113.452)	(8.739)	(4.825)	(2.132)	--	(129.148)
Esas faaliyetlerden diğer gelirler	50.779	3.521	61	79	(4.659)	49.781
Esas faaliyetlerden diğer giderler (-)	(46.144)	(5.845)	(804)	(583)	--	(53.376)
Faaliyet karı/zararı	417.153	(19.149)	(3.020)	(8.333)	(4.659)	381.992
Yatırım Faaliyetlerinden Gelirler / Giderler (-) net	244.764	819	187	248	(9.806)	236.212
Finansman gelirleri	9.326	5.786	127	8	--	15.247
Finansman giderleri (-)	(21.461)	(10.032)	(272)	(797)	14.465	(18.097)
Sürdürülen faaliyetler vergi öncesi karı/zararı	649.782	(22.576)	(2.978)	(8.874)	--	615.354
Sürdürülen faaliyetler vergi geliri/gideri	(131.324)	379	(67)	24	--	(130.988)
Dönem vergi gideri	(140.677)	--	--	--	--	(140.677)
Ertelenmiş vergi geliri / (gideri)	9.353	379	(67)	24	--	9.689
Dönem karı/zararı	518.458	(22.197)	(3.045)	(8.850)	--	484.366

Grup’un 31 Aralık 2015 tarihine dek konsolide ettiği Türkiye’de yerleşik bağlı ortaklıkları Bugün Televizyon Radyo ve Perekende A.Ş., Yaşam Televizyon Yayın Hizmetleri A.Ş. ve Koza İpek Basın ve Basım Sanayi ve Ticaret A.Ş., 2016 yılı içerisinde KHK ile ticaret sicil kaydının resen terkin edilmesi nedeniyle iştirakleri Koza Prodüksiyon ve Ticaret A.Ş., Rek-Tur Reklam Pazarlama ve Ticaret Ltd. Şti. ve İpek Online Bilişim Hizmetleri Ltd. Şti. ile birlikte 2016 yılından itibaren konsolidasyon kapsamına girmemiştir.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 5 – NAKİT VE NAKİT BENZERLERİ

	31 Aralık 2018	31 Aralık 2017
Kasa	285	232
Bankalar		
- Vadesiz mevduat	9.394	11.190
- Vadeli mevduat	2.784.650	2.032.935
Kredi kartı slipleri	204	1.030
	2.794.533	2.045.387

31 Aralık 2018 tarihi itibarıyla Grup’un vadeli mevduatlarının detayı aşağıdaki gibidir;

Döviz Cinsi	Faiz Oranı	Vadesi	Döviz Tutarı	TL Karşılığı
ABD \$	%3-%4,25	13 Gün	128.296	674.953
TL	%18-%23	43 Gün	2.109.697	2.109.697
				2.784.650

31 Aralık 2017 tarihi itibarıyla Grup’un vadeli mevduatlarının detayı aşağıdaki gibidir;

Döviz Cinsi	Faiz Oranı	Vadesi	Döviz Tutarı	TL Karşılığı
ABD \$	3,59%	2-30 gün	241.395	910.519
TL	14,16%	2-30 gün	1.122.416	1.122.416
				2.032.935

NOT 6 – FİNANSAL YATIRIMLAR

Grup’un 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla finansal yatırımları aşağıdaki gibidir;

	31 Aralık 2018	31 Aralık 2017
Tahvil ve bonolar*	7.496	8.006
Koza Ltd **	218.325	218.325
Koza İpek Tedarik ***	98	98
	225.919	226.429

* 31 Aralık 2018 tarihi itibarı ile vadeleri 2019 ve 2020 tarihli (31 Aralık 2017: 2019 ve 2020 tarihli), uzun vadeli tahvil ve bonolar ABD Doları cinsinden olup gerçeğe uygun değer değişimi önemsiz olduğu faiz gelirler hesabında muhasebeleştirilmiştir. Söz konu tahvil ve bonoların ortalama faiz oranı %4,90’dır (31 Aralık 2017: %4,90).

** Grup’un 100% hissedarı olduğu Koza Ltd.’in 11 Eylül 2015 tarihinde gerçekleştirilen Genel Kurul toplantısında alınan kararlar ve aynı tarihli ana sözleşme değişikliği ile oluşturulan her biri 1 İngiliz Sterlini (“GBP”) değerinde 2 adet A Grubu pay ile söz konusu Grup’a ilişkin kontrol gücü A Grubu pay sahiplerine geçmiştir. 11 Eylül 2015 tarihi itibarıyla yapılan ana sözleşme değişikliği uyarınca söz konusu pay sahipleri tarafından atanacak direktörler aracılığı ile Koza Ltd.’in tüm operasyonel ve yönetsel faaliyetlerine ilişkin tasarruf, ana sözleşme değişikliklerine karar ve onay verme, tasfiye işlemleri ve hisse devir işlemlerine ilişkin onay verme vb. haklar direktörlere verilmiş olup söz konusu değişiklikler neticesinde Grup, Koza Ltd. üzerindeki kontrol gücünü kaybetmiş ve Koza Ltd. konsolidasyon kapsamından çıkarılmıştır. Kontrolün sona erdiği tarihten itibaren maliyet bedeli üzerinden konsolide finansal tablolarda muhasebeleştirilmiştir. Rapor tarihi itibarıyla gerçeğe uygun değer ölçümü, Koza Ltd.’deki yasal süreçlerin devam etmesinden kaynaklı belirsizlikler nedeniyle hesaplanamamıştır (Not 16.3).

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 6 – FİNANSAL YATIRIMLAR (Devamı)

Söz konusu genel kurul ve alınan kararlara ilişkin, SPK tarafından 4 Şubat 2016 tarihli karar ile yasal süreç başlatılmış olup bu kararlar ilgili oluşacak nihai yargı kararları başlangıçta kaydedilen tutarlardan farklı olduğu durumlarda, bu farklar belirlendiği dönemde muhasebeleştirilecektir.

(***) 150 Bin TL tutarında sermaye ile kurulan Koza İpek Tedarik Danışmanlık ve Araç Kiralama Ticaret A.Ş., 3 Kasım 2011 tarihinde Ticaret Sicil Memurluğu’nda tescil olmuş ve 11 Kasım 2011 tarihli Ticaret Sicil Gazetesi’nde yayımlanarak tüzel kişilik kazanmıştır. Söz konusu şirketin %26,67 hissesi Koza Anadolu Metal’e, %44,00 hissesi de bağlı ortaklık Koza Altın’a aittir. Söz konusu Şirket önemlilik ilkesi dahilinde konsolidasyon kapsamına alınmamış ve maliyet bedeli ile finansal yatırımlar içerisinde gösterilmiştir.

NOT 7 - TİCARİ ALACAKLAR VE BORÇLAR

Grup’un 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla ticari alacakları aşağıdaki gibidir;

	31 Aralık 2018	31 Aralık 2017
Ticari alacaklar	84.059	69.651
Alacak senetleri	46	661
İlişkili taraflardan alacaklar	881	33.333
Şüpheli ticari alacaklar karşılığı (-)	(71.851)	(61.172)
	13.135	42.473

Grup’un şüpheli ticari alacaklar karşılığına ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Dönem başı bakiye	61.172	58.656
Yıl içinde ayrılan/iptal edilen karşılıklar, net	10.679	2.516
	71.851	61.172

Grup’un 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla ticari borçları aşağıdaki gibidir;

Kısa vadeli ticari borçlar	31 Aralık 2018	31 Aralık 2017
Satıcılar	58.513	28.481
İlişkili taraflara borçlar	16.839	20.673
	75.352	49.154

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).

NOT 8 - DİĞER ALACAKLAR VE BORÇLAR

Kısa vadeli diğer alacaklar	31 Aralık 2018	31 Aralık 2017
İlişkili taraflardan alacaklar	80.056	--
Personelden alacaklar	8	600
Diğer alacaklar	36.265	708
	116.329	1.308

Uzun vadeli diğer alacaklar	31 Aralık 2018	31 Aralık 2017
Verilen depozito ve teminatlar	3.065	7.279
	3.065	7.279

Kısa vadeli diğer borçlar	31 Aralık 2018	31 Aralık 2017
Diğer borçlar	26.342	18.902
Alınan Depozito ve Teminatlar	170	129
	26.512	19.031

Uzun vadeli diğer borçlar	31 Aralık 2018	31 Aralık 2017
Diğer borçlar	28.889	20.931
	28.889	20.931

Grup’un bağlı ortaklık alımından kaynaklanan uzun vadeli diğer borçlar içerisinde yer alan 28.889 Bin TL tutarında bakiyesi bulunmakta olup ilgili bakiye 2010 yılı içerisinde gerçekleşen Newmont Altın’ın satın alımından kaynaklanmaktadır (31 Aralık 2017: 20.931 Bin TL).

NOT 9 – STOKLAR

Grup’un 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla stokları aşağıdaki gibidir;

	31 Aralık 2018	31 Aralık 2017
İşlenmeye hazır, çıkartılmış cevher kümeleri	168.606	123.855
Kimyasallar ve işletme malzemeleri	56.695	38.503
Yedek parçalar*	65.481	46.771
Üretim sürecindeki altın ve gümüş ile altın ve gümüşten oluşan dore barlar	20.911	5.986
Diğer mamüller(**)	12.797	3.894
	324.490	219.009

(*) Yedek parçalar, faaliyetlerine devam eden altın madenlerinin süregelen faaliyetleri için kullanılmaktadır.

