

TAZE KURU GIDA SAN. VE TİC. A.Ş.

01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

1. KURUMSAL BİLGİ

Şirket’in Faaliyet Konusu

Taze Kuru Gıda San. ve Tic. A.Ş. (“Şirket”), Taze Kuru Gıda İnş. İth. İhr. San. Tic. Ltd. Şti. unvanıyla 2009 yılında Ankara’da kurulmuştur. Şirket, 30.05.2012 Tarih ve 8079 sayılı Türkiye Ticaret Sicil Gazetesinde ilan olduğu üzere, 25.05.2012 tarihinde tescil edilmek suretiyle limited şirket nevinden, anonim şirket nevine dönüşmüştür. Şirketin unavnı ise, Taze Kuru Gıda San. ve Tic. A.Ş. olarak tescil edilmiştir.

Taze Kuru Gıda San. ve Tic. A.Ş., her türlü gıda maddelerinin özellikle yaş sebze ve meyvelerden yaş veya kuru mamul, yarı mamul ve bu mamul ve yarı mamullerle ilgili bilim ham ve yardımcı maddelerin üretilmesi, ambalajlanması, paketlenmesi ve şirket ana sözleşmesinde yazılı diğer işlerde faaliyet göstermektedir. Şirketin merkez ve üretim tesisleri, Akçay Mahallesi Yarbaşı Sokak No:6 Kızılcahamam / ANKARA adresinde yer almaktadır.

Şirketin Mustafa Kemal Mahallesi Çankaya/ANKARA’da şubesi bulunmaktadır.

Şirket; 30.05.2016 tarihinde yapmış olduğu Olağan Genel Kurul Toplantısında şirket ana sözleşmesinde ana sözleşme değişikliğine gitmiştir. Bu husus; 08.06.2016 tarihinde tescil edilerek 14.06.2016 tarih ve 9096 sayılı Türkiye Ticaret Sicili Gazetesinde yayımlanmıştır.

Şirket faaliyet konusu ile ilgili olarak bir çok sertifika, kalite ve patent belgesine sahiptir. Bunlardan önemli sayılabilecek birkaç tanesi; işletme kayıt belgesi, faydalı model belgesi, ISO 9001:2015 Kalite Yönetim Sistemi, ISO 22000:2005 Gıda Güvenliği Yönetim Sistemi, ISO 14001:2015 Çevre Yönetim Sistemi, IFS Uluslararası Gıda Standartları, ve KOŞER Belgesi’dir.

Şirket’in Hissedarları

30 HAZİRAN 2018 tarihi itibarıyla Şirket’in ortaklık yapısı ve ortakların payları aşağıdaki gibidir.

	A Grubu		B Grubu		Toplam	
	Oran (%)	Sermaye Tutarı (TL)	Oran (%)	Sermaye Tutarı (TL)	Oran (%)	Sermaye Tutarı (TL)
Nusret YURTER	5,70	50.717,80	51,26	566.016,21	56,96	616.734,01
Nazire Erinç YURTER	0,99	8.771,19	8,87	78.940,76	9,85	87.711,95
Hasan KÖKSAL	0,00	0	0,07	596,68	0,07	596,68
Ayşenur Rümeyza KOÇ	0,00	0	0,07	596,68	0,07	596,68
Sıtkı ŞANALDI	0,00	0	0,07	596,68	0,07	596,68
Halka Açık Kısım	0,00	0	32,98	293.764,00	32,98	293.764,00
TOPLAM	6,69	59.488,99	93,31	940.511,01	100,00	1.000.000

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

1. KURUMSAL BİLGİ (devamı)

31 ARALIK 2017 tarihi itibarıyla Şirket’in ortaklık yapısı ve ortakların payları aşağıdaki gibidir.

	A Grubu	B Grubu	Toplam			
	Oran (%)	Sermaye Tutarı (TL)	Oran (%)	Sermaye Tutarı (TL)	Oran (%)	Sermaye Tutarı (TL)
Nusret YURTER	5,70	50.717,80	51,26	566.016,21	56,96	616.734,01
Nazire Erinç YURTER	0,99	8.771,19	8,87	78.940,76	9,85	87.711,95
Hasan KÖKSAL	0,00	0	0,07	596,68	0,07	596,68
Ayşenur Rümeyza KOÇ	0,00	0	0,07	596,68	0,07	596,68
Sıtkı ŞANALDI	0,00	0	0,07	596,68	0,07	596,68
Halka Açık Kısıım	0,00	0	32,98	293.764,00	32,98	293.764,00
TOPLAM	6,69	59.488,99	93,31	940.511,01	100,00	1.000.000

Şirket, Taze Kuru Gıda İnş. İth. İhr. San. Tic. Ltd. Şti. unvanıyla 2009 yılında Ankara’da kurulmuştur. Şirket, 30.05.2012 Tarih ve 8079 sayılı Türkiye Ticaret Sicil Gazetesinde ilan olunduğu üzere, 25.05.2012 tarihinde tescil edilmek suretiyle limited şirket nevinden, anonim şirket nevine dönüşmüştür. Limited Şirket, 2 Ortaklı olup, sermayesi 31.12.2011 tarihi itibarıyla 100.000 TL’dir. Limited Şirket daha sonra sermayesini, 100.000 TL’den 800.000 TL (aynı olarak ortaklara borçlardan)’ye artırmış olup, ortak sayısı’da 5 (beş) olmuştur. Şirketin nevi değişikliği esnasında düzenlenen 10.05.2012 tarih ve 2012/1 D. İŞ sayılı Bilirkişi Raporu’nda Limited Şirketin özvarlığı 596.679,94 TL olarak tespit edilmiştir. Anonim Şirketin ortak sayısı’da 5 (beş) olmuştur.

Şirket Payları 13.09.2012 tarih ve 9137 sayılı izni ile kayıtlı sermaye sistemine geçmiştir. Şirketin kayıtlı sermaye tavanı 10.000.000 TL’dir. Şirketin sermayesi her biri 1 kuruş değerinde 1.000.000.000 adet paya bölünmüştür. Şirketin çıkarılmış sermayesi 31 ARALIK 2017 tarihi itibarıyla (1.000.000,00 TL olup) nama yazılı A Grubu beheri 1 Kuruş değerinde ve 5.948.899 adet paydan ve nama yazılı B Grubu 94.051.101 adet paydan olmak üzere toplam 100.000.000 paydan oluşmaktadır.

Personel Sayısı

30 HAZİRAN 2018 tarihi itibarıyla şirkette çalışan aylık ortalama personel sayısı 30’dur.

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR**Uygulanan muhasebe standartları**

İlişikteki finansal tablolar SPK’nın 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II, 14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümlerine uygun olarak hazırlanmıştır.

Şirket Tebliğin 5. Maddesine göre Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Muhasebe Standartları’nı / Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumları (“TMS/TFRS”) uygulamaktadır.

TAZE KURU GIDA SAN. VE TİC. A.Ş.

01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Genel Kurul’un ve ilgili yasal kuruluşların yasal mevzuata göre düzenlenmiş finansal tabloları ve bu finansal tabloları tashih etme hakkı vardır.

Dönem sonu özet finansal tablolar KGK tarafından yayınlanan Türkiye Muhasebe Standartları’na göre Şirket’in durumunu layıkıyla arz edebilmek için bir takım düzeltme ve sınıflandırma değişikliklerine tabi tutularak hazırlanmıştır.

Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı Kararı uyarınca, Türkiye’de faaliyette bulunan ve finansal tablolarını SPK Tebliğ hükümlerine uygun olarak hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005 tarihinden itibaren, KGK tarafından yayımlanmış 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” Standardı (“TMS 29”) uygulanmamıştır.

Finansal Tabloların Hazırlanış Şekli

30 HAZİRAN 2018 tarihi itibarıyla finansal tablo ve dipnotlar 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” (“Tebliğ”) hükümlerine uygun olarak hazırlanmıştır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

İlişikteki finansal tablolar, Şirket’in finansal durumu, performansı ve nakit akışındaki eğilimleri belirleyebilmek amacıyla, önceki dönemle karşılaştırmalı hazırlanmaktadır. Finansal tabloların kalemlerinin gösterimi veya sınıflandırılması değiştiğinde karşılaştırılabilirliği sağlamak amacıyla, önceki dönem finansal tabloları da buna uygun olarak yeniden sınıflandırılmakta ve bu hususlara ilişkin olarak açıklama yapılmaktadır.

Fonksiyonel ve Raporlama Para Birimi

Şirket’in fonksiyonel ve raporlama para birimi Türk Lirası (“TL”) olup, tüm finansal bilgiler aksi belirtilmedikçe TL olarak gösterilmiştir.

Netleştirme/Mahsup

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

2.2 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Finansal tabloların SPK Seri II, 14.1 Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği’nin 2. Maddesi’ne uygun olarak hazırlanması, yönetimin, politikaların uygulanması ve raporlanan varlık, yükümlülük, gelir ve gider tutarlarını etkileyen kararlar, tahminler ve varsayımlar yapmasını gerektirmektedir.

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Gerçekleşen sonuçlar bu tahminlerden farklılık gösterebilir.

Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir.

Muhasebe tahminlerindeki güncellemeler, güncellenmenin yapıldığı dönemde ve bu güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınmaktadır.

Önemli Muhasebe Tahminleri ve Varsayımlar

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlıklar ve yükümlülüklerin tutarlarının, şarta bağlı varlıkların ve yükümlülüklerin açıklamasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Bu tahmin ve varsayımlar, Şirket yönetiminin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar varsayımlardan farklılık gösterebilir.

