

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

1. ŞİRKET BİLGİLERİ ve FAALİYET KONUSU

1.1-Genel

Van-Et Entegre Et Sanayi ve Ticaret A.Ş. 1977 yılında Van’da kurulmuştur. Van-Et Entegre Et Sanayi ve Ticaret A.Ş. nin hisselerinin %22,77 si Van il Özel idaresi, kalan %72,23 ü ise İstanbul Menkul Kıymetler Borsası’nda (İMKB) işlem görmektedir. Şirket Van Ticaret Sicil Memurluğu’da 2047/VAN sicil numarası ile tescil edilmiştir. Ticaret Sicil adresi: Gevaş-Gürpınar Karayolu Üzeri 65900-VAN dır. Şirketin Genel Müdürlüğü Mecnun Sokak No:46 Beştepe/ANKARA’dır.

Grup, Şirket ve bir adet bağlı ortaklıktan oluşmaktadır.

1.2-Şirketin Faaliyet Konusu

Van-Et Entegre Et Sanayi ve Ticaret A.Ş. nin faaliyeti büyükbaş ve küçükbaş hayvanlar ile kanatlı hayvan yetiştiriciliği, kesimi, bunlara bağlı et ve et ürünleri ile yan ürünlerinin üretim ve pazarlamasından oluşmaktadır.

1.3-Bağlı Ortaklık

30 Haziran 2005 tarihi itibarıyla şirket 50.000 YTL sermayeli Van-Bes Besicilik Sanayi ve Ticaret A.Ş. nin 49.577 YTL. lik sermayesine iştirak etmiştir. SPK Seri XI No:25 sayılı Tebliği 332. maddesi uyarınca Van-Bes Besicilik Sanayi ve Ticaret A.Ş.’nin küçük bir işletme olması, müşterek yönetimin bulunmaması, ana ortaklığa fon aktarım gücünün bulunmaması, ana ortaklığın mali tablolarını önemli ölçüde etkilemeyeceği nedeniyle mali tabloları konsolidasyon kapsamı dışında bırakılmıştır.

2. UYGULANAN BELLİ BAŞLI MUHASEBE PRENSİPLERİNİN ÖZETİ

Şirketin mali tablolarının hazırlanmasında uygulanan belli başlı muhasebe prensipleri aşağıdaki gibidir:

2.1-Mali Tabloların Hazırlama ve Sunum Esasları

Van-Et Entegre Et Sanayi ve Ticaret A.Ş. muhasebe kayıtlarını ve yasal mali tablolarını Yeni Türk Lirası (YTL) cinsinden Sermaye Piyasası Kurulu (SPK) tarafından yayınlanan Türkiye’de genel kabul görmüş muhasebe ilkeleri (SPK Mevzuatı), Türk Ticaret Kanunu ve vergi mevzuatına uygun olarak hazırlamaktadır.

Mali tablolar tarihi maliyet esasına göre tutulan yasal kayıtların, Yeni Türk Lirası’nın cari satın alma gücüyle yeniden düzeltilmesini de içeren SPK’nun Seri:XI, No:25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne uygunluk açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak hazırlanmıştır.

15 Kasım 2003 tarih ve 25290 mükerrer sayılı Resmî Gazete’de yayımlanan Seri:XI, No:25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”i 1 Ocak 2005 tarihinden sonra sona eren ilk ara dönem mali tablolardan geçerli olmak üzere yayımı tarihinde yürürlüğe girmiştir. Şirket’de bu seçimlik hakkını kullanarak mali tablolarını ilk kez 01/01/2005 tarihinden sonra düzenlenecek mali tablolardan başlamak üzere açılış bilançosu düzeltilmek suretiyle Seri: XI, No: 25 sayılı Tebliği’ne göre hazırlamıştır.

2.2-Ölçüm, Raporlama Para birimi

Türkiye’de süregelen yüksek enflasyon dönemi sonucunda, Türk Lirası’nda (TL) artan sayı haneleri ile birlikte, işlemlerin ifade ve kayıt edilmesi sırasında güçlükler ortaya çıkmıştır. 31 Ocak 2004 tarihinde yürürlüğe giren yeni bir yasa ile Yeni Türk Lirası (YTL), Türkiye Cumhuriyeti’nin yeni para birimi olarak belirlenmiş ve 1.000.000 TL= 1 YTL’ye eşit olmak üzere TL’nin dolaşımdan tamamen kalkmasına kadar geçecek süre için sabitlenmiştir. Bu nedenle, 31 Aralık 2004 itibarıyla Şirket’in işlevsel ve raporlama para birimi ve geçmiş yıl karşılaştırmalı figürleri 1.000.000 TL / YTL = 1,00 oranı kullanılarak YTL olarak sunulmuştur.

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

Şirket'in ölçüm ve raporlama para birimi YTL'dir. 31 Aralık 2004 tarihine kadar (31 Aralık 2004 dahil) mali tabloların YTL'nin genel alım gücündeki değişikliklere göre ifade edilmesi, yüksek enflasyonlu ekonomilerde hazırlanan mali tabloların bilanço tarihindeki alım biriminde gösterilmesini ve önceki yıllardaki ilgili rakamların da bu birime göre yeniden ifade edilmesini öngören SPK'nun Seri:XI, No:25 sayılı Tebliğindeki Kısım 15 (Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi)'e göre yapılmıştır. Söz konusu yeniden ifade etme işleminin uygulanmasını gerektiren koşullar 3 yıllık kümüle enflasyonun %100'ü ya da bilanço tarihi itibarıyla 1 yıllık enflasyon oranının %10'u aşmasıdır.

30 Haziran 2005 tarihli mali tablolar SPK'nun 18 Mart 2005 Tarih ve B.02.1.SPK.017/152-7642 sayılı Kararı uyarınca enflasyon düzeltmesi yapılmasını gerektiren şartlar gerçekleşmediği için enflasyon düzeltmesine tabi tutulmamıştır.

SPK'nun Seri:XI, No:25 sayılı Tebliği'ndeki Kısım 15 (Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi)'e uygun olarak yapılan önemli uygulamalar 31 Aralık 2004 ve 30 Haziran 2005 tarihli mali tabloları için aşağıda sunulmuştur:

- Parasal varlık ve borçlar bilanço tarihinde geçerli ölçüm birimi ile gösterildiğinden yeniden ifade edilmemiştir.
- Parasal olmayan varlıklar, borçlar ve öz sermaye kalemleri (sıfırlanan yeniden değerlendirme artışı dışında) ilgili aylık düzeltme katsayıları kullanılarak yeniden ifade edilmiştir. Öz sermaye hesaplarının enflasyon düzeltmesinden oluşan farklar öz sermaye hesabı içinde yer alan "Öz Sermaye Enflasyon Düzeltme Farkları" hesabında yansıtılmıştır.
- Gelir tablosundaki tüm kalemler, amortisman ve itfa payları, parasal olmayan kalemlerin satışından kaynaklanan kar veya zararlar (yeniden ifade edilmiş brüt defter değerleri ve birikmiş amortisman ve itfa değerleri üzerinden hesaplanan) hariç, aylık dönüştürme faktörleri kullanılarak yeniden ifade edilmiştir.
- Enflasyonun net parasal pozisyon üzerindeki etkisi, gelir tablosunda parasal kazanç veya zarar olarak yansıtılmıştır.

2.3-Yabancı Para Cinsinden İşlemler

Şirket yabancı para cinsinden yapılan işlemleri ve bakiyeleri Yeni Türk Lirası'na çevirirken işlem tarihinde geçerli olan ilgili kurları esas almaktadır. Yabancı para cinsinden olan parasal varlıklar bilanço tarihindeki TCMB döviz alış kurundan, yabancı para cinsinden olan parasal borçlar ise TCMB döviz satış kurundan değerlendirilmektedir. Yabancı para cinsinden olan işlemlerin Yeni Türk Lirası'na çevrilmesinden veya parasal kalemlerin ifade edilmesinden doğan kur farkı gider ya da gelirleri (maddi duran varlığın alımı amacıyla kullanılmış yabancı para kredilerin söz konusu maddi duran varlığın yatırım aşamasındayken katlanılmış kur farkı giderinin enflasyondan arındırılmış reel kısımlarının aktifleştirilmesi hariç) ilgili dönemde gelir/(gider) tablosuna yansıtılmaktadır.