(**) Diğer mamüller gıda stoklarından oluşmaktadır.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).**NOT 10 – PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER**

Grup’un 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla peşin ödenmiş giderleri ve ertelenmiş gelirleri aşağıdaki gibidir;

Kısa vadeli peşin ödenmiş giderler	31 Aralık 2018	31 Aralık 2017
Gelecek aylara ait giderler	2.887	33.502
Verilen sipariş avansları	10.248	155
	13.135	33.657

Uzun vadeli peşin ödenmiş giderler	31 Aralık 2018	31 Aralık 2017
Verilen avanslar	20.966	14.363
Diğer(*)	29.174	5.239
	50.140	19.602

(*)31 Aralık 2018 tarihi itibarıyla bakiyenin 24.042 bin TL tutarındaki kısmı devlet hakkı ödemesinden kaynaklanmaktadır. Grup ilgili tutarın geri ödenmesi talep etmiş olup dava süreci devam etmektedir.

Kısa vadeli ertelenmiş gelirler	31 Aralık 2018	31 Aralık 2017
Alınan sipariş avansları	352	2.606
Ertelenmiş gelirler	279	80
	631	2.686

NOT 11 – CANLI VARLIKLAR

Grup’un 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla canlı varlıkları gelirleri aşağıdaki gibidir;

	31 Aralık 2018	31 Aralık 2017
Canlı varlıklar	11.781	11.564
	11.781	11.564

31 Aralık 2018 ve 2017 tarihleri itibarıyla canlı varlıklar Grup’un bağlı ortaklığı ATP Koza Gıda A.Ş.’nin süt üretimi için elde tuttuğu düvelerden oluşmaktadır. Canlı varlıkların kayıtlı değerleri, gerçeğe uygun değerlerine yaklaşmaktadır.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).
NOT 12 – YATIRIM AMAÇLI GAYRİMENKULLER

Grup’un 31 Aralık 2018 ve 2017 tarihleri itibarıyla yatırım amaçlı gayrimenkulleri aşağıdaki gibidir;

	1 Ocak 2018	İlaveler	Çıkışlar	Transfer	31 Aralık 2018
Maliyet					
Daireler	89.978	--	--	--	89.978
Yurt binaları	25.625	--	--	--	25.625
Otel	--	831	--	174.004	174.835
	115.603	831	--	174.004	290.438
Birikmiş itfa payı					
Daireler	(3.695)	(2.002)	--	--	(5.697)
Yurt binaları	(2.323)	(363)	--	--	(2.686)
Otel	--	(5.081)	--	(56.755)	(61.836)
	(6.018)	(7.446)	--	(56.755)	(70.219)
Net kayıtlı değeri	109.585				220.219
	1 Ocak 2017	İlaveler	Çıkışlar	Transfer	31 Aralık 2017
Maliyet					
Daireler	89.978	--	--	--	89.978
Yurt binaları	25.625	--	--	--	25.625
	115.603	--	--	--	115.603
Birikmiş itfa payı					
Daireler	(1.900)	(1.795)	--	--	(3.695)
Yurt binaları	(1.778)	(545)	--	--	(2.323)
	(3.678)	(2.340)	--	--	(6.018)
Net kayıtlı değeri	111.925				109.585

Daireler içerisinde yer alan 89.978 Bin TL tutarındaki yatırım amaçlı gayrimenkullerin tamamı İngiltere’de bulunmakta olup, bu dairelerde İpek Ailesi bireyleri oturmaktadır. Mevcut hukuki süreçlerden dolayı kira sözleşmesi imzalanmamıştır. Hukuki süreçler sona erdiğinde bu konu hakkında Grup yönetimince, piyasa teamüllerine uygun olarak gerekli değerlendirmeler yapılacaktır.

Yurt binaları içerisinde yer alan yatırım amaçlı gayrimenkullerin 22.062 Bin TL’si Gümüşhane ve Bergama’da bulunan yurt binalarından oluşmaktadır. Kira sözleşmesi bulunmamaktadır.

Koza Turizm’e ait olan “Angel’s Otel” ve “Royal Garden Otel” faaliyet kiralaması sonucu yatırım amaçlı gayrimenkullere sınıflandırılmıştır. Grup 01 Ocak – 31 Aralık 2018 tarihleri arasında 3.500 Bin TL kira geliri elde etmiştir.

31 Aralık 2018 tarihi itibarı ile Grup’un gayrimenkulleri üzerinde Milli Emlak Genel Müdürlüğü tarafından konulmuş olan şerhler bulunmaktadır.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 13 – MADDİ DURAN VARLIKLAR

Grup’un 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla maddi duran varlıkları aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Maden varlıkları	320.054	225.651
Diğer sabit kıymetler	443.149	455.089
	763.203	680.740

a) Maden varlıkları

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla, maden varlıkları; maden hakları, maden geliştirme, ertelenen maden çıkarma maliyetleri, maden arazileri ile madenlerin kapanması ve rehabilitasyonu maliyetinden oluşmakta olup söz konusu maden varlıklarının net defter değerleri aşağıdaki gibidir.

	31 Aralık 2018	31 Aralık 2017
Araziler	33.294	31.174
Maden sahası geliştirme maliyeti	164.295	152.932
Ertelenen maden çıkarma maliyetleri	37.001	4.399
Maden tesisinin rehabilitasyonu maliyeti	69.633	34.666
Satın alınan maden hakları maliyeti	15.831	2.480
	320.054	225.651

Maden varlıklarının 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla dönem içerisindeki hareketleri aşağıdaki gibidir;

Maliyet	1 Ocak 2018	İlaveler	Çıkışlar	31 Aralık 2018
Araziler	55.102	5.219	--	60.321
Maden sahası geliştirme maliyeti	429.904	22.985	--	452.889
Ertelenen maden çıkarma maliyetleri	183.881	39.508	--	223.389
Maden tesisinin rehabilitasyonu maliyeti	94.890	47.838	--	142.728
Satın alınan maden hakları maliyeti	14.499	13.736	--	28.235
	778.276	129.286	--	907.562
Birikmiş amortisman				
Araziler	(23.928)	(3.099)	--	(27.027)
Maden sahası geliştirme maliyeti	(276.972)	(11.622)	--	(288.594)
Ertelenen maden çıkarma maliyetleri	(179.482)	(6.906)	--	(186.388)
Maden tesisinin rehabilitasyonu maliyeti	(60.224)	(12.871)	--	(73.095)
Satın alınan maden hakları maliyeti	(12.019)	(385)	--	(12.404)
	(552.625)	(34.883)	--	(587.508)
Net kayıtlı değer	225.651			320.054

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 13 – MADDİ DURAN VARLIKLAR (Devamı)

a) Maden varlıkları (Devamı)

Maliyet	Yeniden düzenlenmiş 1 Ocak 2017	İlaveler	Çıkışlar	31 Aralık 2017
Araziler	53.658	1.444	--	55.102
Maden sahası geliştirme maliyeti	416.592	13.312	--	429.904
Ertelenen maden çıkarma maliyetleri	183.881	--	--	183.881
Maden tesisinin rehabilitasyonu maliyeti	88.423	6.467	--	94.890
Satın alınan maden hakları maliyeti	13.469	1.030	--	14.499
	756.023	22.253	--	778.276
Birikmiş amortisman				
Araziler	(20.443)	(3.485)	--	(23.928)
Maden sahası geliştirme maliyeti	(264.980)	(11.992)	--	(276.972)
Ertelenen maden çıkarma maliyetleri	(177.967)	(1.515)	--	(179.482)
Maden tesisinin rehabilitasyonu maliyeti	(53.749)	(6.475)	--	(60.224)
Satın alınan maden hakları maliyeti	(11.935)	(84)	--	(12.019)
	(529.074)	(23.551)	--	(552.625)
Net kayıtlı değer	226.949			225.651

b) Diğer sabit kıymetler

Sabit kıymetlerin 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla dönem içerisindeki hareketleri aşağıdaki gibidir;

Maliyet	1 Ocak 2018	İlaveler	Çıkışlar	Transferler	31 Aralık 2018
Araziler, yerüstü düzenleri, binalar	356.322	7.672	--	(69.964)	294.030
Makine, tesis ve cihazlar	553.220	42.540	(16)	44.347	640.091
Taşıtlar	108.661	31.855	(2.462)	(3.919)	134.135
Döşeme ve demirbaşlar	62.584	12.780	(78)	(20.934)	54.352
Yapılmakta olan yatırımlar (*)	76.005	68.800	--	(123.534)	21.271
	1.156.792	163.647	(2.556)	(174.004)	1.143.879
Birikmiş amortisman					
Yerüstü düzenleri, binalar	(139.578)	(9.446)	--	29.613	(119.411)
Makine, tesis ve cihazlar	(443.909)	(35.491)	1	3.963	(475.436)
Taşıtlar	(68.960)	(10.405)	2.289	3.684	(73.392)
Döşeme ve demirbaşlar	(49.256)	(2.786)	56	19.495	(32.491)
	(701.703)	(58.128)	2.346	56.755	(700.730)
Net kayıtlı değer	455.089				443.149

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 13 – MADDİ DURAN VARLIKLAR (Devamı)

b) Diğer sabit kıymetler (Devamı)

Maliyet	Yeniden düzenlenmiş 1 Ocak 2017	İlaveler	Çıkışlar	31 Aralık 2017
Araziler, yerüstü düzenleri, binalar	350.026	6.296	--	356.322
Makine, tesis ve cihazlar	532.392	21.002	(174)	553.220
Taşıtlar	128.374	7.953	(27.666)	108.661
Döşeme ve demirbaşlar	61.076	7.041	(5.533)	62.584
Yapılmakta olan yatırımlar (*)	8.298	67.707	--	76.005
	1.080.166	109.999	(33.373)	1.156.792
Birikmiş amortisman				
Yerüstü düzenleri, binalar	(128.275)	(11.303)	--	(139.578)
Makine, tesis ve cihazlar	(387.704)	(56.288)	83	(443.909)
Taşıtlar	(81.132)	(12.194)	24.366	(68.960)
Döşeme ve demirbaşlar	(48.504)	(3.602)	2.850	(49.256)
	(645.615)	(83.387)	27.299	(701.703)
Net kayıtlı değer	434.551			455.089

(*) Yapılmakta olan yatırımlara ve makine, tesis ve cihazlara ilaveler ağırlıklı olarak Himmetdede-Kayseri ve Ovacık ve Çukuralan-Bergama-İzmir maden bölgesindeki yatırımlarından oluşmaktadır.