Kıdem Tazminatı Yükümlülüğü

Kıdem tazminat yükümlülüklerinin bugünkü değeri belli varsayımlar kullanılarak aktüeryal bazda belirlenir. Bu varsayımlar kıdem tazminat yükümlülüklerinin net giderinin belirlenmesinde kullanılır ve indirgenme oranını da içerir. Söz konusu varsayımlarda meydana gelen herhangi bir değişiklik kıdem tazminat yükümlülüğünün kayıtlı değerini etkiler.

Şirket her dönem sonunda uygun indirgeme oranını belirler. Bu oran kıdem tazminat yükümlülüklerinin yerine getirilmesi için gerekli olan gelecekteki tahmini nakit çıkışlarının bugünkü değerinin hesaplanmasında kullanılması gereken orandır.

2.3 Önemli Muhasebe Politikalarının Özeti

Finansal tabloların hazırlanmasında önceki dönemlerle tutarlı olarak kullanılan önemli muhasebe politikaları aşağıda özetlenmiştir:

Hasılat ve Gelir

Satış gelirleri, ürünün teslimi veya hizmetin verilmesi, ürünle ilgili önemli risk ve getirilerin alıcıya nakledilmiş olması, gelir tutarının güvenilir bir şekilde ölçülebilmesi ve işlemle ilgili ekonomik faydaların Şirket tarafından elde edileceğinin kuvvetle muhtemel olması üzerine alınan veya alınabilecek bedelin makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır. Net satışlar, mal satışlarından iade, indirim ve komisyonların düşülmesi suretiyle bulunmuştur.

Şirket tarafından elde edilen diğer gelirlere faiz gelirleri etkin faiz getirişi yöntemi üzerinden hesaplanarak tahakkuk esasına göre, faaliyet kiralaması kapsamında elde edilen kira gelirleri dönemsel tahakkuk esasına göre, temettü gelirleri ise tahsil etme hakkının olduğu tarihte gelir yazılırlar.

Stoklar

Stoklar, maliyet veya net gerçekleşebilir değerin düşük olması ile değerlendirilir. Stokların maliyeti tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Birim maliyet, hareketli ağırlıklı ortalama yöntemi ile hesaplanmaktadır.

Net gerçekleşebilir değer, normal iş akışı içinde tahmini satış fiyatından tahmini tamamlama maliyeti ve satış gerçekleştirme için gerekli tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır.

TAZE KURU GIDA SAN. VE TİC. A.Ş.

01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Maddi Duran Varlıklar

Maddi duran varlıklar, elde etme maliyetleri üzerinden birikmiş amortisman ve mevcutsa kalan değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile finansal tablolara yansıtılmaktadır. Maddi duran varlıklara ilişkin amortisman varlıkların faydalı ömürleri süresince doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Arsa, faydalı ömrünün sınırsız kabul edilmesinden dolayı amortismanına tabi tutulmamaktadır.

30.06.2018 ve 31.12.2017 tarihleri itibariyle şirket, sahip olduğu duran varlıklardan ;

Binalar (Arazi hariç) : % 2
Yer altı ve Yer üstü Düzenleri : %20
Taşıtlar : % 20-25
Tesis, Makina ve Cihazlar : % 2-50
Demirbaşlar : % 5-50

amortisman oranları ile itfa edilmektedir.

Aktife giren sabit kıymetlerin faydalı ömürleri dikkate alınarak amortisman oranları belirlenmektedir.

Maddi duran varlıkların herhangi bir parçasını değiştirmekten doğan giderler bakım onarım maliyetleri ile birlikte varlığın gelecekteki ekonomik faydasını artırıcı nitelikte ise aktifleştirilebilirler. Tüm diğer giderler oluştuğu gelir tablosunda gider kalemleri içinde muhasebeleştirilir.

Maddi duran varlıkların satışı dolayısıyla oluşan kar ve zararlar diğer faaliyet gelirleri ve giderleri hesaplarına dahil edilir.

Maddi Olmayan Duran Varlıklar

Maddi olmayan varlıklar, elde edilmiş haklar ve bilgisayar yazılımlarını içerir. Maddi olmayan varlıklar elde etme maliyetleri üzerinden birikmiş itfa payları ve mevcutsa kalıcı değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile finansal tablolara yansıtılmaktadır. Maddi olmayan varlıklara ilişkin itfa payı, 5 ila 99 yıl olarak belirlenen varlıkların tahmini faydalı ömürleri süresince doğrusal amortisman yöntemi kullanılarak ayrılmaktadır.

30.06.2018 ve 31.12.2017 tarihleri itibariyle şirket, sahip olduğu maddi olmayan duran varlıklardan ;

Haklar : % 20-33
Araştırma ve Geliştirme Maliyetleri : %4-10

amortisman oranları ile itfa edilmektedir.

Varlıklarda Değer Düşüklüğü

Şirket, ertelenen vergi varlıkları dışında kalan her varlık için her bir bilanço tarihinde, söz konusu varlığa ilişkin değer düşüklüğünün olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Değer düşüklüğü, gelir tablosuna gider olarak yansıtılır.

Bir varlıkta oluşan değer düşüklüğü kaybı, o varlığın geri kazanılabilir tutarındaki müteakip artışın, değer düşüklüğünün kayıtlara yansıtılmasını izleyen dönemlerde ortaya çıkan bir olayla ilişkilendirilebilmesi durumunda daha önce değer düşüklüğü ayrılan tutarı geçmeyecek şekilde geri çevrilir.

TAZE KURU GIDA SAN. VE TİC. A.Ş.

01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Borçlanma Maliyetleri

Banka kredileri, alındıkları tarihlerde, alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki değerleriyle kaydedilir. Banka kredileri, müteakip dönemlerde etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değeri üzerinden gösterilir. İşlem masrafları düşüldükten sonra kalan tutarlar ile iskonto edilmiş maliyet değeri arasındaki fark, gelir ve gider tablosuna kredi dönemi süresince yansıtılır.

Kullanıma hazır hale getirilmesi uzun bir süreyi gerektiren özellikli varlıkların elde edilmesi veya inşası ile doğrudan ilişkisi bulunan borçlanma maliyetleri, bu maliyetlerin ilave edildiği varlığın işletmeye gelecekte ekonomik yarar sağlamasının muhtemel olması ve maliyetlerinin güvenilir bir biçimde ölçülebilmesi halinde, varlıklar kullanıma hazır hale gelinceye kadar, özellikli varlığın maliyetinin bir parçası olarak aktifleştirilir. Enflasyon oranına isabet eden borçlanma maliyetleri ile diğer borçlanma maliyetleri oluştuğu tarih itibarıyla gelir ve gider tablolarına kaydedilir.

Finansal Araçlar

Finansal yatırımların sınıflandırılması, yatırımların hangi amaç için elde edilmesine bağlı olarak belirlenmektedir. Şirket yönetimi, finansal varlığın sınıflandırılmasını ilk elde edildiği tarihte yapmakta ve bu sınıflandırmayı her bilanço döneminde tekrar değerlendirmektedir.

Krediler ve Alacaklar

Krediler ve alacaklar, etkin bir piyasada kote olmayan ve sabit veya önceden belirlenebilen ödemelerden oluşan türevsel unsur içermeyen finansal varlıklardan oluşmaktadır.

Krediler ve alacaklar, alım-satım amacıyla tutulmadan Şirket'in doğrudan para, mal veya hizmet tedarik etmesi durumunda ortaya çıkmaktadır. Vadeleri bilanço tarihinden itibaren 12 aydan kısa ise, bu varlıklar dönen varlıklar içinde, 12 aydan fazla ise duran varlıklar içinde gösterilmektedir. Krediler ve alacaklar, bilançoda alış ve geri satış anlaşmaları, ticari alacaklar ve diğer alacaklar içerisine dahil edilmiştir.

Kur Değişim Etkileri

Yabancı para cinsinden yapılan işlemler, işlem tarihlerinde geçerli olan kurlar üzerinden çevrilmiştir. Yabancı para ile ifade edilen parasal varlık ve yükümlülükler, dönem sonunda geçerli olan kurlar üzerinden çevrilmiştir. Yabancı para ile ifade edilen parasal varlık ve yükümlülüklerin çevrimlerinden doğan kur farkı gelir ve giderleri, gelir tablosuna yansıtılmıştır.

Hisse Başına Kar/Zarar

Hisse başına kar/zarar, net dönem karından/zararından hisse senedi sahiplerine isabet eden kısmın, dönem içindeki adi hisse senedi sayısına bölünmesiyle hesaplanır.

Türkiye'de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları "bedelsiz hisse" yolu ile arttırabilmektedirler. Bu tip "bedelsiz hisse" dağıtımları, hisse başına zarar hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunmuştur.

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Şirket'in geçmiş olaylardan kaynaklanan mevcut bir hukuki veya zimni yükümlülüğünün bulunduğu bu yükümlülüğün yerine getirilmesi için Şirket kaynaklarının dışa çıkmasının muhtemel olduğu ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebildiği durumlarda, karşılık tutarı finansal tablolara alınmaktadır. Paranın zaman değerinin etkisinin önemli olduğu durumlarda, karşılık tutarı; yükümlülüğün 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 oranının vergi öncesi oran olması şarttır. Söz konusu iskonto oranı, gelecekteki nakit akımlarının tahminiyle ilgili riski içermez.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti Şirket'in 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 finansal tablolara dahil edilmemektedir.

İlişkili Taraflar

Bu finansal tabloların amacı doğrultusunda, ortaklar, kilit yönetici personeli ve Yönetim Kurulu Üyeleri, bunların yakın aile üyeleri ve kendileri tarafından kontrol edilen veya onlara bağlı şirketler, iştirak ve ortaklıklar, ilişkili taraflar olarak kabul edilip gösterilmiştir.