2.4-Tahminlerin Kullanılması

Mali tabloların SPK'nın Seri:XI, No:25 sayılı Tebliği'ne göre hazırlanmasında Şirket yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek, bilanço tarihi itibarı ile olası yükümlülük ve taahhütleri ve raporlama dönemi itibarıyla gelir ve gider tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. Gerçekleşmiş sonuçlar tahminlerden farklı olabilmektedir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri dönem gelir tablosunda yansıtılmaktadırlar.

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

2.5-Netleştirme ve Mahsup işlemleri

Mali tablolarda yer alan finansal varlıklar ve yükümlülükler, ilgili değerleri netleştirmeye izin veren yasal bir yetkinin olması ve değerlerin net olarak gösterilmesi hususunda bir niyetin olması ya da varlığın gerçekleşmesi ile borcun yerine getirilmesinin aynı anda olması durumunda mali tablolarda net değerleri üzerinden gösterilmektedir.

3.UYGULANAN DEĞERLEME İLKELERİ VE MUHASEBE POLİTİKALARI

3.1-Nakit ve Nakit Benzeri Değerler

Nakit akım tablolarının hazırlanması amacıyla nakit ve nakit benzerleri, kasa ve bankalardaki nakit para ile üç ay ya da üç aydan kısa vadeli mevduatları içermektedir.

3.2-Ticari Alacaklar ve Diğer Alacaklar

Ticari alacaklar ortalama 5-60 gün arası vadeye sahiptir. Fatura üzerindeki değerlerle kayda alınmakta ve şüpheli ticari alacak karşılığı düşüldükten sonra, indirgenmiş net değerleri ile taşınmaktadır. Şüpheli alacak karşılığının tahmini, alacağın tamamının tahsilinin artık mümkün olmaması durumunda yapılmaktadır. Şüpheli alacaklar kesinleştiği takdirde silinmektedir.

3.3-Stoklar

Stoklar, yarı mamuller dahil, stok değer düşük karşılığı ayrıldıktan sonra net gerçekleştirilebilir değer veya maliyet değerinden düşük olanı ile değerlendirilmiştir. Net gerçekleştirilebilir değer, tahmini satış fiyatından stokları tamamlama ve satışa hazır duruma getirebilmek için yapılması gereken tahmini harcamaların düşülmesinden sonraki değerdir. Maliyet, ağırlıklı ortalama metodu kullanılarak hesaplanmıştır. Mamul ve yarı mamullerin maliyetine, ilk madde ve malzeme, direkt işçilik ve değişken ve sabit genel üretim giderleri belli oranlarda (normal faaliyet kapasitesi göz önünde tutularak) dahil edilmiştir.

3.4-Maddi Duran Varlıklar

Maddi duran varlıklar, maliyet bedelinden birikmiş amortisman ve değer düşüklüğü karşılığının düşülmesi suretiyle gösterilmektedir. Arsalar amortismanına tabi değildir.

Amortisman aşağıdaki tahmini ekonomik ömürleri üzerinden “basit amortisman” yöntemi kullanılarak hesaplanmıştır.

Yer altı ve yerüstü düzenlemeleri	10-50 yıl
Binalar	10-50 yıl
Makine tesis ve cihazlar	12-25 yıl
Taşıt araçları	3-5 yıl
Mobilya, demirbaşlar	3-5 yıl

Maddi duran varlıkların bilançodaki değerleri, olaylar ve durumların bilançoda taşınan değerlerinden paraya çevrilemeyeceği durumlarda, maddi duran varlıklarda değer düşüklüğü olup olmadığı gözden geçirilir. Böyle bir belirti varsa ve aktifin bilançoda taşınan değeri, tahmin edilen gerçekleştirilebilir değerini geçerse, bu aktifler ya da nakit yaratan kalemler gerçekleştirilebilir değerlerine getirilir. Maddi duran varlıkların gerçekleştirilebilir değeri net satış fiyatı veya kullanımdaki net defter değerinden yüksek olanıdır. Kullanım değerini bulurken, tahmin edilen gelecekteki nakit akımı, elde edilecek nakdin bugünkü piyasa koşullarındaki bedelini ve o aktife özgü riskleri yansıtan vergi öncesi iskonto oranı kullanılarak bugünkü değerlerine indirgenir. Bağımsız nakit akımı yaratmayan bir varlık için kullanımdaki net defter değeri varlığın dahil olduğu nakit akımı sağlayan kalemler grubu için belirlenir. Değer düşüklüğü karşılık giderleri gelir tablosunda kayda alınmaktadır.

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

3.5-Maddi Olmayan Duran Varlıklar

Bir işletmeden ayrı olarak elde edilen maddi olmayan duran varlıklar maliyet bedeli üzerinden aktifleştirilmektedirler. Bir işletmenin devir alınmasının bir parçası olarak elde edilen maddi olmayan duran varlıklar, ilgili varlığın rayiç bedelinin güvenilir bir şekilde ölçülebildiği durumlarda aktifleştirilir. Ancak, bu rayiç bedelin, alımdan doğan bir negatif şerefiye yaratmamasına veya varolan negatif şerefiyeyi arttırmamasına dikkat edilir. Geliştirme giderleri dışında, bir işletme içerisinde yaratılmış olan maddi olmayan duran varlıklar aktifleştirilmemektedir ve harcama yapıldığı yılın karından düşülmektedir. Maddi olmayan duran varlıklar, normal amortisman yöntemine göre ilgili varlığın en iyi tahmini ekonomik ömrü boyunca itfa edilmektedirler.

Maddi olmayan duran varlıkların taşıdıkları değerlerin gerçekleşmeyeceği durum ve şartlar geçerli ise ilgili varlıklar değer düşüklüğü için gözden geçirilirler.

Yeni yazılımların alış maliyeti, söz konusu yazılımın ilgili donanımların bir parçası olmaması halinde aktifleştirilir ve maddi olmayan duran varlık olarak sınıflandırılır. Yazılımlar normal amortisman yöntemi ile 1 ila 5 yıl arasında itfa edilir.

3.6-Şerefiye

Bir bağlı ortaklık, iştirak ya da müşterek yönetime tabi teşebbüsün tanımlanabilir net varlıklarının gerçek değerini aşan bir maliyet bedeli ile elde edilmesi durumunda, elde etme tarihinde oluşan aradaki fark şerefiye olarak tanımlanmaktadır. 30 Haziran 2005 tarihinden önceki satın almalarda oluşan şerefiye, gelecekte gerçekleşebilecek ekonomik faydalarla ilgili tahminlere bağlı olarak 31 Aralık 2004 tarihine kadar en fazla 20 yıl olmak üzere doğrusal amortisman yöntemine göre itfa edilmektedir. Şerefiye tutarı taşıdığı değer gerçekleşmeyeceği durum ve şartlar geçerli ise değer düşüklüğü için gözden geçirilir. Şerefiye, maliyet bedelinden birikmiş itfa ve herhangi bir değer düşüklüğü karşılığı düşüldükten sonra ortaya çıkan değerle gösterilmelidir.

Elde edilen varlıkların gerçek değeri elde etme maliyetini aştığı takdirde, negatif şerefiye ortaya çıkmaktadır. Negatif şerefiye normal amortisman yöntemine göre 5 ile 10 yıl arasında olan ekonomik ömrü boyunca itfa edilmelidir.

3.7-Araştırma Geliştirme Giderleri

Araştırma giderleri gerçekleştiği anda giderleştirilir. Bir proje ile ilgili geliştirme harcaması gelecekteki gerçekleşebilir değerinden emin olduğu zaman ileriki dönemlere taşınabilir. Taşınan herhangi bir harcama ilgili projenin gelecekteki beklenen satışlarının dönemi üzerinden amortismanına tabi tutulur.

3.8-Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Karşılıklar ancak ve ancak Şirket'in geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da yapısal) varsa, bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkarılma olasılığı mevcutsa ve yükümlülüğün tutarı güvenilir bir şekilde belirlenebiliyorsa kayıtlara alınır. Paranın zaman içindeki değer kaybı önem kazandığında, karşılıklar ileride oluşması muhtemel giderlerin bilanço tarihindeki indirgenmiş değeriyle yansıtılır.