NOT 14 – MADDİ OLMAYAN DURAN VARLIKLAR

31 Aralık 2018 ve 31 Aralık 2017 tarihi itibarıyla Grup’un maddi olmayan duran varlıklarının detayı aşağıdaki gibidir:

Şerefiye	31 Aralık 2018	31 Aralık 2017
Newmont Altın satın alımından kaynaklanan şerefiye	11.232	11.232
Mastra satın alımından kaynaklanan şerefiye	2.785	2.785
ATP Koza Turizm Seyahat ve Ticaret satın alımından kaynaklanan şerefiye	1.340	1.340
Diğer	416	416
	15.773	15.773

Newmont Altın’ın satın alımı:

Grup, Newmont Altın’ın %99,84 oranındaki hissesini Newmont Overseas ve Canmont ile yapılan “Hisse Satın Alım Sözleşmesi”ne istinaden 28 Haziran 2010 tarihinde Newmont Altın’ın sahip olduğu maden sahalarından faydalanarak rekabet avantajı elde etmek ve sinerji yaratmak için satın almış olup aynı tarih itibarıyla Newmont Altın’ın kontrolü Koza Altın’a transfer olmuştur.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 14 – MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)***Newmont Altın’ın satın alımı: (Devamı)***

Koza Altın, %99,84 oranındaki Newmont Altın hisselerinin toplam satın alım bedeli olan 8.500 Bin ABD Doları’nın bir kısmını oluşturan 538 Bin ABD Doları ve 2.462 Bin ABD Doları’nı sırasıyla 28 Haziran 2010 ve 2 Temmuz 2010 tarihlerinde ödemiştir. Geri kalan 5.500 Bin ABD Doları tutarındaki satın alım bedelinin, 3.000 Bin ABD Doları tutarındaki kısmı bilanço tarihinden itibaren en az bir yıl sonrası için planlanan Diyadin projesinin başlamasını müteakip ve kalan 2.500 Bin ABD Doları tutarındaki kısmı ise ikinci ödmeden bir yıl sonra ödenecektir.

31 Aralık 2018 tarihi itibarıyla yönetimin yapmış olduğu altın fiyatına dair tahminler ile jeolojik ve jeokimyasal çalışmalar ve uzman raporları sonucunda önümüzdeki yıllarda söz konusu maden sahalarında yeterli miktarda görünür ve mümkün rezerv çıkma ihtimali kuvvetle muhtemeldir. Söz konusu değerlendirmelerin sonucunda, 31 Aralık 2018 tarihi itibarıyla Newmont Altın’ın iktisabından kaynaklı şerefiyede herhangi bir değer düşüklüğü beklenmemektedir.

Mastra Madencilik’in satın alımı:

Grup, 12 Ağustos 2005 tarihinde, daha önceden %49,57 oranında kurucu hissesine sahip olduğu Mastra Madencilik’in %50,43 oranındaki hissesini Dedeman Holding A.Ş. ve Dedeman Ailesi’nden 3.217 Bin ABD Doları karşılığı olarak 4.241 Bin TL’ye satın almış olup satın alım karşılığı ile elde edilen net aktiflerin gerçeğe uygun değeri arasındaki 2.785 Bin TL tutarındaki fark, şerefiye olarak konsolide finansal tablolara yansıtılmıştır. Mastra Madencilik 15 Eylül 2005 tarihi itibarıyla Koza Altın bünyesinde Türk Ticaret Kanunu ve Kurumlar Vergisi Kanunu paralelinde yasal olarak birleşmiştir.

Satış için gerekli maliyetler sonrası gerçeğe uygun değer üzerinden yapılan değer düşüklüğü testlerinin sonucunda 31 Aralık 2018 tarihi itibarıyla, Mastra Madencilik’in satın alınması ile oluşan şerefiyede herhangi bir değer düşüklüğü tespit edilmemiştir. Grup, ons bazında altın fiyatının bağımsız bir piyasa verisi olması sebebiyle, değer düşüklüğü testini, ilgili bölgedeki görünür ve mümkün işlenebilir rezerv miktarının güncel piyasa fiyatları üzerinden değerlendirilmiş tutarından bölgedeki maden varlıkları ile diğer maddi ve maddi olmayan varlıkların net defter değerini çıkarıp elde edilen “görünür ve mümkün işlenebilir net rezervin değerini” şerefiyenin taşınan değeriyle karşılaştırarak yapmaktadır. Görünür ve mümkün işlenebilir net rezervin ilgili yatırımların maliyeti düşüldükten sonraki net değerinin şerefiyenin taşınan değerinden yüksek olmasından ötürü değer düşüklüğü tespit edilmemiştir.

Diğer maddi olmayan duran varlıklar	1 Ocak 2018	İlaveler	Çıkışlar	31 Aralık 2018
Maliyet				
Haklar	9.025	1.904	--	10.929
	9.025	1.904	--	10.929
Birikmiş itfa payı				
Haklar	(7.582)	(864)	--	(8.446)
	(7.582)	(864)	--	(8.446)
Net kayıtlı değeri	1.443			2.483

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 14 – MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

Diğer maddi olmayan duran varlıklar	Yeniden düzenlenmiş 1 Ocak 2017	İlaveler	Çıkışlar	31 Aralık 2017
Maliyet				
Haklar	8.709	594	(278)	9.025
	8.709	594	(278)	9.025
Birikmiş itfa payı				
Haklar	(6.863)	(719)	--	(7.582)
	(6.863)	(719)	--	(7.582)
Net kayıtlı değeri	1.846			1.443

NOT 15 - DEVLET TEŞVİK VE YARDIMLARI

Grup’un Mastra-Gümüşhane’deki maden işleme tesisindeki çalışanları için hesaplanan SSK işveren payının ve ücretler üzerinden hesaplanan gelir vergisinin %80’i, 5084 sayılı “Yatırımların ve İstihdamın Teşviki İle Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun” kapsamında Hazine tarafından karşılanmaktadır. Grup, ayrıca tüm işyerlerinde 5510 sayılı “Sosyal Sigortalar ve Genel Sağlık Sigortası Kanun” kapsamında %5’lik sigorta primi işveren hissesi teşvikinden yararlanmaktadır.

Grup’un Çukuralan – İzmir işletmesinde yatırım teşvikinden yararlanmaktadır. Grup söz konusu belge kapsamında sırasıyla %80 ve %40 kurumlar vergisi indirim oranından ve yatırıma katkı oranından faydalanmaktadır.

NOT 16 – KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Grup’un karşılıklar, koşullu varlıklar ve yükümlülükler detayı aşağıdaki gibidir:

16.1 Kısa vadeli karşılıklar:

Kısa vadeli karşılıklar	31 Aralık 2018	31 Aralık 2017
Çevre rehabilitasyonu, maden sahalarının ıslahı ve maden kapama karşılığı	49.466	53.435
Rödevans ve devlet maden hakkı gider karşılığı	48.318	30.151
Vergi cezası karşılığı (*)	--	74.190
Dava karşılığı	11.313	6.894
Diğer karşılıklar	64	--
	109.161	164.670

(*) Grup’un 2011 – 2016 hesap dönemi ile ilgili olarak vergi inceleme rapor sonuçlarına göre ayrılan vergi ceza karşılıklarıdır. 2018 yılı içerisinde bu tutar ödenmiştir.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 16 – KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (Devamı)**16.2 Uzun vadeli karşılıklar:**

Uzun vadeli karşılıklar	31 Aralık 2018	31 Aralık 2017
Çevre rehabilitasyonu, maden sahalarının ıslahı ve maden kapama karşılığı	84.972	49.004
	84.972	49.004

Çevre rehabilitasyonu, maden sahalarının ıslahı ve maden kapama karşılığının hareket tablosu aşağıdaki gibidir;

	31 Aralık 2018	31 Aralık 2017
Dönem başı	102.439	86.257
Dönem içerisinde ödenen	(21.034)	(6.102)
Dönem içerisinde giderleşen iskonto etkisi	2.790	3.795
Dönem içerisindeki artış - net	48.239	6.467
Cari dönemde kar veya zarar tablosuna gider kaydedilen	2.004	12.022
	134.438	102.439

16.3 Devam etmekte olan önemli davalar**a) Ovacık madeni ile ilgili davalar**

Ovacık 3. atık depolama tesisi için düzenlenen ÇED olumlu kararının iptali için Çevre ve Şehircilik Bakanlığı aleyhinde İzmir 3. İdare Mahkemesinin 2017/1432 E. sayılı davası açılmış olup Grup tarafından davaya müdahil olunmuştur. Yargılama devam etmektedir.