Kurum Kazancı Üzerinden Hesaplanan Vergiler

Dönemin kar veya zararı üzerindeki vergi yükümlülüğü, cari dönem vergisi ve ertelenen vergiyi içermektedir. Cari dönem vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve bilanço tarihi itibarıyla geçerli olan vergi oranları ile yürürlükteki vergi mevzuatı uyarınca hesaplanan vergi yükümlülüğünü içermektedir.

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

Önemli geçici farklar, kıdem tazminatı yükümlülüğünden, maddi duran varlıkların, maddi olmayan varlıkların, stokların, çeşitli karşılık giderlerinin kayıtlı değeri ile vergi matrahları arasındaki farklardan doğmaktadır.

Ertelenen vergi varlığı veya yükümlülüğü, söz konusu geçici farkların ortadan kalkacağı ilerideki dönemlerde ödenecek vergi tutarlarında yapacakları tahmin edilen artış ve azalış oranlarında finansal tablolara yansıtılmaktadırlar. Ertelenen vergi yükümlülüğü, tüm vergilendirilebilir geçici farklar için hesaplanırken ertelenen vergi varlığı gelecekte vergiye tabi kar elde etmek suretiyle indirilebilir geçici farklardan yararlanmanın kuvvetle muhtemel olması şartıyla finansal tablolara alınır. Ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkân verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır. Aynı ülkenin vergi mevzuatına tabi olunması ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması şartlarıyla ertelenen vergi varlıkları ve ertelenen vergi yükümlülükleri, karşılıklı olarak birbirinden mahsup edilir.

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Çalışanlara Sağlanan Faydalar/Kıdem Tazminatları

Yürürlükteki kanunlara göre, Şirket, 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, aktüeryal varsayımlar doğrultusunda tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır. Dönem içindeki artış ve azalışlar personel giderlerinin içinde muhasebeleştirilir.

Nakit Akım Tablosu

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

Esas faaliyetlerden kaynaklanan nakit akımları, Şirket'in esas faaliyetlerinden kaynaklanan nakit akımlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akımları, Şirket'in yatırım faaliyetlerinde (duran varlık yatırımları ve finansal yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Şirket'in finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

Nakit ve nakit benzeri değerler, nakit ve banka mevduat ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip ve orijinal vadesi 3 ay veya daha kısa olan yatırımları içermektedir.

Ticari Alacaklar ve Değer Düşüklüğü

Doğrudan bir borçluya mal veya hizmet tedariki ile oluşan Şirket kaynaklı ticari alacaklar, etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değerlendirilmiştir. Belirtilmiş bir faiz oranı bulunmayan kısa vadeli ticari alacaklar, faiz tahakkuk etkisinin önemsiz olması durumunda fatura tutarından değerlendirilmiştir.

Şirketin, ödenmesi gereken meblağları tahsil edemeyecek olduğunu gösteren bir durumun söz konusu olması halinde ticari alacaklar için bir alacak risk karşılığı oluşturulur. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil edilebilecek meblağlar da dahil olmak üzere tüm nakit akışlarının, oluşan ticari alacağın orijinal etkin faiz oranı esas alınarak iskonto edilen değeridir.

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

Sermaye ve Temettüleri

Adi hisseler, sermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüleri, beyan edildiği dönemde birikmiş karlardan indirilerek kaydedilir.

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 30 HAZİRAN 2018 Tarihi İtibarıyla Uygulanan ve Henüz Yürürlükte Olmayan Standartlar ve Yorumlar

TMS 32 (değişiklik), “Finansal Araçlar: Sunum”, 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik ile TMS 32, “Finansal Araçlar: Sunum” standardında bulunan uygulama rehberi bilançoda bulunan finansal varlık ve finansal yükümlülüklerin netleştirilmesi konusunda daha açıklayıcı olması amacıyla güncellenmiştir.

- TMS 36 (değişiklik), “Varlıklarda değer düşüklüğü”, 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler, değer düşüklüğüne uğramış varlığın eğer gerçeğe uygun değeri ile satış maliyetinin farkı baz alınarak hesaplanmış ise, geri kazanılabilir tutarı ile ilgili bilgilerin açıklanmasına ilişkin ek açıklamalar getirmektedir.

- TMS 39 (değişiklik), “Finansal Araçlar: muhasebeleştirilmesi ve ölçümü”, 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler türevlerin tecditi ve finansal risklerden korunma muhasebesi ile ilgili olup, belirtilen şartlar sağlandığı sürece, kanun ve yönetmelikler sebebiyle türevlerin tecdit edilmesi durumunda finansal risklerden korunma muhasebesine devam edilmesine izin vermektedir.

TFRYK 21 – TMS 37, 'Zorunlu vergiler', ; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. “Karşılıklar, koşullu borçlar ve koşullu varlıklar” üzerine bu yorum vergiye ilişkin yükümlülüğün işletme tarafından, ödemeyi ortaya çıkaran eylemin ilgili yasalar çerçevesinde gerçekleştiği anda kaydedilmesi gerektiğine açıklık getirmektedir.

-1 Ocak 2014 tarihinden itibaren geçerli olan diğer tüm yeni standartlar, mevcut standartlardaki değişiklikler ve yorumlar, Şirket faaliyetleri ile ilgili olmadığından veya finansal tablolar üzerinde önemli etkisi olmadığından listelenmemiştir.

-TFRS 9 “Finansal Araçlar”, 1 Ocak 2015 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Finansal varlık ve yükümlülüklerin sınıflandırılması, ölçümü ve muhasebeleştirilmesine yer vermektedir. TMS 39’da yer alan finansal enstrümanların sınıflama ve ölçüm prensipleri yerine gelmiştir.

- TFRS 9 “Finansal Araçlar - sınıflandırma ve ölçüm”; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart finansal varlık ve yükümlülüklerin, sınıflandırması ve ölçümü ile ilgili TMS 39 standartlarının yerine geçmiştir. TFRS 9; itfa edilmiş değer ve gerçeğe uygun değer olmak üzere ölçümle ilgili iki model sunmaktadır. Tüm özkaynak araçları gerçeğe uygun değeri ile ölçülürken; borçlanma araçlarının kontrata bağlı nakit getirisi Şirket tarafından alınacaksa ve bu nakit getiri faiz ve anaparayı içeriyorsa, borçlanma araçları itfa edilmiş değer ile ölçülür. Yükümlülükler için standart, TMS 39’daki itfa edilmiş maliyet yöntemi ve gömülü türevlerin ayrıştırılması da dahil olmak üzere birçok uygulamayı devam ettirmektedir.

-Esas önemli değişiklik, finansal yükümlülüklerinin gerçeğe uygun değerden takip edildiği durumlarda; muhasebesel uyumsuzluk olmadığı sürece gerçeğe uygun değer değişimindeki Şirket’in kendi kredi riskinden kaynaklanan kısmın artık gelir tablosuna değil, kapsamlı gelir tablosuna yansıtılmasıdır. Bu değişiklik özellikle finansal kuruluşları etkileyecektir.

- TFRS 9 (değişiklik), “Finansal Araçlar - genel riskten korunma muhasebesi” 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik TFRS 9 Finansal Araçlar standardına yer alan riskten korunma muhasebesine önemli değişiklikler getirerek riski yönetimi faaliyetlerinin finansal tablolara daha iyi yansıtılmasını sağlamıştır.

TAZE KURU GIDA SAN. VE TİC. A.Ş.

01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- Yıllık İyileştirmeler 2012: 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirme projesi 2010-2012 dönem aşağıda yer alan 7 standarda değişiklik getirmiştir:

- TFRS 2; Hisse Bazlı Ödemeler
- TFRS 3, İşletme Birleşmeleri
- TFRS 8, Faaliyet Bölümleri
- TFRS 13, Gerçeğe Uygun Değer Ölçümü
- TMS 16; Maddi Duran Varlıklar ve TMS 38, Maddi Olmayan Duran Varlıklar
- TFRS 9, Finansal Araçlar: TMS 37, Karşılıklar, Şarta Bağlı Varlık ve Yükümlülükler
- TMS 39, Finansal Araçlar - Muhasebeleştirme ve Ölçüm

Yıllık İyileştirmeler 2013; 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirme projesi 2011-12-13 dönem aşağıda yer alan 4 standarda değişiklik getirmiştir:

- TFRS 1; “TFRS’nin İlk Uygulaması
- TFRS 3, İşletme Birleşmeleri
- TFRS 13, Gerçeğe Uygun Değer Ölçümü
- TMS40, Yatırım Amaçlı Gayrimenkuller

-TMS 19’daki değişiklik, “Tanımlanmış Fayda Planları”, 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu sınırlı değişiklik üçüncü kişiler veya çalışanlar tarafından tanımlanmış fayda planına yapılan katkılara uygulanır. Plana yapılan katkılarının hizmet süresinden bağımsız hesaplandığı; örneğin maaşının sabit bir kısmının katkı olarak alınması gibi; durumlarda nasıl muhasebeleştirme yapılacağına açıklık getirmektedir.

- TFRS 11’deki değişiklik, “Müşterek Anlaşmalar”, 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, ticari faaliyet oluşturmuş bir müşterek ortaklıktan iktisap edilen hisselerin nasıl muhasebeleştirileceği konusunda yol göstermektedir.

- TMS 16 ve TMS 38’deki değişiklikler, “Maddi duran varlıklar”, “Maddi olmayan duran varlıklar”, 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik ile maddi ve maddi olmayan duran varlıkların amortisman ve itfa paylarının hesaplanmasında kullanılan hasılat merkezli yöntem ortadan kaldırılmıştır.