Şarta bağlı yükümlülükler, kaynak aktarımını gerektiren durum yüksek bir olasılık taşıyor ise mali tablolarda yansıtılmayıp dipnotlarda açıklanmaktadır.

Şarta bağlı varlıklar ise, mali tablolara yansıtılmayıp ekonomik getiri yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanır.

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

3.9-Gelirlerin Muhasebeleştirilmesi

Gelirler, faaliyetlerinden dolayı şirkete ekonomik getiri sağlaması olasılığı olduğu ve gelirin güvenilir olarak ölçülebilmesinin mümkün olduğu zaman kayıtlara alınmaktadırlar. Gelirler indirimler, katma değer ve satışla ilgili vergiler düşüldükten sonra net olarak belirtilmektedirler. Gelirler, aşağıda belirtilen kayda alım ölçütleri dikkate alınarak kayda alınmaktadır.

Satışlar

Gelir, ürünlerin sahipliğinin önemli risklerinin ve mükafatlarının alıcıya geçtiği ve gelirin tutarı güvenilir olarak ölçülebildiği zaman kayıtlara alınmaktadır.

Hizmet verilmesi

Hizmetlerden elde edilen gelir güvenilir bir şekilde ölçülebildiği zaman hizmetin tamamlanma derecesi dikkate alınarak muhasebeleştirilir. Sonucun güvenilir bir şekilde ölçülemediği durumda gelir, bu gelirle ilişkilendirilebilecek gerçekleşen giderlerin miktarı kadar yansıtılır.

Faiz

Gelir, faiz tahakkuk ettiği zaman kayıtlara alınmaktadır.

3.10-Devlet Tarafından Verilen Teşvikler

Devlet teşvikleri, Şirket'in bu teşviklerle ilgili gerekleri yerine getirdiği ve bu teşviğin alınacağı ile ilgili makul bir sebep oluşmadığı sürece muhasebeleştirilmez. Bu teşvikler karşılama beklenen maliyetlerle eşleşecek şekilde ilgili dönemde gelirlere muhasebeleştirilir. Devlet'in yaptığı teşviklerden elde edilen gelir uygun bir gider kaleminden indirim olarak muhasebeleştirilir.

3.11-Yabancı Para Cinsinden İşlemler

Yabancı para cinsinden yapılan işlemlerin çevrimi yapılırken, işlem tarihinde geçerli olan ilgili kurlar esas alınır. Yabancı para cinsinden parasal olmayan bilanço kalemlerin çevriminde ise bilanço tarihinde geçerli olan kurlar esas alınmaktadır. Oluşan kur farkı gider ya da gelirleri ilgili dönemde gelir tablosuna yansıtılır.

Yurtdışı bir varlığın elden çıkartılmasında, yabancı para dönüştürme farkları kar-zarar tablosunda elden çıkarma ile ilgili gelir-gider olarak kabul edilir. Yabancı bir şirketin satın alınmasından doğan şerefiye ve defter değeri ile ilgili düzeltmeler satın alan şirketin aktif ya da pasifi olarak kabul edilir ve daha sonra dönüştürülmek üzere işlemin olduğu tarihte geçerli olan kurdan kaydedilir.

3.12-Kıdem Tazminatı Karşılığı

Şirket kıdem tazminatını tahmin edilen enflasyon oranlarına ve personelin işten ayrılması veya işine son verilmesi ile ilgili Şirket'in kendi deneyimlerinden doğan bilgilere dayanarak ve hak kazanılan menfaatlerin bilanço tarihinde geçerli olan devlet tahvili oranları kullanılarak indirgenmiş net değerinden kaydedilmesini öngören Projeksiyon Metodu'nu kullanarak hesaplamıştır ve mali tablolara yansıtılmıştır.

Şirket, Sosyal Sigortalar Kurumu'na zorunlu olarak sosyal sigortalar primi ve işsizlik sigortası primi ödemektedir. Şirket'in bu primleri ödediği sürece başka yükümlülüğü kalmamaktadır. Bu primler ödendikleri dönemde personel giderlerine yansıtılmaktadır.

3.13-Banka Kredileri

Bütün krediler ilk olarak alınan tutarların gerçek değeri olan maliyet bedellerinden piyasaya çıkarma maliyetleri düşüldükten sonra kayıtlara alınmaktadırlar.

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

İlk kayda alınış tarihinden sonra, krediler izleyen dönemlerde geçerli faiz oranı kullanılarak iskonto edilen maliyet bedeli üzerinden değerlendirilirler. İskonto edilen maliyet bedeli, piyasaya çıkarma maliyetleri ve iskontolar veya primler göz önünde bulundurularak hesaplanmaktadır.

Kredilerle ilgili yükümlülükler ortadan kalktığında, bu kredilerle ilgili karlar ve zararlar iskonto süresince net kar veya zarara kaydedilmektedirler.

3.14-Borçlanma Giderleri

Borçlanma giderleri genel olarak oluştuğu tarihte giderleştirilmektedirler. Borçlanma giderleri, bir varlığın elde edilmesiyle, yapımıyla veya üretimiyle doğrudan ilişkilendirilebiliyor ise aktifleştirilmektedirler. Borçlanma giderlerinin aktifleştirilmesi, ilgili varlığın kullanıma hazır olma süreci devam ettiği ve masraflar ile borçlanma giderleri gerçekleştiği zaman başlamaktadır. Borçlanma giderleri, varlıkların amaçlanan kullanıma hazır oluncaya kadar aktifleştirilmektedirler. Borçlanma giderleri, faiz giderleri ve borçlanma ile ilgili diğer maliyetleri içermektedir.

3.15-Vergi Karşılıkları

Vergi karşılığı, dönem karı dikkate alınarak hesaplanmış ve hesaplamada ertelenmiş vergi gözönünde bulundurulmuştur.

Ertelenmiş vergi, bilanço yükümlülüğü metodu dikkate alınarak hesaplanmıştır. Ertelenmiş vergi aktif ve pasiflerin mali tablolarda yansıtılan değerleri ile yasal vergi bazı arasındaki geçici farkların vergi etkisi dikkate alınarak yansıtılmaktadır. Ertelenmiş vergi yükümlülükleri aşağıdaki durumlar haricinde bütün vergiye tabi geçici farklılıklar için kayıtlara alınmaktadır:

- Ertelenmiş vergi yükümlülüğünün şerefiye itfasından doğması ya da şirket birleşmesi olmayan bir işlemdeki bir varlığın veya borcun ilk defa kayıtlara alınmasında, ve işlem gerçekleştiği zaman ne muhasebesel karı ne de vergiye tabi kar veya zararı etkilemediği durumlar; ve
- geçici farkın ters çevrilmesinin zamanlamasının kontrol edilebildiği, ve öngörülebilir gelecekte geçici farkın ters çevrilmeyeceğinin olası olduğu durumlar hariç, bağlı ortaklıklara, iştiraklere ve ortaklıklara yapılan yatırımlarla ilgili vergiye tabi geçici farkların göz önünde bulundurulduğu durumlar.

Ertelenmiş vergi alacakları, vergiden indirilebilir geçici farklar, kullanılmamış vergi varlıkları ve kayıplarının taşınmasından faydalanılabilecek kadar vergilendirilebilir kar oluşması ölçüsünde, kullanılmamış vergi alacakları ve kullanılmamış vergi kayıpları için kayıtlara alınmaktadır. Bunlar aşağıdaki durumlarda hariçtir:

- Vergiden indirilebilir geçici farkla ilgili olan ertelenmiş vergi alacağının şirket birleşmesi olmayan bir işlemdeki varlık veya borcun ilk defa kayıtlara alınmasından doğduğu ve işlem sırasında ne muhasebesel karı ne de vergiye tabi kar veya zararı etkilediği durumlar ve,

- Bağlı ortaklıklara, iştiraklere, ve ortaklıklara yapılan yatırımlarla ilgili mahsup edilebilir geçici farklarda ertelenmiş vergi alacaklarının kaydedilebileceği durumlar sadece geçici farkların öngörülebilir gelecekte ters çevrilmesinin mümkün olduğu ve bu geçici farkın mahsup edilebileceği vergiye tabi karın oluştuğu durumlar.

Ertelenmiş vergi alacağının taşıdığı değer, her bilanço tarihinde gözden geçirilir ve ertelenmiş vergi alacağının tamamen ya da kısmen kullanımına olanak sağlayacak yeterli vergilendirilebilir karın olası olmadığı durumlarda azaltılır.