Ovacık altın madeni için 2009/7 genelgesi hükümlerine göre verilen ÇED olumlu kararının iptali için Çevre ve Şehircilik Bakanlığı aleyhinde İzmir 6. İdare Mahkemesinin 2017/1317 E. sayılı davası açılmış olup Grup tarafından davaya müdahil olunmuştur. İzmir 6. İdare Mahkemesi 2017/1317 E. sayılı dava dosyasında en son 3 Temmuz 2018 tarihli 23 Temmuz 2018 tebliğ tarihli yürütmeyi durdurma kararı vardır. Yargılama henüz devam etmektedir. Ancak Grup’un Ovacık altın madenine aldığı ilk ÇED raporuna ilişkin dava 2018 yılı içerisinde Danıştay tarafından karara bağlanmış ve Grup lehine sonuçlanmıştır. Dolayısıyla Grup üretim faaliyetlerine ilgili ÇED olumlu raporu kapsamında devam etmektedir.

Ovacık altın madenine ilişkin diğer davaların sonuçları Grup’un faaliyetlerini etkilemeyecek niteliktedir.

b) Havran madeni ile ilgili davalar

Havran 28237 sayılı saha ile ilgili olarak Balıkesir İdare Mahkemesinin 2017/1313 E., 2017/2594 K. dosyasından verilen karar ile ruhsatın iptaline karar verilmiştir. Davaların sonuçları Grup’un faaliyetlerini etkilemeyecek niteliktedir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 16 – KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (Devamı)**16.3 Devam etmekte olan önemli davalar (Devamı)****c) Kaymaz madeni ile ilgili davalar**

Kaymaz altın madeni işletmesinin, 43539 ve 82567 ruhsat numaralı sahalar içerisinde yer alan, tarım arazilerinde faaliyetin durdurulmasına ilişkin işlemlere karşı, Grup tarafından; Eskişehir 1. İdare Mahkemesi. E.2014/1084 ve Eskişehir 1. İdare Mahkemesi. E.2014/760 sayıları ile yürütmenin durdurulması ve iptal talepli davalar açılmıştır. Bu davalardan, İR 43539 ruhsat sayılı sahaya ilişkin olarak açılan Eskişehir 1. İdare Mahkemesi. E.2014/760 sayılı davada mahkeme, ‘yürütmenin durdurulması isteminin reddine karar verilmiş’ bu karara Bölge İdare Mahkemesi nezdinde itiraz edilmiştir. İR 82567 ruhsat sayılı sahaya ilişkin olarak açılan E.2014/1084 sayılı davada ise, ‘yürütmeyi durdurma’ isteminin keşif ve bilirkişi incelemesinin yapılmasından ve hazırlanacak bilirkişi raporunun incelenmesinden sonra incelenmesine ve dosyada keşif ve bilirkişi incelenmesi yapılmasına karar vermiştir. Her iki dava da Grup lehine sonuçlanmıştır. Karşı tarafın temyizi üzerine Danıştay’ca mahkeme kararının savunmaya kadar yürütülmesinin durdurulmasına karar verilmiştir. Yürütmenin durdurulması talebinin esastan incelenmesi devam etmektedir.

d) Diğer madenler ile ilgili davalar

Bu davalar bir kısım ruhsatlı sahada faaliyetin genişletilmesi ve/veya yeni faaliyete geçilecek sahaların izin ve ruhsatları ile ilgili davalardır.

Çukuralan madeni ile ilgili davalar:

Çukuralan işletmesi 3. kapasite artırımı projesi için verilen ÇED olumlu raporunun iptali amacıyla Çevre ve Şehircilik Bakanlığı aleyhinde İzmir 6. İdare Mahkemesinde 2017/1656 E. sayılı dava açılmış olup Grup tarafından davaya müdahil olunmuştur. Dosyada 4 Nisan 2018 tarihinde bilirkişi ve mahkeme heyetince keşif incelemesi yapılmıştır. 9 Ağustos 2018 tarihinde mahkeme yürütmenin durdurulmasına karar vermiş olup yargılama devam etmektedir. Grup 2. kapasite artırımı kapsamında aldığı ÇED olumlu raporu ile faaliyetlerini sürdürmektedir.

Kayseri-Himmetdede madeni ile ilgili davalar:

Daha önceki iptal kararı üzerine yeni düzenlenen 14 Temmuz 2016 tarihli ÇED olumlu raporunun iptali için 2 adet dava açılmış ve Grup tarafından müdahil olunmuştur. Kayseri 2. İdare Mahkemesi 2016/814 E. ve Kayseri 1. İdare Mahkemesi 2016/756 E. sayılı davalar açılmıştır. Yerel mahkemece dava Grup lehine reddedilmişti, davacı tarafın temyiz başvurusu neticesinde mahkeme kararı eksik inceleme nedeniyle bozulmuştur. Yerel mahkemece yeniden yargılama yapılacaktır. İlgili ÇED olumlu raporu Himmetdede madeni faaliyetlerini etkilememek olup Grup 27 Ekim 2016 tarihli ÇED olumlu raporu ile faaliyetlerine devam etmektedir.

e) Grup’un yurtdışındaki bağlı ortaklığı ile ilgili davalar

Grup’un %100 hissesine sahip olduğu Londra merkezli Koza Ltd.’nin ana sözleşme değişikliği ve imtiyazlı pay tesisi ile yönetim kurulu değişikliği işlemlerine karşı hukuksal süreç başlatılmış olup Londra mahkemelerinde hukuksal süreç devam etmektedir. Ankara 10. Asliye Ticaret Mahkemesi’nin 2017/349 E. sayılı dosyasında 23 Ocak 2019 tarihinde alınan karar ile 60.000.000 İngiliz Sterlininin 01 Eylül 2015 tarihinden itibaren 3095 sayılı yasanın 4/a maddesine göre işleyecek faizi ile birlikte davalılardan alınarak Koza Altın İşletmeleri A.Ş’ye ödenmesine kararın tebliği’den itibaren iki hafta içinde istinaf yolu açık olmak üzere karar verilmiştir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 16 – KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (Devamı)**16.3 Devam etmekte olan önemli davalar (Devamı)****f) Söğüt projesi ile ilgili davalar**

Gübre Fabrikaları T.A.Ş.’ne ait bulunan Söğüt ilçesindeki sahaların rödevans sözleşmesinin iptali için 2015 yılında açılmış bulunan İstanbul 6. Sulh Hukuk Mahkemesinin 2015/1344 E. sayılı davadır. 27 Aralık 2018 tarihinde mahkeme, davaya ve sözleşmeye konu Bilecik ili, Söğüt ilçesi, Kızılsaray köyünde kain ER 1151632 erişim nolu,5534 sicil nolu,IR 3141 ruhsat nolu maden işletme sahasından davalı Grup’un tahliyesine, davalı Gübre Fabrikaları T.A.Ş.’ye teslimine ve işletme ruhsatlarının davacı adına tescilli istemli talebin idari bir tasarruf olması sebebiyle reddine karar verilmiştir. Karar davalı ve davacı taraflara tebliğden itibaren 2 hafta içerisinde bölge adliye mahkemesi istisnaf yolu açık olmak üzere karara bağlanmıştır. Grup 29 Ocak 2019 tarihinde bahse konu karar aleyhinde İstanbul bölge Adliye Mahkemesi’ne istinaf yoluna başvurulmuştur.

g) Eski yöneticilere açılan sorumluluk davaları

Kayım atama kararının ardından SPK tarafından yapılan değerlendirmeler neticesinde Grup’un önceki yönetim kurulu üyeleri hakkında Grup’u çeşitli nedenlerle zarara uğrattıkları için sorumluluk davası açılması talimatı verilmiş olup eski yöneticiler hakkında Ankara Ticaret Mahkemeleri nezdinde muhtelif sorumluluk davaları açılmış olup davalar henüz derdesttir. Grup faaliyetlerini etkileyecek nitelikte olan davalar hakkındaki gelişmeler yasal periyotlarla kamuyu aydınlatma platformunda duyurulmaktadır.

h) Toplu ruhsat iptalleri ile ilgili davalar

20 Temmuz 2016 tarihli Bakanlık oluru ile Grup’a ait 162 adet maden arama ve işletme ruhsatının iptaline karar verilmiş, iptal kararlarına karşı muhtelif mahkemelerde Enerji ve Tabii Kaynaklar Bakanlığı aleyhine muhtelif davalar açılmıştır. Yargılama süreci devam ederken Enerji ve Tabii Kaynaklar Bakanlığı ile Grup arasında 659 sayılı KHK hükümleri uyarınca bir sulh protokolü akdedilmiş olup yürürlüğe girmiştir. Buna göre iptal edilen ruhsatlardan 142 tanesi hakkında Grup tarafından işletme projeleri revize edilerek bakanlığa sunulmuş ve bakanlık tarafından incelemeler devam ettirilerek evvelce iptaline karar verilen başvurular için sulh protokolü yapılarak davalardan feragat edilmiştir ve dosyalar kapanmıştır.

i) Personel davaları ve sözleşmeden doğan alacak davaları

31 Aralık 2018 tarihi itibarıyla Grup aleyhine devam eden personel davaları ve diğer davalar için ayrılan karşılık tutarı 7.037 Bin TL’dir (31 Aralık 2017: 6.838 Bin TL).

i) Diğer hukuki süreçler

Ankara 5. Sulh Ceza Hakimliği’nin 26 Ekim 2015 tarihli kararına istinaden Grup’un yönetimi, Kayyım heyetine, akabinde 22 Eylül 2016 tarihinde Tasarruf Mevduatı Sigorta Fonu’na (“TMSF”) devredilmiş olup bu rapor tarihi itibarıyla, Grup nezdinde Savcılık Makamı, Emniyet Mali Suçlar Şubesi ve SPK tarafından çeşitli inceleme ve çalışmalar devam etmektedir.