-TFRS 14, “Düzenleyici Erteleme Hesapları”, 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Tarife uygulamasını kullanan işletmelere ilk kez uluslararası finansal raporlama standartlarını uygularken daha önce kullandığı muhasebe standartlarına göre uygulamış oldukları muhasebe politikalarına devam etme hakkı vermektedir.

- TFRS 15, “Müşteri kontratlarından doğan hasılat”, 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart ile Uluslararası Muhasebe Standartları Kurulu ve Amerika Muhasebe Standartları Kurulu birlikte çalışarak hasılat standartları üzerinde yeknasaklığı sağlamayı ve mali tablo okuyucularına işlemin; içeriği, tutarı, zamanı ile hasılatın belirsizliği ve müşteri kontratlarından doğan hasılatın nakit akışıyla ilgili bilgi sunmayı amaçlamaktadır. Bu standart ile hasılatın muhasebeleştirilmesinde; kazanç yönteminden, kontrolün transferini esas alan varlık-yükümlülük yöntemine geçilmesi amaçlanmaktadır.

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

-Aşağıda listelenen yeni standartlar, yorumlar ve mevcut TFRS standartlarındaki değişiklikler TMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS’ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS’nin bir parçasını oluşturmazlar. Şirket finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS’ de yürürlüğe girdikten sonra yapacaktır.

- TFRS 10 “Konsolide Finansal Tablolar (Değişiklik)”, (Söz konusu standardın Şirket’in finansal durumu veya performansı üzerinde hiçbir etkisi olmayacaktır.)

- TFRYK Yorum 21 Zorunlu Vergiler, (Söz konusu yorum 1 Ocak 2014 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. Bu yorumun geçmişe dönük olarak uygulanması zorunludur. Yorumun Şirket’in finansal durumu veya performansı üzerinde hiçbir etkisi olmayacaktır.)

- TMS 36 “Varlıklarda Değer Düşüklüğü - Finansal olmayan varlıklar için geri kazanılabilir değer açıklamaları (Değişiklik)”, (Bu değişiklik, 1 Ocak 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. İşletme UFRS 13’ü uygulamışsa erken uygulamaya izin verilmektedir. Söz konusu standardın Şirket’in finansal durumu veya performansı üzerinde hiçbir etkisi olması beklenmemektedir.)

- TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçme – Türev ürünlerin devri ve riskten korunma muhasebesinin devamlılığı (Değişiklik)”, (Bu değişiklik, 1 Ocak 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Söz konusu standardın Şirket’in finansal durumu veya performansı üzerinde hiçbir etkisi olması beklenmemektedir.)

- Özet finansal tablolar, TFRS’nin finansal tabloların hazırlanmasına yönelik TMS 34 standardına uygun olarak hazırlanmıştır. Ayrıca, özet finansal tablolar, 30 HAZİRAN 2018 tarihinde sona eren yıla ait finansal tabloların hazırlanması sırasında uygulanan muhasebe politikalarıyla tutarlı olan muhasebe politikalarının uygulanması suretiyle hazırlanmıştır. Dolayısıyla, bu özet finansal tablolar, 30 HAZİRAN 2018 tarihinde sona eren yıla ait finansal tablolar ile birlikte değerlendirilmelidir.

KGK Tarafından Yayınlanan İlke Kararları

Finansal Tablo Örnekleri ve Kullanım Rehberi

KGK, 20 Mayıs 2013 tarihinde finansal tablolarının yeknesak olmasını sağlamak ve denetimini kolaylaştırmak amacıyla “Finansal tablo örnekleri ve kullanım rehberi” yayınlamıştır. Bu düzenlemede yer alan finansal tablo örnekleri, bankacılık, sigortacılık, bireysel emeklilik veya sermaye piyasası faaliyetlerinde bulunmak üzere kurulan finansal kuruluşlar dışında TMS’yi uygulamakla yükümlü olan şirketlerin hazırlayacakları finansal tablolara örnek teşkil etmesi amacıyla yayınlanmıştır. Şirket bu düzenlemenin gerekliliklerini yerine getirmek amacıyla Not 2.2’de belirtilen sınıflama değişikliklerini yapmıştır.

Ortak Kontrole Tabi İşletme Birleşmelerinin Muhasebeleştirilmesi

Karara göre

i) ortak kontrole tabi işletme birleşmelerinin hakların birleşmesi (pooling of interest) yöntemi ile muhasebeleştirilmesi gerektiği,

ii) dolayısıyla finansal tablolarda şerefiyeye yer verilmemesi gerektiği, ve

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

iii) hakların birleştirilmesi yöntemi uygulanırken, ortak kontrolün olduğu raporlama döneminin başı itibarıyla birleşme gerçekleşmiş gibi finansal tabloların düzeltilmesi ve ortak kontrolün olduğu raporlama döneminin başından itibaren karşılaştırmalı olarak sunulması gerektiği hükme bağlanmıştır.

Söz konusu kararların Şirket'in finansal tablolarında bir etkisi olmayacaktır.

İntifa Senetlerinin Muhasebeleştirilmesi

İntifa senedinin hangi durumlarda finansal bir borç hangi durumlarda ise özkaynağa dayalı finansal araç olarak muhasebeleştirilmesi gerektiği konusuna açıklık getirilmiştir. Söz konusu kararların Şirket'in finansal tablolarında bir etkisi olmayacaktır.

Karşılıklı İştirak Yatırımlarının Muhasebeleştirilmesi

Bir işletmenin iştirak yatırımı olan bir işletmede kendisine ait hisselerin bulunması durumu karşılıklı iştirak ilişkisi olarak tanımlanmış ve karşılıklı iştiraklerin muhasebeleştirilmesi konusu, yatırımın türüne ve uygulanan farklı muhasebeleştirme esaslarına bağlı olarak değerlendirilmiştir. Söz konusu ilke kararı ile konu aşağıdaki üç ana başlık altında değerlendirilmiş ve her birinin muhasebeleştirme esasları belirlenmiştir.

i) Bağlı ortaklığın, ana ortaklığın özkaynağa dayalı finansal araçlarına sahip olması durumu,

ii) İştiraklerin veya iş ortaklığının yatırımcı işletmenin özkaynağa dayalı finansal araçlarına sahip olması durumu,

iii) İşletmenin özkaynağa dayalı finansal araçlarına, TMS 39 ve TFRS 9 kapsamında muhasebeleştiği bir yatırımının bulunduğu işletme tarafından sahip olunması durumu.

Söz konusu kararların Şirket'in finansal tablolarında bir etkisi olmayacaktır.

3. İŞLETME BİRLEŞMELERİ

İşletme birleşmeleri, ayrı tüzel kişiliklerin veya işletmenin raporlama yapan tek bir işletme şeklinde birleşmesi olarak değerlendirilmektedir. İşletme birleşmeleri, UFRS 3 kapsamında, satın alma yöntemine göre muhasebeleştirilir. Satın alma maliyeti ile iktisap edilen işletmenin tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerinin gerçeğe uygun değeri arasındaki fark şerefiye olarak konsolide finansal tablolarda muhasebeleştirilir.

4. İŞ ORTAKLIKLARI

Yoktur (30.06.2018 - Yoktur).

5. BÖLÜMLERE GÖRE RAPORLAMA

Şirketin ana faaliyet konusu; her türlü sebze ve meyve kurutma işlemleri, kurutulmuş veya konserve sebze ve meyvelerin alımı, satımı, işlenmesi, pazarlanması, komisyonculuğu, bayiliği, ihracat ve ithalatının yapılmasıdır. Esas faaliyetler haricinde bir faaliyette bulunulmadığından bölümlere göre raporlama yapılmamıştır.

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

6. NAKİT VE NAKİT BENZERLERİ

	<u>30 HAZİRAN 2018</u>	<u>31 ARALIK 2017</u>
Kasa	3.689	31.232
Bankalar	374.004	659.102
- Vadesiz Mevduat	214.004	499.102
- Vadeli Mevduat	160.000	160.000
Vadeli Mevduat/B Tipi Likit Yatırım Fonu	-	-
Diğer Hazır Değerler (POS Hs.)	-	-
Toplam	<u>377.693</u>	<u>690.335</u>

7. FİNANSAL VARLIKLAR

	<u>30 HAZİRAN 2018</u>	<u>31 ARALIK 2017</u>
Kısa Vadeli Finansal Yatırımlar	315.018	648.070
-Vadeye Kadar Elde Tutulacak Finansal Varlıklar(*)	315.018	648.070
Toplam	<u>315.018</u>	<u>648.070</u>

(*) Kısa Vadeli Finansal Yatırımlar TL cinsinden Likit Yatırım Fonu ifade etmektedir.