Ertelenmiş vergi alacakları ve yükümlülükleri varlığın gerçekleştiği ya da yükümlülüğün ifa edildiği dönemde geçerli olan ve bilanço tarihinde yürürlükte olan vergi oranına göre hesaplanır.

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği"ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar
(Para Birimi –Yeni Türk Lirası – (YTL))

3.16-Muhtemel Yükümlülükler

Muhtemel yükümlülükler mali tablolara yansıtılmamaktadır. Bu yükümlülükler dipnotlarda açıklanmaktadır.

Olası muhtemel kazançlar ise mali tablolara yansıtılmamaktadır, ancak ekonomik getiri yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanmaktadır.

3.17-Nakit ve Nakit Benzeri Değerler

Nakit ve nakit benzeri değerler, kasa ve bankalardaki nakit para ve 30 Haziran 2005 vadeli tahsildeki çekleri içermektedir. Nakit benzeri değerler kolayca nakde dönüştürülebilir, vadesi üç ayı geçmeyen ve değer kaybetme riski bulunmayan kısa vadeli yüksek likiditeye sahip yatırımlardır.

Nakit Akım Tablosu

Nakit akım tablosunda yer alan nakit ve nakit benzeri değerleri, kasa, bankalarda bulunan nakit, vadesi 30 Haziran 2005 olan tahsildeki çekler ve vadesi 3 ay veya daha kısa olan menkul kıymetleri içermektedir.

4. NAKİT VE NAKİT BENZERLERİ

	30/06/2005	31/12/2004
Kasa	4.323	10.987
Banka (kısa vadeli vadeli mevduatlar dahil)	156.280	590.648
Diğer	0	0
	160.603	601.635

5. SATILMAYA HAZIR MENKUL KIYMETLER

	30/06/2005	31/12/2004
Diğer Menkul kıymetler	1.979.722	2.120.635

6. FİNANSAL BORÇLAR

Şirketin bu dönemde ve önceki dönemde kısa ve uzun vadeli banka kredisi bulunmamaktadır.

7. TİCARİ ALACAK VE BORÇLAR

a) Ticari Alacaklar

	30/06/2005	31/12/2005
Ticari alacaklar	3.242.697	294.857
Vadeli çekler ve alacak senetleri	155.666	236.577
Depozito ve teminatlar	4.525	1.922
Şüpheli alacaklar	248.638	248.638
	3.651.526	781.994
Şüpheli alacak karşılığı(-)	(248.638)	(248.638)
Alacak reeskontu(-)	(3.770)	(9.079)
	3.399.118	524.277

b) Ticari Borçlar

	30/06/2005	31/12/2005
Borç senetleri	454.058	122.000
Ticari borçlar	2.669.357	7.253.595

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar
(Para Birimi –Yeni Türk Lirası – (YTL))

Borçlar reeskontu	(5.708)	(3.184)
Alınan depozito tem.	1.700	700
Ortaklara dağıtılamamış kar payları	1.420	1.420
Personel ücretleri tahakkukları	39.783	-
	3.160.610	7.373.111

30 Haziran 2005 ve 31 Aralık 2004 tarihleri itibariyle kısa vadeli borçlar olup, uzun vadeli borç 30/06/2005 de 788.114 YTL, 31/12/2004 de 765.756 YTL. kıdem tazminatı karşılıklarından oluşmaktadır.

8. FİNANSAL KİRALAMA ALACAKLARI VE BORÇLARI

Finansal kiralama yoluyla edinilmiş maddi duran varlıklar ve buna bağlı yükümlülükler bulunmamaktadır.

Şirket'in finansal kiralama alacağı bulunmamaktadır.

9. İLİŞKİLİ TARAFLARDAN ALACAKLAR VE BORÇLAR

İlişkili taraflarla bakiyeler

Yoktur.

İlişkili taraflarla işlemler

30 Haziran 2005 tarihi itibariyle bağlı ortaklık Van-Bes Besicilik Sanayi ve Ticaret A.Ş. ile 67.844 YTL. Alım işlemi bulunmakta, satış yoktur.

10. DİĞER ALACAKLAR VE BORÇLAR

a) Diğer Alacaklar – Yoktur.

b) Diğer Yükümlülükler – Yoktur.

11. CANLI VARLIKLAR

Seri:XI, No:25 sayılı Tebliğ Kısım:31 (Tarımsal faaliyetler) uygun olarak, canlı varlıkların, net makul değeri ile mali tablolara ilk defa alınmasından ve bu tutarda gerçekleşen bir değişiklikten kaynaklanan kazanç veya zararlar oluştuğu dönemde net kar veya zararın hesaplanmasında dikkate alınır.

Canlı varlıklar, mali tablo hazırlama tarihlerinde işletmede yetiştirilmekte olan kanatlı hayvan grubu (Hindi-tavuk civivleri) makul değer esasına göre değerlendirilmektedir. Büyükbaş-küçükbaş hayvan grubu, et üretimi ve/veya satış için genel olarak elde bulundurulmamakta, yetiştiricilik yapılmamaktadır, kesim sonucu oluşan randıman ve tartı hesabına göre yetiştiriciden direk olarak satın alınmaktadır.

Canlı varlıklar (Kanatlı hayvan) üretim döngüsü 1 yıldan az bir zamanı kapsar, ortalama kesim süresi hindi de ortalama 105 gün, tavukta ise 45 gündür. Bu nedenle yetiştirilmekte olan kanatlı hayvan (Hindi-tavuk) grubu net makul değer esasına göre değerlendirilerek mali tablolara alınmaktadır.

Bu şekilde 30/06/2005 ve 31/12/2004 tarihinde mali tabloya yansıtılan kar yoktur.

12. STOKLAR

	30/06/2005	31/12/2004
İlk Madde malzeme	437.726	595.085
Mamul stokları	5.409.368	9.979.226
Ticari emtia stokları	32.419	40.263

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği"ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

Stok değer düşüklüğü karşılığı	0	0
Verilen sipariş avansları	0	5.765
	5.879.513	10.620.339

13. DEVAM EDEN İNŞAAT SÖZLEŞMELERİ ALACAKLARI VE HAKEDİŞ BEDELLERİ

Yoktur

Önceki dönem yoktur.

14. ERTELENEN VERGİ VARLIKLARI VE YÜKÜMLÜLÜKLERİ

Şirket vergiye esas yasal mali tabloları ile UFRS'ye göre hazırlanmış mali tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi aktifi ve pasifini muhasebeleştirilmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları ile UFRS'ye göre hazırlanan mali tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup aşağıda açıklanmaktadır.

Zamanlama farklılıkları, muhasebe ve vergi amaçlı kaydedilen gelir ve giderlerin yıllar arasında meydana gelen farklarından kaynaklanmaktadır.Zamanlama farklılıkları, maddi duran varlıklar (arsa ve arazi hariç), maddi olmayan duran varlıklar, stokların ve peşin ödenen giderlerin yeniden değerlendirilmesi ile alacakların reeskontu, kıdem tazminatı karşılığı, geçmiş yıl zararları ve yararlanılacak yatırım indirimi tutarları üzerinden hesaplanmaktadır.

Ertelenmiş vergiye baz teşkil eden kalemler aşağıda belirtilmiştir

	30/06/2005		31/12/2004	
	Toplam geçici farklar	Ert. Vergi var (Yük.)	Top.geçici farklar	Ert. Vergi var (Yük.)
Maddi duran varlıklar			5.064	(1.519)
Canlı varlıklar			-	-
Kıdem tazminatı karşılığı	172.011	51.603	765.756	229.726
Yatırım indirimi	6.308.965	1.892.690	6.308.965	1.892.690
Stoklar	694.183	208.255	131.603	39.481
	7.175.159	2.152.548	7.211.388	2.160.378

15. DİĞER CARİ/CARİ OLMAYAN VARLIKLAR İLE KISA/UZUN VADELİ YÜKÜMLÜLÜKLER

a) Diğer Dönen Varlıklar

	30/06/2005	31/12/2004
Peşin ödenen giderler	197.241	139.559
Peşin ödenen vergiler	31.938	21.958
İş avansları	111.587	18.540
Personel avansları	12.148	3.955
	352.914	184.012

b) Kısa Vadeli Diğer Yükümlülükler

	30/06/2005	31/12/2004
Ödenecek vergi ve fonlar	276.798	148.502
Alınan sipariş avansları	2.365.952	1.274.878

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği"ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar
(Para Birimi –Yeni Türk Lirası – (YTL))

2.642.750 1.426.874

16. FİNANSAL VARLIKLAR

31 Mart 2005 ve 31 Aralık 2004 tarihleri itibariyle satılmaya hazır menkul değer dökümü aşağıda sunulmuştur :

	İştirak (%)	30/06/2005	31/12/2004
Van-Bes Besicilik San. Ve Tic. A.Ş.	99,15	224.966	224.966
Değer düşüklüğü karşılığı :		(148.567)	(136.637)
31 Mart bakiyesi		76.399	88.329

17. POZİTİF/NEGATİF ŞEREFİYE

Yoktur.