Ayrıca Kayyım atanmasına neden olan olaylar ile ilgili olarak Grup’un önceki yöneticileri hakkında Ankara Cumhuriyet Başsavcılığınca düzenlenen iddianame Ankara 24. Ağır Ceza Mahkemesince kabul edilmiş olup 2017/44 E. sayılı dosya ile yargılama başlamış ve halen devam etmektedir.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).**NOT 16 – KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (Devamı)****16.4 Taahhütler ve Şarta Bağlı Yükümlülükler****a) Verilen Teminatlar**

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Grup’un verilen teminatlarının detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’lerin toplam tutarı	34.712	17.288
<i>-Teminat</i>	34.712	17.228
<i>-İpotek</i>	--	60
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	--	--
	34.712	17.288

b) Alınan teminatlar

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Grup’un alınan teminatlarının detayı aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Teminat çekleri	267.628	95.829
Teminat mektupları	133.757	122.001
Teminat senetleri	26.803	771
	428.188	218.601

NOT 17 - ÇALIŞANLARA SAĞLANAN FAYDALAR**17.1. Çalışanlara Sağlanan Faydalar Kapsamında Borçlar**

	31 Aralık 2018	31 Aralık 2017
Personele borçlar	7.671	9.564
Ödenecek SGK primleri	1.278	1.041
	8.949	10.605

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 17 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)**17.2. Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar**

	31 Aralık 2018	31 Aralık 2017
İzin karşılığı	7.272	4.916
	7.272	4.916

17.3. Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar

	31 Aralık 2018	31 Aralık 2017
Kıdem tazminatı karşılığı	24.285	16.834
	24.285	16.834

Türk İş Kanunu’na göre, Grup bir senesini doldurmuş olan ve Grup’le ilişkisi kesilen veya emekli olan 25 hizmet (kadınlarda 20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 31 Aralık 2018 tarihi itibarıyla 5.434,42 TL (31 Aralık 2017: 4.732,48 TL) ile sınırlandırılmıştır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır. Kıdem tazminatı karşılığı çalışanların emekliliği halinde ödenmesi gerekecek muhtemel yükümlülüğün bilanço tarihindeki değerinin aktüeryal öngörüler doğrultusunda tahminiyle hesaplanır. Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Grup’un kıdem tazminatı karşılığı, 1 Ocak 2019 tarihinden itibaren geçerli olan 6.017,60 TL (1 Ocak 2018: 5.001,76 TL) üzerinden hesaplanmaktadır. Toplam karşılığın hesaplanmasına yönelik aşağıdaki aktüer öngörüler kullanılmıştır:

	31 Aralık 2018	31 Aralık 2017
Yıllık iskonto oranı	%3,40	%2,95
Emeklilik olasılığı	%96,50	%89,20

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).

NOT 17 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

17.3. Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar (Devamı)

Kıdem tazminatı karşılığının 31 Aralık 2018 ve 2017 hesap dönemleri içindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
1 Ocak	16.834	9.702
Ödemeler	(1.535)	(1.970)
Faiz maliyeti	511	569
Cari hizmet maliyeti	7.729	6.510
Aktüeryal kazanç/kayıp	746	2.023
31 Aralık itibarıyla	24.285	16.834

Kıdem tazminatı yükümlülüğü hesaplamasında kullanılan önemli tahminler iskonto oranı ve isteğe bağlı işten ayrılma olasılığıdır.

- İskonto oranının %1 yüksek alınması durumunda, kıdem tazminatı yükümlülüğü 2.270 TL daha az olacaktır.
- Diğer varsayımlar aynı bırakılarak, işten kendi isteği ile ayrılma olasılığı %1 daha düşük alınması durumunda, kıdem tazminatı yükümlülüğü 1.728 TL daha az olacaktır.

NOT 18 - DİĞER VARLIKLAR VE YÜKÜMLÜLÜKLER

Kısa vadeli diğer dönen varlıklar	31 Aralık 2018	31 Aralık 2017
Devreden KDV	32.236	59.354
Diğer	84	6.100
	32.320	65.454
Diğer duran varlıklar	31 Aralık 2018	31 Aralık 2017
Vergi dairesi KDV alacakları	24.041	20.878
	24.041	20.878
Kısa vadeli diğer yükümlülükler	31 Aralık 2018	31 Aralık 2017
Ödenecek vergi ve fonlar	9.318	7.688
	9.318	7.688

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 19 – ÖZKAYNAKLAR

31 Aralık 2018 tarihi itibarıyla, Grup’un ödenmiş sermayesi 259.786 Bin TL (31 Aralık 2017: 259.786 Bin TL) tutarında ve tamamı ödenmiş olup nominal hisse değeri 1 Kuruş olan 25.978.556.100 adet (31 Aralık 2017: 25.978.556.100 adet) hisseden oluşmaktadır. Grup’un kayıtlı sermaye tavanı 400.000 Bin TL’dir. (31 Aralık 2017: 400.000 Bin TL)

Grup, Sermaye Piyasası Kurulu’nun 2 Şubat 2012 tarih ve 5/10 Numaralı “Anonim Ortaklıkların Sermaye Artırımı” dolayısıyla ihraç edecekleri payların kayda alınmasına ilişkin belge gereğince 2 Şubat 2012 tarihinde Ankara Ticaret Sicil Müdürlüğü’nde tescil işlemi yapılarak 400.000 Bin TL’lik kayıtlı sermaye tavanı içerisinde çıkarılmış sermayesini 129.893 Bin TL’den 259.786 Bin TL’ye artırmıştır.

Sermayeye sahip ortakların dökümü aşağıdaki gibidir:

Özsermaye	31 Aralık 2018		31 Aralık 2017	
	Pay yüzdesi (%)	Pay tutarı	Pay yüzdesi (%)	Pay tutarı
Koza İpek Holding A.Ş.	62,12	161.383	62,12	161.383
Halka arz	37,72	98.003	37,72	98.003
Diğer	0,16	400	0,16	400
Ödenmiş sermaye	100	259.786	100	259.786

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar aşağıdaki gibidir:

Grup	Nama/Hamiline	Nominal Değeri	İmtiyaz Türü (*)
A	Nama	22.052	3-4
B	Hamiline	51.455	3
C	Hamiline	186.279	--

(*) İmtiyaz türü:

1. Kar payı imtiyazı
2. Oy imtiyazı
3. Yönetim kurulu seçiminde imtiyaz
4. Denetim kurulu seçiminde imtiyaz
5. Yeni pay alma imtiyazı hisse devri vb. kısıtlamalar
6. Diğer imtiyazlar

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 19 – ÖZKAYNAKLAR (Devamı)

Nama ve hamiline yazılı (A) ve (B) tipi paylara yukarıda belirtilen imtiyazlar dışında herhangi bir imtiyaz bulunmamakta olup Ankara Sulh Ceza Hakimliği’nin 26 Ekim 2015 tarihli kararına istinaden Şirket’e (Grup’a) Kayyım ataması yapılmıştır. Akabinde Şirket (Grup) 22 Eylül 2016 tarihinde TMSF’ye devredilmiştir. Bu sebeple (A) ve (B) hisse gruplarının imtiyazları kullanılamamaktadır.

Paylara ilişkin primler hisse senetlerinin piyasa fiyatlarıyla satılması sonucu elde edilen nakit girişlerini ifade eder. Bu primler özkaynaklar altında gösterilir ve dağıtılamaz. Ancak ileride yapılacak sermaye artışlarında kullanılabilir.

Türk Ticaret Kanunu’na göre yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin %20’sine ulaşılmaya kadar, kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5’ini aşan dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler ödenmiş sermayenin %50’sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Halka açık şirketler, kar payı dağıtımlarını SPK’nın 1 Şubat 2014 tarihinden itibaren yürürlüğe giren II19.1 No’lu “Kar Payı Tebliği”ne göre yaparlar.

Ortaklıklar, karlarını genel kurulları tarafından belirlenecek kar dağıtım politikaları çerçevesinde ve ilgili mevzuat hükümlerine uygun olarak genel kurul kararıyla dağıtır. Söz konusu tebliğ kapsamında, asgari bir dağıtım oranı tespit edilmemiştir. Şirketler esas sözleşmelerinde veya kar dağıtım politikalarında belirlenen şekilde kar payı öderler. Ayrıca, kar paylarının eşit veya farklı tutarlı taksitler halinde ödenebilecektir ve ara dönem finansal tablolarda yer alan kâr üzerinden nakden kar payı avansı dağıtabilecektir.

TTK’ya göre ayrılması gereken yedek akçeler ile esas sözleşmede veya kar dağıtım politikasında pay sahipleri için belirlenen kar payı ayrılmadıkça; başka yedek akçe ayrılmasına, ertesi yıla kar aktarılmasına ve intifa senedi sahiplerine, yönetim kurulu üyelerine, ortaklık çalışanlarına ve pay sahibi dışındaki kişilere kardan pay dağıtılmasına karar verilemeyeceği gibi, pay sahipleri için belirlenen kar payı nakden ödenmedikçe bu kişilere kardan pay dağıtılamaz.