8. TİCARİ ALACAK VE BORÇLAR**Kısa Vadeli Ticari Alacaklar**

	<u>30 HAZİRAN 2018</u>	<u>31 ARALIK 2017</u>
Cari Hesap Alacakları	1.405.976	1.604.715
- İlişkili Taraflardan	-	-
- Diğer Taraflardan	1.405.976	1.604.715
Alacak Senetleri	13.713	-
Toplam	<u>1.419.689</u>	<u>1.604.715</u>

Kısa Vadeli Ticari Borçlar

	<u>30 HAZİRAN 2018</u>	<u>31 ARALIK 2017</u>
Ticari Borçlar	183.260	166.136
- İlişkili Taraflara	-	-
- Diğer Taraflara	183.260	166.136
Borç Senetleri	296.492	291.841
Diğer Ticari Borçlar	124.484	36.964
Toplam	<u>604.235</u>	<u>494.941</u>

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

9. DİĞER ALACAKLAR VE BORÇLAR**Kısa Vadeli Diğer Alacaklar**

	30 HAZİRAN 2018	31 ARALIK 2017
Verilen Depozito ve Teminatlar	25.219	25.267
Toplam Kısa Vadeli Diğer Alacaklar	25.219	25.267

Uzun Vadeli Diğer Alacaklar

	30 HAZİRAN 2018	31 ARALIK 2017
Verilen Depozito ve Teminatlar	23.007	22.178
Toplam Uzun Vadeli Diğer Alacaklar	23.007	22.178

Kısa Vadeli Diğer Borçlar

	30 HAZİRAN 2018	31 ARALIK 2017
Diğer Borçlar	69.065	70.367
- <i>Personele Borçlar</i>	63.532	53.663
- <i>Diğer Çeşitli Borçlar</i>	5.534	16.704
Toplam Kısa Vadeli Diğer Borçlar	69.065	70.367

Uzun Vadeli Diğer Borçlar

	30 HAZİRAN 2018	31 ARALIK 2017
Uzun Vadeli Ticari Olmayan Borçlar	9.069	9.069
- <i>Ertelenmiş/Taksitlendirilmiş Kamu Borçları</i>	9.069	9.069
Diğer Borçlar	-	-
- <i>Gider Tahakkukları</i>	-	-
Toplam Uzun Vadeli Diğer Borçlar	9.069	9.069

10. STOKLAR (NET)**Stoklar**

	30 HAZİRAN 2018	31 ARALIK 2017
Hammadde	28.234	2.870
Yarı Mamuller	-	-
Mamuller	1.483.665	1.359.347
Ticari Mallar	2.421	-
Diğer Stoklar	659.514	542.835
Toplam	2.173.833	1.905.053

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

11. DİĞER CARİ/DÖNEN VARLIKLAR

Diğer alacaklar ve kısa vadeli varlıkların dökümü aşağıdaki gibidir:

	30 HAZİRAN 2018	31 ARALIK 2017
Verilen Sipariş Avansları	12.435	
Gelecek Aylara Ait Giderler	5.720	-
Gelir Tahakkukları	894	
Devreden KDV	128.767	107.027
Peşin Ödenen Vergiler	16.085	14.909
Toplam	163.901	121.936

12. MADDİ ve MADDİ OLMAYAN DURAN VARLIKLAR (NET)

	30 HAZİRAN 2018	31 ARALIK 2017
Arazi ve Arsalar	30.000	30.000
Tesis, Makine ve Cihazlar	912.183	912.183
Taşıtlar	259.426	137.392
Demirbaşlar	248.265	236.916
Haklar	8.126	8.126
Özel Maliyetler	327.149	327.149
Ar-Ge Harcamaları Maliyeti	1.282.565	1.282.565
Amortismanlar	(1.387.365)	(1.268.221)
TOPLAM	1.680.349	1.666.111

*Şirket jeotermal enerji ile ısıtılmalı tarımsal ürünler, meyve, sebze, et ve balık kurutma cihazı başlıklı buluş ile jeotermal suyun doğal sıcaklığı ile ısınan temiz havanın bulunduğu, güneş ışığı, toz ve mikroorganizmalardan arındırılmış bir ortamda, dış etkenlerden tamamen izole edilmiş kapalı bir sistem içinde, bütünüyle doğal biçimde kurutulmuş meyve sebze üretimi yapmaktadır. Şirketin söz konusu projesi T.C. Gıda Tarım ve Hayvancılık Bakanlığı Ankara İl Tarım Müdürlüğü Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı çerçevesinde, “Sebze Meyve Kurutma İmalathanesi Kapasite Artırımı ve Teknoloji Projesi”nin uygulanmasına yönelik olarak da destek almıştır. Dolayısıyla Şirket yenilikçi bir üretim metodu geliştirmek için harcamalarda bulunmuştur. Şirket’in ar-ge harcamalarının bir kısmı önceki dönemde ve cari dönemde UMS 38 Standardı çerçevesinde işletme içinde yaratılan maddi olmayan duran varlık olarak sınıflandırılmıştır.

Maliyet

	01.01.2018	Girisler	Çıkışlar	30.06.2018
Arazi ve Arsalar	30.000	-	-	30.000
Tesis, Makine ve Cihazlar	912.183	-	-	912.183
Taşıtlar	137.392	122.034	-	259.426
Demirbaşlar	236.916	11.349	-	248.265
Haklar	8.126	0	-	8.126
Özel Maliyetler	327.149	0	-	327.149
Ar-Ge Harcamaları Maliyeti	1.282.565	0	-	1.282.565
Birikmiş Amortismanlar(-)	(1.268.221)	(119.144)	-	-1.387.365
TOPLAM	1.666.111	14.239	-	1.680.349

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

Maliyet	01.01.2017	Girisler	Cıkslar	31.12.2017
Arazi ve Arsalar	30.000	-	-	30.000
Tesis, Makine ve Cihazlar	784.094	128.089	-	912.183
Taşıtlar	67.392	70.000	-	137.392
Demirbaşlar	224.912	12.004	-	236.916
Haklar	8.126	-	-	8.126
Özel Maliyetler	315.975	11.174	-	327.149
Ar-Ge Harcamaları Maliyeti	1.282.565	-	-	1.282.565
Birikmiş Amortismanlar(-)	(1.014.348)	(253.873)	-	(1.268.221)
TOPLAM	1.698.717	(32.606)	-	1.666.111

13. DİĞER CARİ OLMAYAN / DURAN VARLIKLAR

	30 HAZİRAN 2018	31 ARALIK 2017
Gelecek Yıllara Ait Giderler	10.875	6.231
Toplam	10.875	6.231

14. FİNANSAL BORÇLAR (NET)

Kısa vadeli finansal borçların dökümü aşağıdaki gibidir:

	30 HAZİRAN 2018	31 ARALIK 2017
Banka Kredileri	1.111.659	867.338
Finansal Kiralama Borçları	29.988	29.989
Ertelenmiş Finansal Kiralama Borç Maliyetleri	(3.374)	(5.135)
Kredi Kartları (Şirket Kredi Kartı)	13.960	11.538
Toplam	1.152.232	903.730

Uzun vadeli finansal borçların dökümü aşağıdaki gibidir:

	30 HAZİRAN 2018	31 ARALIK 2017
Banka kredileri	2.731.207	3.103.999
Finansal Kiralama Borçları	9.601	24.446
Ertelenmiş Finansal Kiralama Borç Maliyetleri	(287)	(1.519)
Toplam	2.740.522	3.126.926

TAZE KURU GIDA SAN. VE TİC. A.Ş.

01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

30 HAZİRAN 2018

Kısa Vadeli Banka Kredileri

<u>Döviz Cinsi</u>	<u>Döviz Tutarı</u>	<u>Faiz Oranı</u>	<u>TL Karşılığı</u>
TL	1.152.232	%10,00-%17,45	1.152.232
Toplam			1.152.232

31 ARALIK 2017

Kısa Vadeli Banka Kredileri

<u>Döviz Cinsi</u>	<u>Döviz Tutarı</u>	<u>Faiz Oranı</u>	<u>TL Karşılığı</u>
TL	903.730	%10,00-%17,45	903.730
Toplam			903.730

30 HAZİRAN 2018

Uzun Vadeli Banka Kredileri

<u>Döviz Cinsi</u>	<u>Döviz Tutarı</u>	<u>Faiz Oranı</u>	<u>TL Karşılığı</u>
TL	2.740.522	%10,00-%17,45	2.740.522
Toplam			2.740.522

31 ARALIK 2017

Uzun Vadeli Banka Kredileri

<u>Döviz Cinsi</u>	<u>Döviz Tutarı</u>	<u>Faiz Oranı</u>	<u>TL Karşılığı</u>
TL	3.126.926	%10,00-%17,45	3.126.926
Toplam			3.126.926

Finansal Borçların Ödeme Vadeleri

	<u>30.06.2018</u>
0 - 12 ay arası	1.152.232
1-5 Yıl	2.740.522
Toplam	3.892.754

Finansal Borçların Ödeme Vadeleri

	<u>31.12.2017</u>
0 - 12 ay arası	903.730
1-5 Yıl	3.126.926
Toplam	4.030.656

TAZE KURU GIDA SAN. VE TİC. A.Ş.

01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

15. ERTELENEN VERGİ VARLIKLARI / YÜKÜMLÜLÜKLERİ

İlişikteki mali tablolarda yer alan vergi yükümlülükleri aşağıdaki gibidir:

<u>Dönem karı vergi yükümlülüğü:</u>	<u>30 HAZİRAN 2018</u>	<u>31 ARALIK 2017</u>
Dönem karı vergi ve diğer yasal yükümlülükler karşılığı	-	-
Peşin ödenen vergi ve fonlar	16.085	14.909
Toplam	16.085	14.909

Vergi gideri aşağıdaki gibidir:

	<u>30 HAZİRAN 2018</u>	<u>31 ARALIK 2017</u>
Dönemin Vergi Gideri	-	-
Ertelenmiş vergi geliri/(gideri)	40.064	36.272
Toplam	40.064	36.272

Kurumlar Vergisi:

Şirket, Türkiye’de geçerli olan kurumlar vergisine tabidir. Şirket’in cari dönem faaliyet sonuçlarına ilişkin tahmini vergi yükümlülükleri için ekli mali tablolarda gerekli karşılıklar ayrılmıştır.

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi, ticari kazancın tespitinde gider yazılan ve vergi matrahından indirilemeyen giderlerin eklenmesi ve ticari kazançtan yurtiçinde yerleşik şirketlerden alınan temettüleri, vergiye tabi olmayan gelirler ve kullanılan yatırım indirimleri düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır.