18. YATIRIM AMAÇLI GAYRİMENKULLER

24/03/2005 tarihinde 7.900 YTL bedelle Hazededen ihale yolu ile satın alınan ve fabrika arazisi bitişiğinde bulunan, 9400 m2 yüzölçümündeki arazi, idari amaçlı kullanılmak üzere alınmış, bu nedenle yatırım amaçlı gayrimenkul olarak değerlendirilmemiştir.

19. MADDİ VARLIKLAR

31 Mart 2005 tarihi itibariyle maddi duran varlık ve ilgili birikmiş amortismanlara ilişkin hareket tablosu aşağıdaki gibidir:

	31/12/2004	Girişler	Çıkışlar	30/06/2005
Maliyet				
Arazi ve arsalar	3.340.782	7.900	-	3.348.682
Yer altı ve yerüstü düzenleri	4.429.314		-	4.429.314
Binalar	9.352.181		-	9.352.181
Makine ve teçhizat	24.113.745		-	24.113.745
Taşıt araçları	2.247.618		-	2.247.618
Demirbaşlar	909.325	7.536	-	916.861
	44.392.965	15.436	-	44.408.401
Birikmiş Amortisman(-)				
Yer altı ve yerüstü düzenleri	4.170.136	946	-	4.171.082
Binalar	3.049.355	27.137	-	3.076.492
Makina ve teçhizat	16.521.747	383.631		16.905.378
Taşıt araçları	2.130.206	19.335		2.149.541
Demirbaşlar	878.407	10.767		889.174
	26.749.851	441.816		27.191.667
Net defter değeri	17.648.146			17.216.734

Varlıklar Üzerindeki Rehin ve İpotekler

30 Haziran 2005 ve 31 Aralık 2004 tarihleri itibariyle kullanılan krediler ile ilgili olarak maddi duran varlıklar üzerinde bulunan ipoteklerin tutarları aşağıda sunulmuştur.

İPOTEK TEMİNAT	İpotek ise Derecesi	Kime Verildiği	Ne için Verildiği	İpotek Tes. Tarihi	Fek Edileceği Tarih	30/06/2005	31/12/2004
İpotek	Değişik	T. Kalkınma Bankası	KREDİ BORCU	Muhtelif	Muhtelif	734.493	734.493
İpotek	Değişik	TCZB Van	KREDİ	Muhtelif	Muhtelif	136.409	136.409

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar
(Para Birimi –Yeni Türk Lirası – (YTL))

	Şb.	BORCU				
T O P L A M					870.902	870.902

20. MADDİ OLMAYAN VARLIKLAR

30 Haziran 2005 tarihi itibarıyla sona eren dönem içinde maddi olmayan duran varlıklar bulunmamaktadır.

21. ALINAN AVANSLAR

30 Haziran 2005 tarihi itibarıyla Şirket'in, sonraki dönemlerde müşterilerine yapacağı satışlar için almış olduğu 2.365.952 YTL (31 Aralık 2004 – 1.274.878 YTL) tutarında alınan sipariş avansı bulunmaktadır.

22. EMEKLİLİK PLANLARI

Yoktur.

23. BORÇ KARŞILIKLARI

a) Kısa Vadeli Borç Karşılıkları

Yoktur

b) Kıdem Tazminatı Karşılığı

Türk İş Kanunu'na göre, Şirket bir senesini doldurmuş olan ve Şirket'le ilişkisi kesilen veya emekli olan, 25 hizmet yılını (kadınlarda 20) dolduran ve emekliliğine hak kazanan, askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için bir aylık brüt maaş tutarı kadardır ve bu miktar 30 Haziran 2005 tarihi itibarıyla, 1.649 YTL (31 Aralık 2004 – 1.575) ile sınırlanmıştır.

Seri:XI, No:25 sayılı Tebliğ Kısım 29 (Çalışanlara Sağlanan Faydalar)'a uygun olarak Şirket'in yükümlülüklerinin hesaplanabilmesi için aktüer hesaplama gerekmektedir. Şirket, kıdem tazminatı karşılığını, Seri:XI, No:25 sayılı Tebliğ Kısım 29'a uygun olarak “Öngörülen Birim Kredi Yöntemi” ni kullanarak, Şirket'in geçmiş yıllardaki personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma konularındaki deneyimlerini baz alarak hesaplamış ve mali tablolara yansıtmıştır. Kıdem tazminatı karşılığı, çalışanların emekliliği halinde ödenmesi gereken muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılır. Buna bağlı olarak, 30 Haziran 2005 ve 31 Aralık 2004 tarihleri itibarıyla yükümlülüğü hesaplamak için kullanılan aktüer varsayımları aşağıdaki gibidir:

	30/06/2005	31/12/2004
İskonto oranı	16	16
Tahmin edilen limit/ücret artışı	10	10

1 Ocak 2005 – 30 Haziran 2005 tarihleri arasında kıdem tazminatı karşılığı hesabının hareketi aşağıda sunulmuştur:

1 Ocak 2005 bakiyesi	765.756
Dönem içinde ödenen	(6.508)
Cari dönem karşılığı	28.866
Parasal kazanç	-
30 Haziran 2005 bakiyesi	788.114

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar
(Para Birimi –Yeni Türk Lirası – (YTL))

24. ANA ORTAKLIK DIŞI PAYLAR/ANA ORTAKLIK DIŞI KAR ZARAR.

Cari dönem

Ticaret Unvanı	Sermayesi	İştirak Oranı	İştirak tutarı	En Son Mali Tablo Tarihi	Dönem Karı/Zararı
Van-Bes Besicilik Sanayi ve Ticaret A.Ş.	50.000	99,15	49.577	30/06/2005	(4.953)

Ticaret Unvanı	Net Dönem Kar/Zararı	Kurul Standartl. Hazırlanmış Evet/hayır	Bağımsız denetimden geçmiş E/H	Bağımsız denetçi görüşü
Van-Bes Besicilik Sanayi ve Tic.A.Ş.	(4.953)	Hayır	Hayır	Yok

SPK'nun Seri:11, No:25 Tebliğinin Kısım:13, 332. maddesi gereğince gereğince Van-Bes Besicilik Sanayi ve Ticaret A.Ş.nin küçük bir işletme olması, faaliyet hacminin çok düşük olması, ana ortaklığa fon aktarım gücünün bulunmaması ve ana ortaklığın mali tablolarını önemli ölçüde etkilemeyeceği varsayılarak konsolidasyon kapsamına alınmamıştır.

Önceki dönem

Ticaret Unvanı	Sermayesi	İştirak Oranı	İştirak tutarı	En Son Mali Tablo Tarihi	Dönem Karı/Zararı
Van-Bes Besicilik Sanayi ve Ticaret A.Ş.	50.000	99,15	49.577	31/12/2004	2.432

Ticaret Unvanı	Net Dönem Kar/Zararı	Kurul Standartl. Hazırlanmış Evet/hayır	Bağımsız denetimden geçmiş E/H	Bağımsız denetçi görüşü
Van-Bes Besicilik Sanayi ve Tic.A.Ş.	2.432	Hayır	Hayır	Yok

25. SERMAYE/KARŞILIKLI İŞTİRAK SERMAYE DÜZELTMESİ

Yoktur.