Grup’un kontrol gücü olmayan payları aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Kontrol gücü olmayan paylar	3.362.423	2.497.178
	3.362.423	2.497.178

Grup’un paylara ilişkin primleri aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Paylara ilişkin primler	239	239
	239	239

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).

NOT 19 – ÖZKAYNAKLAR (Devamı)

Grup’un kardan ayrılan kısıtlanmış yedekleri aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Kardan ayrılan kısıtlanmış yedekler	49.204	49.204
	49.204	49.204

Grup’un geçmiş yıl karları aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Geçmiş yıllar karları	394.154	301.412
	394.154	301.412

Grup’un kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler/giderler sınıfındaki tanımlanmış fayda planları yeniden ölçüm farkları aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler/Giderler		
Tanımlanmış Fayda Planları Yeniden Ölçüm Farkları	(1.837)	(2.775)
Dönem Sonu	(1.837)	(2.775)

NOT 20 – HASILAT VE SATIŞLARIN MALİYETİ

Hasılat	1 Ocak- 31 Aralık 2018	1 Ocak- 31 Aralık 2017
<i>Zamanın belli bir anında;</i>		
Yurtiçi satışlar	1.642.941	1.011.744
Yurtdışı satışlar	24.892	23.634
Diğer satışlar	3.623	2.892
Satışlar toplamı	1.671.456	1.038.270
Satıştan iadeler	(662)	(1.482)
Satış iskontoları ve diğer indirimler	(8)	(70)
Net satışlar	1.670.786	1.036.718
Satışların maliyeti	(698.829)	(498.568)
Satışların maliyeti	(698.829)	(498.568)
Brüt kar	971.957	538.150

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).**NOT 20 – HASILAT VE SATIŞLARIN MALİYETİ (Devamı)**

Hasılat’ın ürün gruplarına göre dağılımı aşağıdaki gibidir:

	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Altın satışları	1.601.196	961.364
Gümüş satışları	9.370	4.549
Diğer satışlar	60.220	70.805
	1.670.786	1.036.718

NOT 21 – NİTELİKLERİNE GÖRE GİDERLER

Grup’un giderlerinin niteliklerine göre dağılımı detayı aşağıdaki gibidir:

Niteliklerine göre giderler	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Personel giderleri	257.311	174.213
Kimyasal ve diğer malzeme giderleri	160.888	99.183
Dışarıdan sağlanan fayda ve hizmetler	173.315	93.341
Amortisman ve İtfa Giderleri	101.321	109.997
Bakım ve Onarım Giderleri	69.270	38.717
Rödevans ve Devlet Maden Hakkı Giderleri	46.571	25.659
Nakliye Giderleri	25.002	15.973
Diğer	75.424	94.048
	909.102	651.131

NOT 22 – ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA GİDERLERİ VE GENEL YÖNETİM GİDERLERİ

	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Araştırma ve Geliştirme Giderleri (-) (*)	41.788	18.391
Pazarlama Giderleri (-)	4.229	5.024
Genel Yönetim Giderleri (-)	164.256	129.148
	210.273	152.563

(*) Araştırma ve geliştirme giderleri maden arama giderlerinden oluşmaktadır.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).

NOT 22 – ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA GİDERLERİ VE GENEL YÖNETİM GİDERLERİ (Devamı)

Grup’un genel yönetim giderleri detayı aşağıdaki gibidir:

Genel yönetim giderleri	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Personel giderleri	68.307	56.622
Vergi ceza giderleri	24.313	--
Dışarıdan alınan hizmetler ve danışmanlık giderleri	17.209	19.992
Vergi resim ve harç giderleri	7.036	3.418
Amortisman giderleri	4.580	1.271
Elektrik, su ve doğalgaz giderleri	3.603	2.501
Tamir bakım giderleri	2.349	2.690
Sigorta giderleri	1.511	1.478
Diğer giderler	35.348	41.176
	164.256	129.148

NOT 23 - ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER
23.1 Esas Faaliyetlerden Diğer Gelirler:

	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Ticari işlemlere ilişkin kur farkı gelirleri	27.031	31.034
Diğer gelir ve karlar	11.064	18.747
	38.095	49.781

23.2 Esas Faaliyetlerden Diğer Giderler:

	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Ticari işlemlere ilişkin kur farkı giderleri	60.048	28.485
Şüpheli alacaklar karşılığı	10.926	10.955
Diğer	14.508	13.936
	85.482	53.376

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).**NOT 24 – FİNANSMAN GELİRLERİ VE GİDERLERİ**

	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Finansman gelirleri		
Kur farkı gelirleri	56.655	15.247
	56.655	15.247
	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Finansman giderleri		
Kur farkı giderleri	14.081	17.728
Faiz ve diğer finansal giderler	2.891	369
	--	--
	16.972	18.097

NOT 25 – YATIRIM FAALİYETLERİNDEN GELİRLER

	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Yatırım faaliyetlerinden gelirler		
Kambiyo karları	258.553	26.149
Faiz ve diğer finansal gelirler	338.931	205.404
Maddi duran varlık satış karı	3.179	4.659
Diğer yatırım faaliyetlerinden gelirler	18.564	--
	619.227	236.212
	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Yatırım faaliyetlerinden giderler		
Diğer yatırım faaliyetlerinden giderler	14.617	--
	14.617	--

NOT 26 – GELİR VERGİLERİ**Kurumlar Vergisi**

Grup’un cari dönem faaliyet sonuçlarına ilişkin tahmini vergi yükümlülükleri için ekli konsolide finansal tablolarda gerekli karşılıklar ayrılmıştır.

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi oranı ticari kazancın tespitinde gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve vergiden istisna kazançlar, vergiye tabi olmayan gelirler ve diğer indirimler (varsa geçmiş yıl zararları ve tercih edildiği takdirde kullanılan yatırım indirimleri) düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır. 2018 yılında uygulanan kurumlar vergisi oranı %22’dir. (2017: %20). “5 Aralık 2017 tarihinde yayımlanan 7061 sayılı “Bazı Vergi Kanunları ile Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 26 – GELİR VERGİLERİ (Devamı)

Kurumlar Vergisi (Devamı)

Kanun” (“7061 Sayılı Kanun’u”) ile kurumlar vergisi oranı, 2018, 2019 ve 2020 yılı vergilendirme dönemlerine ait kurum kazançları için %22 olarak belirlenmiştir.”

Türkiye’de geçici vergi üçer aylık dönemler itibarıyla hesaplanmakta ve tahakkuk ettirilmektedir. 2018 yılı kurum kazançlarının geçici vergi dönemleri itibarıyla vergilendirilmesi aşamasında kurum kazançları üzerinden hesaplanması gereken geçici vergi oranı %22’dir. (2017: %20). “7061 Sayılı Kanun ile ilgili oran, 14 Mayıs 2018 tarihinden itibaren, 2018, 2019 ve 2020 yılları için %22 olarak belirlenmiştir.” Zararlar gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir. Ancak oluşan zararlar geriye dönük olarak önceki yıllarda oluşan karlardan düşülemez.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi stopajı %15 olarak uygulanmaktadır

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla bilançoya yansıyan kurumlar vergisi yükümlülükleri aşağıdaki gibidir:

Cari vergi yükümlülüğü	31 Aralık 2018	31 Aralık 2017
Kurumlar vergisi karşılığı	293.457	140.677
Peşin ödenmiş vergi ve fonlar	(254.303)	(117.357)
Ödenecek kurumlar vergisi	39.154	23.320

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla gelir tablosuna yansıyan vergi gider ve gelirleri aşağıdaki gibidir:

Vergi geliri / (gideri)	01 Ocak- 31 Aralık 2018	01 Ocak- 31 Aralık 2017
Cari kurumlar vergisi	(293.457)	(140.677)
Ertelenmiş vergi geliri	39.799	9.689
	(253.658)	(130.988)

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 26 – GELİR VERGİLERİ (Devamı)

Ertelenmiş vergiler

Grup, vergiye esas yasal konsolide finansal tabloları ile TMS/TFRS’ye göre hazırlanmış konsolide finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü muhasebeleştirilmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas konsolide finansal tablolar ile TMS/TFRS’ye göre hazırlanan konsolide finansal tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup, söz konusu farklar aşağıda belirtilmektedir. Ertelenmiş vergi aktifleri ve pasiflerinin hesaplanmasında, varlıkların gelire dönüştüğü veya borçların ödendiği dönemlerde uygulanması beklenen vergi oranları dikkate alınmıştır. (31 Aralık 2017: %20).