Geçerli olan kurumlar vergisi oranı:

- 2018 yılı: %22
- 2017 yılı: %20
- 2016 yılı: %20
- 2015 yılı: %20

Türkiye’de geçici vergi, üçer aylık dönemler itibariyle hesaplanmakta ve tahakkuk ettirilmektedir. Geçici kurumlar vergisi oranı 2018 yılında %22 olarak uygulanmıştır.

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 vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 25 Nisan tarihine kadar vergi beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilirler.

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

Ertelenmiş Vergi:

Şirket vergiye esas yasal mali tabloları ile Uluslararası Finansal Raporlama Standartları’na göre hazırlanmış birleştirilmiş mali tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi aktifini ve yükümlülüğünü muhasebeleştirilmektedir.

Söz konusu farklılıklar, genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları ile Uluslararası Finansal Raporlama Standartları’na göre hesaplanan tutarların mali tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup sabit kıymet, kıdem tazminatı, şüpheli alacak karşılığı gibi kalemler üzerinden hesaplanmaktadır.

30.06.2018

	Geçici Zamanlama Farkları	Ertelenen Vergi Varlığı/Yükümlülüğü
Kıdem Tazminatı Karşılıkları	26.903	5.919
Reeskont Faiz Geliri	9.028	(1.986)
Reeskont Faiz Gideri	687	151
Diğer Düzeltmeler	3.792	(292)
Ertelenmiş vergi varlığı / (yükümlülüğü) , net	40.410	3.792

31.12.2017

	Geçici Zamanlama Farkları	Ertelenen Vergi Varlığı/Yükümlülüğü
Kıdem Tazminatı Karşılıkları	48.915	9.783
Borçlanma Faiz Tahakkuku	9.081	(1.816)
Reeskont Faiz Geliri	6.541	(1.308)
Ertelenmiş vergi varlığı / (yükümlülüğü) , net	64.537	6.659

16. DİĞER YÜKÜMLÜLÜKLER**Kısa Vadeli Diğer Yükümlülükler**

	30 HAZİRAN 2018	31 ARALIK 2017
Alınan Avanslar	5.971	752
Ödenecek Vergi Ve Fonlar	14.388	13.191
Ödenecek Sosyal Güvenlik Primleri	3.980	25.568
Gider Tahakkukları	1.122	40.741
Toplam	25.461	80.252

17. KIDEM TAZMİNATI KARŞILIKLARI

	30 HAZİRAN 2018	31 ARALIK 2017
Kıdem Tazminatı Karşılıkları	148.815	121.912
Toplam	148.815	121.912

TAZE KURU GIDA SAN. VE TİC. A.Ş.

01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

Türkiye’de mevcut kanunlar çerçevesinde, bir yıllık hizmet süresini dolduran ve herhangi bir geçerli nedene bağlı olmaksızın işine son verilen, askerlik hizmeti için göreve çağrılan, vefat eden, şirket içerisinde 15 yıllık görev süresini dolduran personeline kıdem tazminatı ödemesi yapmak zorundadır. Hesaplama yapılırken aylık kıdem tazminatı tavanı aşılmamaktadır. 30 HAZİRAN 2018 tarihi itibarıyla aylık kıdem tazminatı tavanı 5.001,76 TL’dir (31.12.2017 – 4.732,48 TL).

Şirket, kıdem tazminatına ilişkin gelecekteki muhtemel yükümlülüğün bugünkü değerinin tahmin edilmesi suretiyle karşılık ayırmaktadır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir.

Kıdem tazminatı yükümlülüğü, şirketin çalışanların emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü değerinin tahminine göre hesaplanır. UMS 19 (“Çalışanlara Sağlanan Faydalar”), şirketin yükümlülüklerini tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak geliştirilmesini öngörür. Buna uygun olarak, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

Esas varsayım, her hizmet yılı için olan azami yükümlülüğün enflasyona paralel olarak artmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. 30 HAZİRAN 2018 tarihi itibarıyla, ekli mali tablolarda karşılıklar, çalışanların emekliliğinden kaynaklanan geleceğe ait olası yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır.

Kıdem tazminatı tavanı altı ayda bir revize olup, Şirket’in kıdem tazminatı karşılığının hesaplanmasında 1 OCAK 2018 – 30 HAZİRAN 2018 tarihleri arasında geçerli 5.001,76 TL olan tavan tutarı göz önüne alınmıştır.

	<u>30 HAZİRAN</u>	<u>31 ARALIK</u>
	<u>2018</u>	<u>2017</u>
1 Ocak itibarıyla karşılık	121.912	72.997
Faiz Maliyeti	2.483	4.104
Dönem Gideri	21.176	38.503
Aktüeryal Kazanç/Kayıp	3.244	6.308
Dönem itibarıyla karşılık	<u>148.815</u>	<u>121.912</u>

18. ÖZKAYNAKLAR

Şirket, 2499 sayılı Sermaye Piyasası Kanunu’na göre kayıtlı sermaye sistemini kabul etmiş ve sermaye piyasası kurulunun 13.09.2012 tarih ve 9137 sayılı izni ile kayıtlı sermaye sistemine geçmiştir.

Kayıtlı sermaye tavanı (tarihi değeri ile) 10.000.000 TL’dir. Bu sermaye her biri 1,00 kuruş nominal değerde 1.000.000.000 adet paya bölünmüştür. Şirket’in çıkartılmış sermayesi 30 HAZİRAN 2018 tarihi itibarıyla (1.000.000,00 TL olup) nama yazılı A Grubu beheri 1 Kuruş değerinde ve 5.948.899 adet paydan ve nama yazılı B Grubu 94.051.101 adet paydan olmak üzere toplam 100.000.000 paydan oluşmaktadır. A grubu payların oyda imtiyazı mevcut olup A grubu 1 pay 15 (onbeş) oy hakkına sahiptir. B grubu payların oyda imtiyazı bulunmamaktadır.

a) Sermaye

Şirket, Taze Kuru Gıda İnş. İth. İhr. San. Tic. Ltd. Şti. unvanıyla 3 (üç) ortak ile 2009 yılında kurulmuş olup, sermayesi 100.000 TL’dir. Şirket, Limited Şirket statüsünde iken 30.03.2012 tarihinde sermayesini 800.000 TL (aynı olarak ortaklara borçlardan)’ye artırmıştır. Ortak sayısı ise 5 (beş) olmuştur. Daha sonra Şirket, 25.05.2012 tarihinde tescil edilmek suretiyle limited şirket neviden, anonim şirket nevine dönüşmüştür.

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

Şirketin nevi değişikliği esnasında düzenlenen 10.05.2012 tarih ve 2012/1 D. İŞ sayılı Bilirkişi Raporu’nda Limited Şirketin özvarlığı 596.679,94 TL olarak tespit edilmiştir. Söz konusu tutar, Anonim Şirketin sermayesi olarak tescil edilmiştir. Şirketin 31.12.2016 tarihi itibarıyla çıkarılmış sermayesi 1.000.000,00 TL’dir.

30 HAZİRAN 2018 tarihi itibarıyla Şirket’in ortaklık yapısı ve ortakların payları aşağıdaki gibidir.

	A Grubu		B Grubu		Toplam	
	Oran (%)	Sermaye Tutarı (TL)	Oran (%)	Sermaye Tutarı (TL)	Oran (%)	Sermaye Tutarı (TL)
Nusret YURTER	5,07	50.717,80	56,60	566.016,21	61,67	616.734,01
Nazire Erinç YURTER	0,88	8.771,19	7,89	78.940,76	8,77	87.711,95
Hasan KÖKSAL	0,00	0	0,06	596,68	0,06	596,68
Ayşenur Rümeysa KOÇ	0,00	0	0,06	596,68	0,06	596,68
Sıtkı ŞANALDI	0,00	0	0,06	596,68	0,06	596,68
Halka Açık Kısım	0,00	0	29,38	293.764,00	29,38	293.764,00
TOPLAM	5,95	59.488,99	94,05	940.511,01	100,00	1.000.000

31 ARALIK 2017 tarihi itibarıyla Şirket’in ortaklık yapısı ve ortakların payları aşağıdaki gibidir.

	A Grubu		B Grubu		Toplam	
	Oran (%)	Sermaye Tutarı (TL)	Oran (%)	Sermaye Tutarı (TL)	Oran (%)	Sermaye Tutarı (TL)
Nusret YURTER	5,07	50.717,80	56,60	566.016,21	61,67	616.734,01
Nazire Erinç YURTER	0,88	8.771,19	7,89	78.940,76	8,77	87.711,95
Hasan KÖKSAL	0,00	0	0,06	596,68	0,06	596,68
Ayşenur Rümeysa KOÇ	0,00	0	0,06	596,68	0,06	596,68
Sıtkı ŞANALDI	0,00	0	0,06	596,68	0,06	596,68
Halka Açık Kısım	0,00	0	29,38	293.764,00	29,38	293.764,00
TOPLAM	5,95	59.488,99	94,05	940.511,01	100,00	1.000.000

b) Sermaye Yedekleri

	30 HAZİRAN 2018	31 ARALIK 2017
Hisse Senedi İhraç Pirimleri	3.190.708	3.190.708
Toplam	3.190.708	3.190.708

c) Kar Yedekleri

	30 HAZİRAN 2018	31 ARALIK 2017
Yasal yedekler	-	-
Sermayeye Diğer İlaveler(*)	-	-
Toplam	-	-

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

d) Geçmiş Yıllar Karları/Zararları

	<u>30 HAZİRAN 2018</u>	<u>31 ARALIK 2017</u>
Geçmiş Yıllar Karları	-	-
Geçmiş Yıllar Zararları	(1.863.853)	(1.954.046)
Toplam	(1.863.853)	(1.954.046)

Kanuni defterlerdeki birikmiş karlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm haricinde dağıtılabilirler.

Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, Şirketin ödenmiş çıkarılmış sermayesinin %20'sine ulaşıncaya kadar, yasal kayıtlara göre net dönem karından yine yasal kayıtlara göre geçmiş yıl zararları düşülerek bulunan matrahın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş, sermayenin %5'ini aşan dağıtılan karın %10'udur. Öte yandan, net dağıtılabilir dönem karının tamamının temettü olarak dağıtılmasına karar verilmesi durumunda, sadece bu durumda sınırlı olmak üzere; ikinci tertip yasal yedek akçe net dağıtılabilir dönem karından ödenmiş/ çıkarılmış sermayenin %5'ini aşan kısım için %9 oranında ayrılır. SPK'nın 1 Ocak 2008 tarihine kadar geçerli olan gereklilikleri uyarınca enflasyona göre düzeltilen ilk finansal tablo denkleştirme işleminde ortaya çıkan ve “geçmiş yıllar zararında izlenen tutarın, SPK'nın kar dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş finansal tablolara göre dağıtılacak kar rakamı bulunurken indirim kalemi olarak dikkate alınmaktaydı.

Bununla birlikte, "Geçmiş Yıllar Zararında izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış geçmiş yıl karları, kalan zarar miktarının ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler, özkaynak kalemlerinin enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi mümkün bulunmaktaydı. Yine 1 Ocak 2008 tarihine kadar geçerli olan uygulama uyarınca enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden “Sermaye, Emisyon Primi, Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek” kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş değerleri toplu halde özkaynak grubu içinde “Özsermaye enflasyon düzeltmesi farkları” hesabında yer almaktaydı.

Tüm özkaynak kalemlerine ilişkin "Özsermaye enflasyon düzeltmesi farkları" sadece bedelsiz sermaye arttırımı veya zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye arttırımı; nakit kar dağıtımı ya da zarar mahsubunda kullanılabilirdi. 1 Ocak 2008 itibarıyla yürürlüğe giren Seri: XI No: 29 sayılı tebliğ ve ona açıklama getiren SPK duyurulana göre "Ödenmiş Sermaye", "Kardan Ayrılan Kısıtlanmış Yedekler" ve "Hisse Senedi ihraç Primleri"nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu tebliğin uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltilmesinden kaynaklanan farklılıklar gibi). "Ödenmiş Sermaye"den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, "Ödenmiş Sermaye" kaleminden sonra gelmek üzere açılacak "Sermaye Düzeltmesi Farkları" kalemiyle; "Kardan Ayrılan Kısıtlanmış Yedekler" inden kaynaklanmakta ve henüz kar dağıtımı veya sermaye arttırımına konu olmamışsa "Geçmiş Yıllar Kar/Zararıyla", ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları çerçevesinde değerlendirilen tutarları ile gösterilmektedir. Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

19. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ**a) Finansal risk faktörleri**

Şirket, faaliyetleri nedeniyle piyasa riski (kur riski, gerçeğe uygun değer faiz oranı riski, nakit akımı faiz oranı riski ve fiyat riski), kredi riski ve likidite riskine maruz kalmaktadır. Şirketin risk yönetimi programı genel olarak mali piyasalardaki belirsizliğin, Şirket finansal performansı üzerindeki potansiyel olumsuz etkilerinin

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

minimize edilmesi üzerine odaklanmaktadır. Şirketin kullandığı başlıca finansal araçlar banka kredileri, nakit ve kısa vadeli banka mevduatlarıdır. Bu araçları kullanmaktaki asıl amaç Şirketin operasyonları için finansman yaratmaktır. Şirketin ayrıca direkt olarak faaliyetlerden ortaya çıkan ticari alacaklar ve ticari borçlar gibi finansal araçlara da sahiptir.

Finansal araçlar kategorileri aşağıdadır.

	30 HAZİRAN 2018	31 ARALIK 2017
Finansal Varlıklar		
Nakit ve Nakit Benzerleri	377.693	690.335
Kısa Vadeli Finansal Yatırımlar	305.018	648.070
Ticari Alacaklar	1.419.689	1.604.715
Diğer Alacaklar	25.219	25.267
Finansal Yükümlülükler		
Finansal Borçlar	3.892.754	4.030.656
Ticari Borçlar	604.235	494.941
Diğer Borçlar	69.065	70.367

b) Sermaye risk yönetimi

Şirket sermaye yönetiminde, borç-öz kaynak dengesini, finansal riskleri en aza indirgeyecek biçimde sağlamaya özen göstermektedir. Şirket, düzenli olarak yapılan uzun vadeli projeksiyonlar ile, geleceğe yönelik özsermaye tutarları, borç-özsermaye oranları ve benzer oranları düzenli olarak öngörmekte ve özsermayenin güçlendirilmesine yönelik gerekli önlemleri almaktadır. Şirket sermayeyi borç/kullanılan sermaye oranını kullanarak izler. Bu oran net borcun kullanılan sermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (finansal durum tablosunda gösterildiği gibi kredileri ve ticari borçları içerir) düşülmesiyle hesaplanır. Kullanılan sermaye, bilançoda gösterildiği gibi öz sermaye ile net borcun toplanmasıyla hesaplanır.

30.06.2018 ve 31.12.2017 tarihleri itibarıyla net borç/kullanılan sermaye oranları aşağıdadır.

	30 HAZİRAN 2018	31 ARALIK 2017
Toplam Borçlar	4.566.054	4.595.964
Nakit ve Nakit Benzerleri(-)	(377.693)	(690.335)
Finansal Yatırımlar	(305.018)	(648.070)
Net Borç	3.883.343	3.257.559
Net Borç	3.883.343	3.257.559
Toplam Özsermaye	1.891.383	2.326.855
Kullanılan Sermaye	5.774.726	5.584.414
Net Borç/Kullanılan Sermaye Oranı	0,67	0,58

c) Faiz Oranı Riski

Piyasa faiz oranlarındaki değişimlerin finansal araçların fiyatlarında dalgalanmalara yol açması, Şirketin faiz oranı riskiyle başa çıkma gerekliliğini doğurur. Bu risk, faiz değişimlerinden etkilenen varlıkların genellikle kısa vadeli elde tutulması ve sabit faizli finansal araçların tercih edilmesi suretiyle yönetilmektedir.

Şirketin faiz pozisyonu tablosu aşağıdadır.

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

Faiz Pozisyonu Tablosu

	30 HAZİRAN 2018	31 ARALIK 2017
Sabit faizli finansal araçlar	-	-
Finansal varlıklar	-	648.070
Finansal yükümlülükler	3.892.754	4.030.656
Değişken faizli finansal araçlar		
Finansal varlıklar	305.018	-
Finansal yükümlülükler	-	-

d) Likidite riski

Likidite riski, Şirketin net fonlama yükümlülüklerini yerine getirmeme ihtimalidir. Piyasalarda meydana gelen bozulmalar veya kredi puanının düşürülmesi gibi fon kaynaklarının azalması sonucunu doğuran olayların meydana gelmesi, likidite riskinin oluşmasına sebebiyet vermektedir. Şirket yönetimi, fon kaynaklarını dağıtarak mevcut ve muhtemel yükümlülüklerini yerine getirmek için yeterli tutarda nakit ve nakit benzeri kaynağı bulundurmamak suretiyle likidite riskini yönetmektedir.

Şirketin likidite yükümlülüğü aşağıdadır.

	30 HAZİRAN 2018	31 ARALIK 2017
Dönen Varlıklar	4.886.489	5.403.260
Kısa Vadeli Borçlar	1.850.994	1.549.289
Dönen Varlıklar/ Kısa Vadeli Borçlar	2,64	3,49

e) Kredi riski

Kredi riski, karşılıklı ilişki içinde olan taraflardan birinin bir finansal araca ilişkin olarak yükümlülüğünü yerine getirememesi sonucu diğer tarafın finansal açıdan zarara uğraması riskidir. Şirket, kredi riskini belli taraflarla yapılan işlemleri sınırlandırarak ve ilişkide bulunduğu tarafların güvenilirliğini sürekli değerlendirerek yönetmeye çalışmaktadır. Şirketin toplam kredi riski bilançoda gösterilmiştir. Kredi risk yoğunlaşması Şirketlerin benzer iş alanlarında faaliyette bulunmasıyla, aynı coğrafi bölgede yer almasıyla veya ekonomik, politik ve bunun gibi diğer koşullarda meydana gelebilecek değişikliklerin bu şirketlerin sözleşmeden doğan yükümlülüklerini benzer ekonomik koşullar çerçevesinde etkilemesi ile ilgilidir.

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

CARİ DÖNEM (30.06.2018)	Alacaklar						
	Ticari Alacaklar		Diğer Alacaklar		Bankalardaki Mevduat	Türev Araçlar	Diğer
İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf				
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)(1) -Azami riskin teminat, vs ile güvence altına alınmış kısmı		1.419.689	421.135		374.004		
A. Vadesi geçmemiş yada değer düşüklüğüne uğramamış finansal varlıkların net defter değeri		1.419.689					305.018
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri.							
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri							
- Teminat, vs ile güvence altına alınmış kısmı.							
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri							
- Vadesi geçmiş (Brüt defter değeri)							
- Değer düşüklüğü (-)							
- Net değer teminat, vs ile güvence altına alınmış kısmı							
- Vadesi geçmiş (Brüt defter değeri)							
- Değer düşüklüğü (-)							
- Net değer teminat, vs ile güvence altına alınmış kısmı							
E. Bilanço dışı kredi riski içeren unsurlar.							