26. SERMAYE VE SERMAYE YEDEKLERİ

Şirket'in kayıtlı sermaye tavanı 20.000.000 YTL'dir. Şirket'in 31 Mart 2005 ve 2004 tarihleri itibariyle tarihsel ödenmiş sermaye tutarı 8.400.000YTL olup her biri 0.001 YTL (tam YTL) tutarında 8.400.000.000 adet hisseden oluşmaktadır. 30/06/2005 ve 31 Aralık 2004 tarihleri itibariyle Şirket'in yasal sermaye ve ortaklık yapısı aşağıdaki gibidir:

	30/06/2005		31/12/2005	
	Tutar	%	Tutar	%
Van İl Özel İdaresi	1.912.680	22.77	1.912.680	22.77
Türkiye Kalkınma Bankası A.Ş.	-	-	420.000	5
Diğer	6.487.320	77.23	6.067.320	72.23
	8.400.000	100.00	8.400.000	100.00

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği"ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

31 Aralık 2004 tarihi itibariyle ödenmiş sermayenin bilanço tarihindeki YTL'nin alım gücüyle yeniden ifade edilmesinden kaynaklanan değerlendirme farkı 28.062.543 YTL dir.

Şirket tarafından hisse senedi ihraç primi olarak kayıtlara alınan 713.254 YTL (tarihsel) tutarındaki sermaye artırımları da emisyon primi olarak kaydedilmiştir. 30 Haziran 2005 tarihi itibariyle emisyon primlerinin bilanço tarihindeki TL'nin alım gücüyle yeniden ifade edilmesinden kaynaklanan değerlendirme farkı 6.435.204 YTL'dir. Türk Ticaret Kanunu'na göre hisse senedi ihraç primleri toplamı 7.148.458 YTL sermayeye eklenebilir ancak temettü olarak dağıtılamaz.

Şirket'in, 30 Haziran 2005 ve 31 Aralık 2004 tarihleri itibariyle bilançolarına yansıtılmış olduğu öz sermaye enflasyon düzeltmesi farkları aşağıdaki kalemlerden oluşmaktadır :

	Kayıtlı değeri	30/06/2005	31/12/2004
Ödenmiş sermaye	8.400.000	11.709.858	26.304.034
Hisse senetleri ihraç primleri			461.542
Yasal yedekler			287.620
Olağanüstü yedekler			5.408.709
Toplam	8.400.000	11.709.858	38.461.907

Dönem içinde özsermaye enflasyon düzeltme farklarından 16.352.683 YTL. olağan genel kurulda alınan karar gereğince geçmiş yıl zararlarına mahsup edilmiştir.

27. KAR YEDEKLERİ

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 Şirket'in ödenmiş sermayesinin (SPK'nun yayınladığı tebliğlere ve duyurulara göre enflasyona göre düzeltilmiş sermaye) %20'sine ulaşıncaya kadar, kanuni net karın (SPK'na göre enflasyona göre düzeltilmiş kar) %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin (SPK'na göre enflasyona göre düzeltilmiş sermaye) %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, temettü dağıtımlarını SPK'nun öngördüğü şekilde aşağıdaki gibi yaparlar :

Seri:XI, No:25 sayılı Tebliğ Kısım 15 madde 399 uyarınca enflasyona göre düzeltilen ilk mali tablo denkleştirme işleminde ortaya çıkan ve "geçmiş yıllar karı/(zararı)"nda izlenen tutarın, SPK'nun kar dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş mali tablolara göre dağıtılabilecek kar rakamı bulunurken indirim kalemi olarak dikkate alınması esastır. Bununla birlikte, "geçmiş yıllar zararı"nda izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış geçmiş yıl karları, kalan zarar miktarının ise sırasıyla olağanüstü yedekler, yasal yedek akçeler ve öz sermaye kalemlerinin enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi mümkün olmaktadır.

Seri:XI, No:25 sayılı Tebliğ'e uygun olarak hazırlanan mali tablolar esas alınarak hesaplanan 2003 yılı faaliyetlerinden elde edilen karlar dikkate alınmak üzere, dağıtılabilecek karın en az %30'u (2003 - %20) oranında kar dağıtım zorunluluğu getirilmiştir. Bu dağıtım şirketlerin genel kurullarının alacağı karara bağlı olarak nakit olarak ya da dağıtılabilecek karın %30'undan aşağı olmamak üzere bedelsiz hisse senedi olarak ya da belli oranda nakit, belli oranda bedelsiz hisse senedi dağıtılması suretiyle gerçekleştirilebilecektir.

30 Haziran 2005 tarihi itibariyle sona eren hesap dönemi için SPK'nun Seri:XI, No:25 sayılı "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği"ne göre hazırlanmış mali tablolardan hesaplanacak net dağıtılabilecek kar üzerinden, SPK'nun asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri uyarınca hesaplanacak tutarın tamamının Vergi Usul Kanunu'na göre hazırlanmış mali tablolarda yer alan dağıtılabilecek

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

kardan karşılanabilmesi mümkün gözükmemektedir. Söz konusu bu açıklama SPK'nun 25 Şubat 2005 tarih ve 7/242 sayılı kararına istinaden yapılmış bir açıklamadır. Şirket'in 2004 yılını ilişkin zararlar kapatmış olması nedeniyle kar dağıtımı söz konusu değildir.

28. GEÇMİŞ YIL KAR/ZARARLARI

Dönem içinde özsermaye enflasyon düzeltme farklarından 16.352.683 YTL. olağan genel kurulda alınan karar gereğince geçmiş yıl zararlarına mahsup edilmiştir.

29. YABANCI PARA POZİSYONU

30 Haziran 2005 ve 31 Aralık 2004 tarihleri itibarıyla Şirket'in yabancı para pozisyonu ile ifade edilecek varlık ve yükümlülükleri bulunmamaktadır.

30. DEVLET TEŞVİK VE YARDIMLARI

Yatırım Teşvik Belgeleri

Yapılmakta olan yatırımların niteliği toplam tutarı başlangıç ve bitiş tarihi ve tamamlanma derecesi: Şirket'in; Hazine Müsteşarlığı'ndan alınma 28/04/2000 tarih 62516 sayılı, tarım ve hayvancılık sektörü ile ilgili kasaplık hindi yetiştiriciliği, kuluçka ve kesim konusunda komple yeni yatırım teşvik belgesi mevcut bulunmaktadır. Şirketin Hazine Müsteşarlığı'na 28/09/2003 tarihli müracaatı sonucunda 31/10/2003 tarihinde yapılan ekspertiz raporu neticesinde 2002/4367 sayılı Kararın geçici 1. maddesi ve bu karara ilişkin 2002/1 sayılı Tebliğin 55. maddesi hükümleri uyarınca teşvik belgesi konusu yatırımın bütünlüğü ile ilgili karar ve teşvik belgesindeki kayıt ve koşullara bakılmaksızın gerçekleşen değerler üzerinden yatırımın tamamlanma vizesi yapılmıştır.

Cari ve gelecek dönemlerde yararlanılacak yatırım indirimi 6.308.965 YTL dir. (31 Aralık 2004 – 6.308.965 YTL).

31. KARŞILIKLAR, ŞARTA BAĞLI VARLIKLAR VE YÜKÜMLÜLÜKLER

Şirket Aleyhine Davalar

- a) Şirketin “davacı” olduğu ve devam etmekte olan dava ve takipler (31/12/2004 den sonra 52.448 tahsilat yapılmıştır.)

Konusu	Tutar	Açıklama
Oyak Büyük Mağazacılık	9.790	İtirazın iptali davası olup dava devam etmektedir
İpek Gıda –Ziya İpek	4.387	Dava devam etmektedir.
Kayalaroğlu A.Ş.	--	Menfi davası tespit devam etmektedir.
Fideks Dış Tic. Paz.	11.897	Dava devam etmektedir.
Satım Bilgen A.Ş.	2.345	Takip devam etmektedir
Ankara Alışveriş Ltd. Şti.	4.893	Takip devam etmektedir
Sait Şanlı-Söz Gazetecilik	0	Manevi tazminat davası olup devam etmektedir.
Konya Valiliği Ereğli Kaymakamlığı	1.565	İdari para cezasının iptali davası olup dava devam etmektedir. Nakliye firması ile ilgili olduğundan karşılık ayrılmasına gerek duyulmamıştır.
Aytek Ltd. Şti.	---	Şikayet olup dava devam etmektedir.
TOPLAM	34.877	

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar
(Para Birimi –Yeni Türk Lirası – (YTL))

SIRA NO	DAVALI	MAHKEME	DOSYA NO	AYRILAN KARŞILIK
1	Oyak Büyük Mağazacılık	Kadıköy As. 3.Tic. Mah.	2004/1604	9.790
2	İpek Gıda Ziya İpek	Ank. 10. As. Ceza	2003/167	4.387
3	Fideks Dış. Tic. Paz.	-	-	11.914
4	Satım Bilgen A.Ş.	-	-	2.030
5	Ankara Alışveriş Ltd. Şti.	-	-	5.576
	TOPLAM			33.697

b) Şirketin “davalı” olduğu ve devam etmekte olan davalar ve geçmiş dönemlerde ayrılan karşılıklar .