	31 Aralık 2018		Yeniden düzenlenmiş 31 Aralık 2017	
	Değerleme farkları	Varlık/ Yükümlülük	Değerleme farkları	Varlık/ Yükümlülük
Yatırım teşvikleri	43.776	43.776	8.498	8.498
Maddi ve maddi olmayan duran varlıkların kayıtlı değeri ile vergi matrahları arasındaki net fark	163.035	32.607	175.245	35.055
Kıdem tazminatı karşılığı	24.285	4.857	15.188	3.038
Rödevans ve maden hakkı	48.317	10.630	30.151	6.030
Şüpheli alacaklar karşılığı	57.928	11.586	57.312	11.463
İzin karşılığı	6.727	1.468	3.443	689
Dava karşılıkları	3.837	767	4.852	970
Ertelenen vergi varlıkları	347.905	105.691	294.689	65.743
Ertelenen vergi yükümlülükleri	--	--	--	--
Ertelenen vergi varlıkları, net	347.905	105.691	294.689	65.743

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş**31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 26 – GELİR VERGİLERİ (Devamı)

Grup’un ertelenmiş vergi varlık/yükümlülükleri hareketleri aşağıdaki gibidir;

	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
1 Ocak itibarıyla açılış bakiyesi	65.743	55.649
Ertelenmiş vergi geliri	39.799	9.689
Özkaynağa yansıtılan	149	405
Dönem sonu itibarıyla kapanış bakiyesi	105.691	65.743

Vergi karşılığının mutabakatı:

	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Muhasebe Karı	1.358.590	615.354
Yerel Vergi Oranı % 22 üzerinden hesaplanan vergi (31 Aralık 2017: %20)	298.890	123.071
Cari dönemde kullanılan yatırım teşviği	(24.958)	(15.259)
Üzerinden ertelenmiş vergi hesaplanan yatırım teşviği	(43.776)	(8.498)
Kanunen kabul edilmeyen giderler	24.033	36.191
Diğer	(531)	(4.517)
Kurumlar vergisi karşılığı	253.658	130.988

NOT 27 – PAY BAŞINA KAZANÇ/ (KAYIP)

Hisse başına kar, hissedarlara ait net karın adi hisselerin ağırlıklı ortalama adedine bölünmesi ile hesaplanır. Grup’un 31 Aralık 2018 ve 2017 tarihleri itibarıyla hisse başına kazanç aşağıdaki gibidir:

	1 Ocak – 31 Aralık 2018	1 Ocak – 31 Aralık 2017
Ana ortaklığa ait net kar	238.152	92.742
Çıkarılmış adi hisselerin ağırlıklı ortalama adedi	25.978.556.100	25.978.556.100
Tam TL cinsinden 100 hisse başına kar	0,917	0,357

NOT 28 - DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ

Grup’un 31 Aralık 2018 tarihi itibarıyla emeklilik planlarından aktüeryal kayıp fonu tutarı 1.837 TL’dir (31 Aralık 2017: 2.775 TL kayıp).

UMS-19 “Çalışanlara Sağlanan Faydalar” standardındaki değişikliklerle birlikte kıdem tazminatı karşılığının hesaplanmasında dikkate alınan aktüeryal kayıp kazançların gelir tablosunda muhasebeleştirilmesine izin vermemektedir. Aktüeryal varsayımların değişmesi sonucu oluşan kayıp ve kazançlar özkaynaklar içerisinde muhasebeleştirilmiştir.

Kıdem tazminatı karşılığı aktüeryal kayıp/kazanç fonu kar veya zararda yeniden sınıflandırılmayacak niteliktedir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).

NOT 29 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Grup, faaliyetlerinden ötürü, kur, nakit akış ve faiz oranı risklerinden oluşan piyasa riskine, sermaye riskine, kredi riskine ve likidite riskine maruz kalmaktadır. Risklerin yönetim politikası, finansal piyasalardaki beklenmedik değişimlere odaklanmaktadır.

Finansal risklerin yönetim politikası Grup’un üst düzey yönetimi ve ticari ve mali işler bölümü tarafından Yönetim Kurulu tarafından onaylanan politika ve stratejileri doğrultusunda yapılmaktadır. Yönetim Kurulu özellikle kur, faiz ve sermaye risklerinin yönetilmesi için genel kapsamda prensip ve politika hazırlamakta, finansal ve operasyonel (özellikle altın fiyatındaki dalgalanmalardan kaynaklanan) riskleri yakından takip etmektedir.

Grup’un finansal riskleri yönetmek için belirlemesi gereken amaçlar şu şekilde özetlenebilir:

- Grup’un faaliyetlerinden ve ana varlıklarından sağlanan nakit akışının, kur ve faiz riskleri göz önünde bulundurularak etkin bir şekilde, devamlılığının sağlanması,
- Etkin ve verimli kullanmak üzere yeterli miktarda kredi kaynağının tür ve vade olarak en uygun koşullarda gerektiğinde kullanılmak üzere hazır tutulması,
- Karşı taraftan kaynaklanan riskin asgari düzeyde tutulması ve etkin takibi.

a) Kredi riski:

Kredi riski bankalardaki mevduat, ilişkili taraflardan alacaklar ve diğer ticari alacaklardan kaynaklanmakta olup finansal varlıkları elinde bulundurmamak, karşı tarafın anlaşmanın gereklerini yerine getirememesi riskini de taşımaktadır.

Grup, ürettiği dore barların içeriği olan altınının satışını ön alım hakkı bulunan Türkiye Cumhuriyet Merkez Bankası’na satılmak üzere konsinye olarak yurtiçindeki bir bankaya, gümüşün satışını ise yurtiçindeki bir rafineriye yine konsinye olarak gerçekleştirilmektedir. Yapılan satışların peşin olarak yapılmasından ve müşterinin kurumsal olmasından ötürü, geçmiş tecrübeleri de göz önünde bulundurularak, Grup söz konusu alacak riskini etkin bir şekilde yönetmektedir.

Grup’un 31 Aralık 2018 ve 2017 tarihleri itibarıyla kredi riskinin analizini aşağıdaki gibidir:

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

	Alacaklar				Bankalardaki Mevduat
	Ticari İlişkili Taraf	Diğer İlişkili Taraf	Diğer İlişkili Taraf	Diğer İlişkili Taraf	
31 Aralık 2018					
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (*)	881	12.254	80.056	39.338	2.794.248
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	881	12.254	80.056	39.338	2.794.248
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	--	--	--	--	--
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	--	--	--	--	--
- Vadesi geçmiş (brüt defter değeri)	--	71.851	--	--	--
- Değer düşüklüğü (-)	--	(71.851)	--	--	--
- Net değer teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--
D. Bilanço dışı kredi riski içeren unsurlar	--	--	--	--	--

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).

NOT 29 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

a) Kredi riski (Devamı):

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

	Alacaklar				Bankalardaki Mevduat
	Ticari Alacaklar		Diğer Alacaklar		
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf	
31 Aralık 2017					
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (*)	33.333	9.140	--	8.587	2.045.155
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	33.333	9.140	--	8.587	2.045.155
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	--	--	--	--	--
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	--	--	--	--	--
- Vadesi geçmiş (brüt defter değeri)	--	61.172	--	--	--
- Değer düşüklüğü (-)	--	(61.172)	--	--	--
- Net değer in teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--
D. Bilanço dışı kredi riski içeren unsurlar	--	--	--	--	--

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

b) Likidite riski:

İhtiyatlı likidite riski yönetimi, yeterli ölçüde nakit ve menkul kıymet tutmayı, yeterli miktarda kredi işlemleri ile fon kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını kapatabilme gücünü ifade eder.

Mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme riski, Grup yeterli sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin ve operasyonlardan yaratılan fonun yeterli miktarlarda olmasının sürekli kılınması suretiyle yönetilir.

Grup yönetimi, kesintisiz likiditasyonu sağlamak için müşteri alacaklarının vadesinde tahsil edilmesi konusunda yakın takip yapmaktadır. Bankalarla yapılan çalışmalar sonucunda Grup ihtiyaç duyması halinde kullanıma hazır nakdi ve gayrinakdi kredi limitleri belirlemektedir. Ek olarak, Grup likidite yönetimi politikası, maden bölgesi bazında nakit akış projeksiyonları hazırlanması, gerçekleşen likidite rasyolarının bütçelenen rasyolar ile karşılaştırılarak takip edilmesi ve değerlendirilmesini de içermektedir.

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir).

NOT 29 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)

31 Aralık 2018 ve 2017 tarihleri itibarıyla Grup finansal yükümlülükleri ve bu finansal yükümlülüklerin sözleşmeleri uyarınca vadelerine göre nakit çıkışları aşağıdaki gibidir:

31 Aralık 2018:

<u>Sözleşme uyarınca vadeler</u>	<u>Defter Değeri</u>	<u>Sözleşme</u>	<u>3 aydan</u>	<u>3-12</u>	<u>1-5 yıl</u>
		<u>uyarınca nakit</u>			
		<u>(I+II+III)</u>			
Türev olmayan finansal yükümlülükler					
Ticari borçlar	75.352	75.352	75.352	--	--
Diğer borçlar	55.401	55.401	26.512	--	28.889
Toplam yükümlülük	130.753	130.753	101.864	--	28.889

31 Aralık 2017:

<u>Sözleşme uyarınca vadeler</u>	<u>Defter Değeri</u>	<u>Sözleşme</u>	<u>3 aydan</u>	<u>3-12</u>	<u>1-5 yıl</u>
		<u>uyarınca nakit</u>			
		<u>(I+II+III)</u>			
Türev olmayan finansal yükümlülükler					
Ticari borçlar	49.154	49.154	49.154	--	--
Diğer borçlar	39.962	39.962		19.031	20.931
Toplam yükümlülük	89.116	89.116	49.154	19.031	20.931

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 29 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)**c) Piyasa riski**

Cari dönemde Grup’un maruz kaldığı piyasa riskinde veya maruz kalınan riskleri yönetim ve ölçüm yöntemlerinde, önceki yıla göre bir değişiklik olmamıştır.