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

ÖNCEKİ DÖNEM (31.12.2017)	Alacaklar		Diğer Alacaklar		Bankalardaki Mevduat	Türev Araçlar	Diğer
	Ticari Alacaklar	Diğer	İlişkili	Diğer			
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf			
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)(1) -Azami riskin teminat, vs ile güvence altına alınmış kısmı		1.604.715	407.883		659.102		
A. Vadesi geçmemiş yada değer düşüklüğüne uğramamış finansal varlıkların net defter değeri		1.604.715					648.070
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri.							
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri							
- Teminat, vs ile güvence altına alınmış kısmı.							
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri							
- Vadesi geçmiş (Brüt defter değeri)							
- Değer düşüklüğü (-)							
- Net değer teminat, vs ile güvence altına alınmış kısmı							
- Vadesi geçmiş (Brüt defter değeri)							
- Değer düşüklüğü (-)							
- Net değer teminat, vs ile güvence altına alınmış kısmı							
E. Bilanço dışı kredi riski içeren unsurlar.							

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

20. YABANCI PARA POZİSYONU

Yabancı para riski herhangi bir finansal aracın değerinin döviz kurundaki değişikliğe bağlı olarak değişmesinden doğan risktir. 31 ARALIK 2017 tarihi itibarıyla, Şirket'in yabancı para cinsinden bulunan varlık ve yükümlülükleri tutarları aşağıda yer almaktadır.

30 HAZİRAN 2018

	Döviz Tutarı	TL Tutarı
Banka Döviz Mevduat (Dolar)	55.737	254.198
Ticari Alacaklar (Sterlin)	18.349	109.744
Ticari Alacaklar (Dolar)	100.023	456.175
Verilen Depozito ve Teminatlar (Euro)	500	2.655
Net	--	822.772

31 ARALIK 2017

	Döviz Tutarı	TL Tutarı
Banka Döviz Mevduat (Dolar)	131.932	497.634
Ticari Alacaklar (Sterlin)	18.349	93.217
Ticari Alacaklar (Dolar)	100.023	377.277
Verilen Depozito ve Teminatlar (Euro)	500	2.258
Net	--	970.386

Kur Riskine Duyarlılık Analizi

Aşağıdaki tablo, Şirketin bilanço pozisyonunun ABD Doları ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Kullanılan bu oranlar, kur riskinin üst düzey yönetime Şirket içinde raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade eder. Negatif tutar ABD Doları ve EURO'nun TL karşısında %10 değer artışının gelir tablosundaki etkisini ifade eder.

Kur Riskine Duyarlılık Analizi Tablosu

	Önceki Dönem (30.06.2018)		Özkaynaklar	
	Kar/Zarar		Yabancı paranın	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde :				
1- ABD Doları Net varlık/yükümlülüğü	710.373	71.037		
2- ABD Doları riskinden korunan kısım(-)	-	-		
3- ABD Doları net etki (1+2)	-	-		
Avro'nun TL karşısında %10 değerlenmesi halinde :				
4- Euro Net varlık/yükümlülüğü	2.655	266		
5- Euro Avro riskinden korunan kısım(-)	-	-		
6- AVRO net etki (4+5)	-	-		
Diğer döviz kurlarının TL karşısında ortalama %10 değerlenmesi halinde :				
7- Diğer Döviz Net varlık/yükümlülüğü	109.744	10.974		
8- Diğer döviz kuru riskinden korunan kısım(-)	-	-		
9- Diğer döviz varlıkları net etki (7+8)	-	-		
TOPLAM (3+6+9)	822.772	82.277		

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

Kur Riskine Duyarlılık Analizi Tablosu

	Önceki Dönem (31.12.2017)		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde :				
1- ABD Doları Net varlık/yükümlülüğü	874.911	87.491		
2- ABD Doları riskinden korunan kısım(-)	-	-		
3- ABD Doları net etki (1+2)	-	-		
Avro'nun TL karşısında %10 değerlenmesi halinde :				
4- Euro Net varlık/yükümlülüğü	1.758	176		
5- Euro Avro riskinden korunan kısım(-)	-	-		
6- AVRO net etki (4+5)	-	-		
Diğer döviz kurlarının TL karşısında ortalama %10 değerlenmesi halinde :				
7- Diğer Döviz Net varlık/yükümlülüğü	93.217	9.322		
8- Diğer döviz kuru riskinden korunan kısım(-)	-	-		
9- Diğer döviz varlıkları net etki (7+8)	-	-		
TOPLAM (3+6+9)	969.886	96.989		

21. ESAS FAALİYET GELİRLERİ

	30 HAZİRAN 2018	30 HAZİRAN 2017
Yurtiçi Satışlar	2.079.384	1.279.289
Yurtdışı Satışlar	33.558	62.116
Diğer Gelirler	819	6.100
Toplam	2.113.761	1.347.506
Satıştan iadeler (-)	(23.789)	(16.856)
Diğer indirimler (-)	(116)	(16.860)
Reeskont Faiz Giderleri (-)	(687)	-
Toplam	(24.592)	(33.716)
Satış gelirleri (net)	2.089.856	1.313.790
Satılan mamul maliyeti (-)	(1.818.494)	(1.089.512)
Satılan Ticari Mallar Maliyeti (-)	(2.968)	(160)
Satılan Hizmet Maliyeti (-)	-	-
Reeskont Faiz Gelirleri	9.028	-
Toplam	(1.812.434)	(1.089.672)
Brüt esas faaliyet karı	276.735	230.604

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

22. ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ VE GENEL YÖNETİM GİDERLERİ (-)**a) Araştırma Geliştirme Giderleri (-)**

	30 HAZİRAN 2018	30 HAZİRAN 2017
Amortisman Giderleri	(33.042)	(33.042)
Toplam	(33.042)	(33.042)

b) Pazarlama Satış ve Dağıtım Giderleri (-)

	30 HAZİRAN 2018	30 HAZİRAN 2017
Ücret Giderleri	(101.231)	(96.573)
Amortisman Giderleri	(20.792)	(19.010)
Diğer Pazarlama Satış, Dağıtım Giderleri	(316.880)	(338.898)
Toplam	(438.903)	(223.315)

c) Genel Yönetim Giderleri (-)

	30 HAZİRAN 2018	30 HAZİRAN 2017
Müşavirlik Giderleri	(27.910)	(59.419)
Ücret Giderleri	(72.180)	(51.949)
Kıdem Tazminatı	(26.903)	-
Seyahat Konaklama Giderleri	(17.679)	(15.817)
Diğer Genel Giderler	(90.290)	(122.968)
Toplam	(234.962)	(250.153)

23. DİĞER FAALİYET GELİRLERİ / (GİDERLERİ)

	30 HAZİRAN 2018	30 HAZİRAN 2017
Diğer Gelirler	43.784	50.020
Toplam	43.784	50.020

	30 HAZİRAN 2018	30 HAZİRAN 2017
Diğer Giderler	(2.032)	(5.161)
Toplam	(2.032)	(5.161)

24. FİNANSAL GELİR / (GİDERLERİ)

	30 HAZİRAN 2018	30 HAZİRAN 2017
Finansal Gelirler		
Vadeli Mevduat Faiz Geliri	26.695	43.460
Memkul Kıymet Satış Karları	99.722	6.593
Kambiyo Karları	155.876	74.130
Toplam	282.293	124.183

TAZE KURU GIDA SAN. VE TİC. A.Ş.**01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

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

Finansal Giderleri (-)	30 HAZİRAN 2018	30 HAZİRAN 2017
Kambiyo Zararları	(6.133)	(42.118)
Kredi ve Borçlar Faiz Giderleri	(327.003)	(158.469)
Toplam	(333.136)	(200.587)

25. KARŞILIKLAR VE KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

30.06.2018 ve 31.12.2017 tarihleri itibariyle şirket tarafından verilen TRİ’lerin detayı aşağıdaki gibi’dir.

Şirket tarafından verilen TRİ’ler:	30 HAZİRAN 2018	31 ARALIK 2017
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’lerin toplam tutarı	190.000	190.000
B. Konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş olduğu TRİ’lerin toplam tutarı	--	--
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ’lerin toplam tutarı		
D. Diğer verilen TRİ’lerin toplam tutarı		
i. Ana ortak lehine vermiş olduğu TRİ’lerin toplam tutarı		
ii. B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİ’lerin toplam tutarı		
iii. C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ’lerin toplam tutarı		
Toplam	190.000	190.000

- Şirket aleyhine ya da lehine açılmış dava ve icra takibi bulunmamaktadır.

26. İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili taraflardan alacaklar ve ilişkili taraflara borçlar bakiyeleri ile dönem içlerinde ilişkili taraflarla yapılan önemli işlemlerin özeti aşağıda sunulmuştur:

i. Kısa vadeli ilişkili taraflardan alacakların detayı aşağıdadır.

İlişkili Taraflardan Alacaklar	30 HAZİRAN 2018		31 ARALIK 2017	
	Ticari	Ticari Olmayan	Ticari	Ticari Olmayan
Taze Kuru Net Telekomünikasyon Ltd. Şti.	60.568	--	29.510	--
Nusret YURTER	--	360.567	--	378.373
N. Erinç YURTER	--	--	--	--

ii. Uzun vadeli ilişkili taraflardan alacaklar yoktur (30 HAZİRAN 2018 - Yoktur).

iii. Kısa vadeli ilişkili taraflara borçlar yoktur (30 HAZİRAN 2018 - Yoktur).

TAZE KURU GIDA SAN. VE TİC. A.Ş.

01 OCAK – 30 HAZİRAN 2018 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

27. BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Yoktur, (30.06.2018 - Yoktur).

28. MALİ TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR

Yoktur.