SIRA	DAVACI	MAHKEME	DOSYA NO	AYRILACAK KARŞILIK
1	Müzeyyen Yavuz	Ank.1.Sulh Huk. Mahkemesi .	2003/107	Dava müracaata bırakıldığından karşılık ayrılmamıştır.
2	Mak-pa Ltd.. Şti	Ank. 14. İcra Tetkik mercii	2004/562	İstihkak davası olup, reddedilmiş-temyizde
3	Beyoğlu Ltd. Şti.	Ank. 1. As. Ticaret Mahkemesi	2004/364	Denetçi görüşü doğrultusunda karşılık ayrılmamıştır.
4	Kayalaroğlu A.Ş.	Ank. As. 4. Tic. Mahkemesi	2004/652	Denetçi görüşü doğrultusunda karşılık ayrılmamıştır.

Teminat Mektupları

30 Haziran 2005 ve 31 Aralık 2004 tarihleri itibariyle Şirket'in vermiş olduğu teminat mektubu dökümü aşağıdaki gibidir:

Verilen Teminat Mektupları

BANKA	TEM.MEKTUBUNUN VERİLDİĞİ YER	30/06/2005	31/12/2004
TEKSTİLBANK ANKARA ŞB	T.SİLAHLI KUVVETLERİ	5.722.245	1.424.803
ESBANK ANAFARTALAR	MERSİN TİC. BORSASI	345	345
GARANTİ BANK. ULUS ŞB.	T. SİLAHLI KUVVETLERİ	5.015.876	2.561.980
DENİZBANK ULUS ŞB.	T. SİLAHLI KUVVETLERİ	274.000	274.000
DIŞBANK BAKANLIKLAR	T. SİLAHLI KUVVETLERİ	257.623	104.293
DENİZBANK VAN ŞB.	100.YIL ÜNİVERSİTESİ	7.200	7.200
ANADOLU BANK ANK. ŞB.	T. SİLAHLI KUVVETLERİ	2.730.589	1.133.542
GARANTİ BANK. VAN ŞB.	T. SİLAHLI KUVVETLERİ	9.246	2.561.980
TOPLAM		14.017.124	5.506.163

İhracat Taahhütleri

Yoktur

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği"ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar
(Para Birimi –Yeni Türk Lirası – (YTL))

Aktifler Üstündeki Sigorta Tutarı

30 Haziran 2005 tarihi itibarıyla Şirket'in sahip olduğu aktifler üzerindeki toplam sigorta tutarı 61.614.560 YTL'dir (31 Aralık 2004 – 22.029.442 YTL).

32. İŞLETME BİRLEŞMELERİ

Yoktur.

33. BÖLÜMLERE GÖRE RAPORLAMA

Yoktur.

34. BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

a)Şirket, 12/05/2005 tarih ve 5350 sayılı Kanun çerçevesinde çalıştırdığı işçiler için %80 vergi ve sigorta priminin devlet tarafından karşılanması avantajından yararlanabilecektir.

35. DURDURULAN FAALİYETLER

Yoktur.

36. ESAS FAALİYET GELİRLERİ

a) Net Satışlar

Şirket'in 30 Haziran 2005 ve 31 Mart 2004 yılları içerisinde gerçekleştirmiş olduğu satışlar aşağıdaki gibidir:

	30/06/2005	31/12/2004
Yurt içi satışlar	15.811.801	36.713.182
Diğer satışlar	183.757	28.157
Satış iadeleri	(87.767)	(334.195)
Satış iskontoları		(256.936)
	15.907.791	36.150.208

b) Satışların Maliyeti

	30/06/2005	31/12/2004
Direkt hammadde ve malzeme giderleri	7.502.652	31.868.487
Direkt işçilik giderleri	62.786	131.838
Diğer üretim giderleri	932.338	2.123.011
Toplam üretilen malın maliyeti	8.497.776	34.123.336
Mamül değişimi		
Dönem başı mamül	9.979.226	5.909.579
Dönem sonu mamül	(5.409.368)	(9.979.226)
Mamul değişim toplamı	4.569.858	(4.069.647)
Ticari faaliyet		
Dönem başı emtia stoku	40.263	87.562
Dönem içi alışlar	---	51.876
Dönem sonu emtia stoku	32.419	40.263
Ticari faaliyet toplamı	7.844	99.175
Satışların Maliyeti	13.075.478	30.152.864

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar
(Para Birimi –Yeni Türk Lirası – (YTL))

c) Üretim ve Satış Miktarları

	Üretim (Kg)		Satış (Kg)	
	30/ 06/ 2005	31/12/ 2004	30/06/2005	31/12/2004
Gövde sığır eti	826.363	3.463.000	1.321.780	2.484.000
Gövde koyun eti	14.512	102.000	19.922	104.000
Gövde hindi Eti	417.313	1.117.000	601.589	1.038.000
Gövde tavuk eti	321.071	1.394.000	381.819	1.296.000
Şarküteri-parça et	167.277	550.000	97.614	534.000

37. FAALİYET GİDERLERİ

	30/06/2005	31/12/2004
Arge giderleri	108.607	90.643
Satış ve pazarlama giderleri	1.431.582	5.118.158
Genel yönetim giderleri	820.878	1.234.340
	2.361.067	6.443.141

a) Faaliyet giderleri içindeki Satış ve Pazarlama Giderleri

	30/06/2005	31/12/2004
Personel giderleri	196.310	516.523
Tükenme payları ve amortisman gid.	20.694	175.555
Diğer satış ve pazarlama giderleri	1.214.578	4.426.080
	1.431.582	5.118.158

b) Faaliyet giderleri içindeki Genel Yönetim Giderleri

	30/06/2005	31/12/2004
Personel giderleri	468.625	680.491
Tükenme payları ve amortisman gid.	29.107	65.787
Diğer genel yönetim giderleri	323.146	488.062
	820.878	1.234.340

c) Ortalama Personel Sayısı

30/06/2005	31/12/2004
61	61

38. DİĞER FAALİYETLERDEN GELİR/GİDER VE KAR/ZARARLAR

a) Diğer Faaliyetlerden Gelir ve Karlar

	30/06/2005	31/12/2004
Faiz ve diğer temettü gelirleri ve reesk.faiz gelirleri	44.323	16.202
Enflasyon düzeltme karı	---	4.156.393
	44.323	4.172.595

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar
(Para Birimi –Yeni Türk Lirası – (YTL))

b) Diğer Faaliyetlerden Gider ve Zararlar

	30/06/2005	31/12/2004
Reeskont Giderleri	8.299	8.090
Karşılık Giderleri	148.566	337.320
Kambiyo Zararları	---	716
	156.865	346.126

39. FİNANSMAN GİDERLERİ

	30/06/2005	31/12/2004
Kısa Vadeli Kredi Faizleri	43.403	788.835

40. NET PARASAL POZİSYON KAR/ZARARI

30 Haziran 2005 tarihli mali tablolar SPK'nun 18 Mart 2005 Tarih ve B.02.1.SPK.017/152-7642 sayılı kararı uyarınca enflasyon düzeltmesi yapılmasını gerektiren şartlar gerçekleşmediği için enflasyon düzeltilmesine tabi tutulmamış, bu nedenle parasal pozisyon kar/zararı oluşmamıştır. 31 Aralık 2004 tarihi itibarıyla net parasal kazanç 103.771 YTL'dir.

41. VERGİLER

Şirket, Türkiye'de yürürlükte bulunan vergi mevzuatı ve uygulamalarına tabidir.