Döviz kuru riski

Grup’un döviz cinsinden olan finansal araçları kur değişimlerinden dolayı kur riskine maruz kalmaktadır. 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Grup’un yabancı para pozisyonu aşağıda sunulmuştur:

31 Aralık 2018	TL Karşılığı	ABD Doları	Euro	Gbp
Parasal finansal varlıklar	678.022	128.346	44	382
Ticari alacaklar	51.140	9.275	388	1
Diğer alacaklar	2.240	47	208	111
Peşin ödenmiş giderler	45.766	8.186	352	87
Dönen varlıklar	777.168	145.854	992	581
Toplam varlıklar	777.168	145.854	992	581
Ticari borçlar	(7.733)	(752)	(557)	(63)
Diğer borçlar	(55.487)	(10.547)	--	--
Kısa vadeli yükümlülükler	(63.220)	(11.299)	(557)	(63)
Toplam yükümlülükler	(63.220)	(11.299)	(557)	(63)
Net yabancı para varlık / (yükümlülük) pozisyonu	713.948	134.555	435	518
31 Aralık 2017	TL Karşılığı	ABD Doları	Euro	Gbp
Parasal finansal varlıklar	936.911	243.940	813	2.583
Ticari alacaklar	574	7	119	2
Peşin ödenmiş giderler	40.518	9.665	263	566
Dönen varlıklar	978.003	253.612	1.195	3.151
Toplam varlıklar	978.003	253.612	1.195	3.151
Ticari borçlar	(13.279)	(1.048)	(1.433)	(562)
Diğer borçlar	(18.860)	(5.000)	--	--
Kısa vadeli yükümlülükler	(32.139)	(6.048)	(1.433)	(562)
Diğer borçlar	(20.712)	(5.491)	--	--
Toplam yükümlülükler	(52.851)	(11.539)	(1.433)	(562)
Net yabancı para varlık / (yükümlülük) pozisyonu	925.152	242.073	(238)	2.589

İPEK DOĞAL ENERJİ KAYNAKLARI ARAŞTIRMA VE ÜRETİM A.Ş

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 29 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

c) Piyasa riski (Devamı)

Duyarlılık analizi:

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla yabancı paranın %1 değer artışı yada azalışı karşısında diğer tüm değişkenlerin sabit kalması koşuluyla, vergi öncesi kar ve özkaynakları aşağıdaki tutarlar kadar daha düşük/yüksek olacaktı.

	Döviz Kuru Duyarlılık Analizi Tablosu (%1)			
	Kar/(Zarar)		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
31 Aralık 2018				
ABD Doları	7.079	(7.079)	7.079	(7.079)
Euro	26	(26)	26	(26)
Gbp	34	(34)	34	(34)

	Döviz Kuru Duyarlılık Analizi Tablosu (%1)			
	Kar/(Zarar)		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
31 Aralık 2017				
ABD Doları	9.131	(9.131)	9.131	(9.131)
Euro	(11)	11	(11)	11
Gbp	132	(132)	132	(132)

Faiz riski

Faiz oranlarındaki değişmelerin faiz unsuru taşıyan varlık ve yükümlülükler üzerindeki etkisinden dolayı şirketler faiz oranı riskine maruz kalabilir. Grup’un faiz riski tablosu aşağıdaki gibidir:

	31 Aralık 2018	31 Aralık 2017
Sabit faizli finansal araçlar		
Finansal varlıklar	2.792.146	2.040.941
Finansal yükümlülükler	--	--
Değişken faizli finansal araçlar	--	--

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 29 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)**c) Piyasa riski (Devamı)*****Fiyat riski***

Grup’un sahip olduğu en önemli operasyonel risk altın fiyat riskidir.

Grup’un operasyonel karlılığı ve operasyonlarından sağladığı nakit akımları, piyasalardaki altın fiyatlarının değişiminden etkilenmekte olup altın fiyatlarının Grup’un nakit bazlı operasyonel üretim maliyetlerinin altına düşmesi ve belirli bir süre bu şekilde devam etmesi durumunda, Grup’un operasyonel karlılığı azalabilir. Grup, yakın gelecekte altın fiyatlarında önemli derecede bir değişiklik beklememektedir, dolayısıyla altın fiyatlarının düşmesi riskinden korunmak için herhangi bir türev enstrüman kullanmamıştır ve benzer bir anlaşma da yapmamıştır. Grup, aktif finansal ve operasyonel risk yönetimi açısından piyasa fiyatlarını düzenli olarak gözden geçirmektedir.

d) Sermaye riski yönetimi:

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri ve fayda sağlamak ile sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısıyla söz konusu Grup’un faaliyetlerinin devamını sağlayabilmektir. Sermaye yapısını korumak veya yeniden düzenlemek için Grup ortaklara ödenen temettü tutarını değiştirebilir, sermayeyi hissedarlara iade edebilir, yeni hisseler çıkarabilir ve borçlanmayı azaltmak için varlıklarını satabilir.

Gruplar, sektördeki diğer şirketlere paralel olarak sermayeyi net borç/toplam özkaynak oranını kullanarak izler. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (bilançoda gösterildiği gibi kredileri ve ilişkili taraflara diğer borçları içerir) düşülmesiyle hesaplanır.

Grup yönetimi, net borç/toplam sermaye oranını düzenli aralıklarla takip etmekte ve gerekli olduğunda güncellemektedir.

	31 Aralık 2018	31 Aralık 2017
Finansal borçlar	--	--
Eksi: Nakit ve Nakit Benzerleri	(2.794.533)	(2.045.387)
Net borç	(2.794.533)	(2.045.387)
Toplam özkaynak	4.302.121	3.197.786
Net borç / özkaynaklar oranı	--	--

NOT 30 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmiştir.

İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka direkt ya da endirekt olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmiştir.

Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmiştir.

31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 30 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) (Devamı)**Gerçeğe uygun değerleriyle gösterilen finansal varlık seviye sınıflamaları:**

31 Aralık 2018	Seviye 1	Seviye 2	Seviye 3	Toplam
Varlıklar:	7.496	--	218.423	225.919
Gerçeğe uygun değeri diğer kapsamlı gelire sınıflanan	7.496	--	218.423	225.919
Yükümlülükler:	--	--	--	--
31 Aralık 2017	Seviye 1	Seviye 2	Seviye 3	Toplam
Varlıklar:	8.006	--	218.423	226.429
Gerçeğe uygun değeri diğer kapsamlı gelire sınıflanan	8.006	--	218.423	226.429
Yükümlülükler:	--	--	--	--

NOT 31– BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Grup’un Söğüt’te bulunan maden sahasına ilişkin rödevans sözleşmesi, İstanbul 6. Sulh Hukuk Mahkemesi kararıyla iptal edilmiştir. Grup 29 Ocak 2019 tarihinde bahse konu karar aleyhinde İstanbul Bölge Adliye Mahkemesi’ne istinaf yoluna başvurmuştur (Not 16.3).

Sermaye Piyasası Kurulu tarafından Koza Altın İşletmeleri A.Ş. ve eski yöneticilerinin İngiltere’de kurulan iştiraki Koza Ltd. ile ilgili işlem ve tasarrufların 6362 sayılı Sermaye Piyasası Kanunu ve ilgili mevzuat hükümleri çerçevesinde incelenmesi neticesinde hazırlanan Denetleme Raporu ve 04.02.2016 tarihinde duyurulan kurul bültenine istinaden, söz konusu dönemde Koza Altın İşletmeleri A.Ş. ile sermaye ve yönetim bakımından ilişkili olan kişiler hakkında 10. Asliye Ticaret Mahkemesi’nin 2017/349 E. numaralı dosyası kapsamında Sermaye Piyasası Kurulu tarafından dava açılmıştır. Grup, söz konusu davada asli müdahil sıfatı ile yer almakta olup Ankara 10. Asliye Ticaret Mahkemesi’nin 2017/349 E. sayılı dosyasında 23 Ocak 2019 tarihinde alınan karar ile 60.000.000 İngiliz Sterlininin 01 Eylül 2015 tarihinden itibaren 3095 sayılı yasanın 4/a maddesine göre işleyecek faizi ile birlikte davalılardan almarak Koza Altın İşletmeleri A.Ş.’ye ödenmesine kararın tebliği’den itibaren iki hafta içinde istinaf yolu açık olmak üzere karar verilmiştir (Not 16.3).

NOT 32 – KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA KONSOLİDE FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER HUSUSLAR

Grup’un 31 Aralık 2016, 2017 ve 2018 tarihlerinde sona eren yıllara ait bağımsız denetimden geçmiş konsolide finansal tabloları, yargılama süreci devam eden önceki mali dönemlere ait iş ve işlemlerin, tablolara olası kümülatif yansımalarını 6102 Sayılı Türk Ticaret Kanunu’nun (“TTK”) 401/4 maddesi hükümleri gereğince hariç tutularak, Yönetim Kurulu tarafından, sırasıyla 24 Nisan 2018, 30 Nisan 2018 ve 28 Şubat 2019 tarihli kararlar ile onaylanmış ve yayınlanmıştır. 31 Aralık 2015 tarihinde sonra eren yıla ait bağımsız denetimden geçmiş konsolide finansal tablolar ise TTK 401/4 maddesi hükümlerince Yönetim Kurulu tarafından onaylanmamıştır. Grup’un 2015, 2016 ve 2017 yıllarına ait olağan genel kurul toplantıları sınırlı sonucun dayanağı paragrafından belirtilen nedenlerden dolayı yapılamamış ve ilgili dönemlere ait konsolide finansal tablolar Genel Kurul onayına sunulamamıştır.