Türkiye'de, 31 Aralık 2004 tarihinde sona eren yıl için kurumlar vergisi oranı %33'tür (2003-%30). 1 Ocak 2005 tarihinden geçerli olmak üzere kurumlar vergisi oranı %30 olarak ilan edilmiştir. Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın on beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan kazançlar üzerinden %33 (2003- %30) oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

2003 ve daha önceki yıllarda kurumlar vergisi enflasyona göre düzenlenmemiş yasal gelir vergi matrahından hesaplanmaktaydı. 1 Ocak 2004 tarihinden itibaren vergiye tabi kazanç enflasyona göre düzenlenmiş mali tablolar üzerinden hesaplanmaya başlanmıştır. Bu çerçevede 31 Aralık 2003 tarihi itibarıyla hazırlanan bilançonun ilk defa enflasyon muhasebesine göre düzenlenmesi çerçevesinde ortaya çıkan geçmiş yıl karı vergiye tabi tutulmayacak, benzer şekilde geçmiş yıl zararları ise vergisel açıdan indirim tabi zarar olarak kabul edilmeyecektir. Ayrıca, yine 2003 ve önceki hesap dönemlerine ait beyannamelerde yer alan indirilemeyen geçmiş yıl mali zararları 2004 ve daha sonraki hesap dönemlerinde mukayyet (kayıtlı) değerleri ile dikkate alınacaktır.

Mali zararlar oluştuğu yılı takip eden en fazla 5 yıl boyunca taşınabilirler. Vergi beyanları ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmektedir. 2003 yılında yürürlüğe giren Vergi Barışı Kanunu ile bu olanağı kullanan mükelleflere vergi incelemeleri ve ilave matrahlarda muafiyet hakkı tanınmıştır. Bu Kanuna göre, bu opsiyonu kullanmayı seçen şirketler aynı zamanda aynı yıl gerçekleşen mali zararlarında %50 oranında bir indirim yapmayı da kabul etmişlerdir.

24 Nisan 2003 tarihinden itibaren geçerli olmak üzere, mal ve hizmetlerin üretimi ile doğrudan ilişkili olup bir ekonomik ömrü bulunan ve değeri 6.000 YTL'yi aşan yeni maddi duran varlık alımları, bedelinin %40'ı oranında kurumlar vergisi matrahından yatırım indirimi sağlamaktadır. 24 Nisan 2003 tarihinden önce oluşan yatırım indirimleri ise şirketlerin kendi tercihleri doğrultusunda yeni uygulamaya dönüştürülmedikleri takdirde, %19,8 oranında stopaja tabi tutulmaktadır. Tüm yatırım indirimleri süresiz olarak taşınabilirler.

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

Türkiye’de mukim anonim şirketlerden, kurumlar vergisi ve gelir vergisinden sorumlu olmayanlar ve muaf tutulanlar haricindekilere yapılanlarla Türkiye’de mukim olan ve olmayan gerçek kişilere ve Türkiye’de mukim olmayan tüzel kişilere yapılan temettü ödemeleri %10 gelir vergisine tabidir. Türkiye’de mukim anonim şirketlerden yine Türkiye’de mukim anonim şirketlere yapılan temettü ödemeleri gelir vergisine tabi değildir. Ayrıca karın dağıtılmaması veya sermayeye eklenmesi durumunda gelir vergisi hesaplanmamaktadır.

30 Haziran 2005 ve 31 Aralık 2004 tarihlerinde sona eren yıllara ilişkin gelir tablosunda yansıtılan cari vergi gider karşılığının analizi aşağıda sunulmuştur :

	30/06/2005	31/12/2004
Vergi karşılığı öncesi yasal net kar / zarar	256.199	(973.550)
Kanunen kabul edilmeyen giderler ve diğer ilaveler	43.173	128.691
Matrahtan indirilecek gelirler	(22.639)	
Kalan	276.733	0
Yatırım indirimleri (stopajlı)	(6.308.965)	(6.308.965)
Kurumlar vergisi matrahı	0	0

42. HİSSE BAŞINA KAZANÇ

Hisse başına kazanç, net karın, raporlama boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama adedine bölünmesiyle bulunmaktadır. 30 Haziran 2005 tarihinde hisse başına kazanç 0,000029 YTL 'dir.

43. MALİ TABLOLARIN ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA MALİ TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER HUSUSLAR

SPK Seri:XI, No:25 sayılı Tebliğin Kısım:33 717. maddesinde; işletmelerin, ilk dönem bilançolarının karşılaştırmalı olarak düzenleneceği, İlk Gelir tablosunun, nakit Akım Tablosunun ve Öz sermaye değişim tablosunun ise karşılaştırmalı olarak hazırlamayabileceği belirtildiğinden şirket, bu seçimlik hakkını kullanarak, Gelir tablosu, Nakit Akım Tablosu ve , Öz sermaye değişim tablolarını karşılaştırmalı olarak düzenlememiştir.

Şirket 2004 yılı olağan genel kurulunu 26/05/2005 tarihinde yapmıştır.

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.

30 Haziran 2005 Tarihli Ara Hesap Dönemine Ait

Seri : XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne göre Hazırlanmış Mali Tablolara İlişkin Dipnotlar (Para Birimi –Yeni Türk Lirası – (YTL))

VAN-ET ENTEGRE ET SANAYİ VE TİCARET A.Ş.

1 OCAK-30 HAZİRAN 2005 DÖNEMİ SINIRLI BAĞIMSIZ DENETİM RAPORU

Van-Et Entegre Et Sanayi ve Ticaret A.Ş.’nin 30 Haziran 2005 tarihi itibarıyla düzenlenmiş bilançosunu ve aynı tarihte sonra eren üç aylık döneme ait gelir tablosu, öz sermaye değişim tablosu ve nakit akım tablosunu incelemiş 11 Ağustos 2005 tarihli bağımsız denetim raporumuzu sunmuştuk Şirketin söz konusu mali tablolarının yeniden incelenmesi sonucunda önceki döneme ait özsermaye enflasyon düzeltme farklarının mali tabloya hatalı olarak yansımış bulunduğu belirlenmiştir. Yapılan değişikliklerin 30/06/2005 tarihli mali tabloları ve dipnotlarını etkileyen gerekli düzeltmeler yaptırılmış, şirket tarafından düzeltilen mali tablolar tarafımızdan da onaylanmıştır. Bu mali tablolar şirket yönetiminin sorumluluğundadır. Bizim sorumluluğumuz, yaptığımız denetim çalışmasına istinaden, bu dönemde hazırlanan mali tablolar üzerinde bir görüş beyan etmekten ibarettir.

İncelememiz, Sermaye Piyasası Kurulu (SPK) tarafından yayımlanan Türkiye’de genel kabul görmüş denetim ilke, esas ve standartlarına uygun olarak yapılmış ve dolayısıyla hesap ve işlemlerle ilgili olarak ilk defa SPK. Seri:XI, No:25 sayılı tebliğ’e uygun olarak yapılmıştır. Bu standartlar, denetimimizi mali tabloların önemli yanlışlıklar içerip içermediğine dair makul bir seviyede güven oluşturabilecek şekilde planlayıp yürütmemizi gerektirmektedir. Denetim çalışması, mali tablolarda yer alan tutarlara ve dipnotlara dayanak oluşturan bilgilerin test usulü ile incelenmesini içermiştir. Denetim çalışması, yönetim tarafından uygulanan muhasebe standart ve prensipleri, yapılan önemli tahminler ile birlikte mali tabloların genel sunuluşunu değerlendirmeyi de içerir. Yaptığımız denetim sonucunun görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanmaktayız.

Mali tablolar üzerinde ve dipnotlarda yapılan düzeltmeler sonucunda yeniden tanzim edilen söz konusu mali tablolar şirketin 30 Haziran 2005 tarihi itibarıyla gerçek mali durumunu ve aynı tarihte sona eren 6 aylık hesap dönemine ait faaliyet sonuçlarını ve nakit akımlarını, Seri:XI, No:25 sayılı “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği”ne uygun olarak yansıtmakta olup, yapılan değişiklikler 11/08/2005 tarihli raporumuzdaki görüşümüzü değiştirmemektedir.

Ankara, 31/10/2005

*Mod Mali Müşavirlik ve
Bağımsız Dış Denetim A.Ş.*

M. Necati BALCI
Sorumlu Ortak Baş Denetçi