

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

**1 OCAK - 31 MART 2008 ARA HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLAR**

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLAR**

İÇİNDEKİLER	SAYFA
KONSOLİDE BİLANÇOLAR.....	1-2
KONSOLİDE GELİR TABLOLARI.....	3
KONSOLİDE ÖZSERMAYE DEĞİŞİM TABLOLARI	4
KONSOLİDE NAKİT AKIM TABLOLARI	5
KONSOLİDE MALİ TABLOLARA AİT AÇIKLAYICI DİPNOTLAR.....	6-55
DİPNOT 1 ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU	6-7
DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	7-18
DİPNOT 3 BÖLÜMLERE GÖRE RAPORLAMA	18-20
DİPNOT 4 HAZİR DEĞERLER.....	21
DİPNOT 5 FİNANSAL YATIRIMLAR	21
DİPNOT 6 FİNANSAL BORÇLAR	22-23
DİPNOT 7 DİĞER FİNANSAL YÜKÜMLÜLÜKLER	23
DİPNOT 8 TİCARİ ALACAKLAR VE BORÇLAR	24
DİPNOT 9 DİĞER ALACAKLAR VE BORÇLAR	25
DİPNOT 10 STOKLAR	26
DİPNOT 11 MADDİ VARLIKLAR.....	27-29
DİPNOT 12 MADDİ OLMAYAN VARLIKLAR	30
DİPNOT 13 POZİTİF/NEGATİF ŞEREFİYE	31
DİPNOT 14 KARŞILIKLAR, ŞARTA BAĞLI VARLIK VE YÜKÜMLÜLÜKLER	31
DİPNOT 15 ÇALIŞANLARA SAĞLANAN FAYDALAR.....	32-33
DİPNOT 16 DİĞER VARLIK VE YÜKÜMLÜLÜKLER.....	33-34
DİPNOT 17 ÖZKAYNAKLAR	35-37
DİPNOT 18 SATIŞLAR.....	38
DİPNOT 19 NİTELİKLERİNE GÖRE GİDERLER	38
DİPNOT 20 DİĞER FAALİYETLERDEN GELİR/ GİDERLER	39
DİPNOT 21 FİNANSAL GİDERLER	39
DİPNOT 22 FİNANSAL GİDERLER.....	39
DİPNOT 23 SATIŞ AMACI İLE ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER.....	40
DİPNOT 24 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ	41-44
DİPNOT 25 HİSSE BAŞINA KAZANÇ	45
DİPNOT 26 İLİŞKİLİ TARAF AÇIKLAMALARI	45-48
DİPNOT 27 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ	49-53
DİPNOT 28 FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSTAN RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR	54-55

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

**31 MART 2008 VE 31 ARALIK 2007 TARİHLERİ İTİBARIYLA
KONSOLİDE BİLANÇOLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

	Dipnotlar	31 Mart 2008	31 Aralık 2007
VARLIKLAR			
Dönen Varlıklar		529.078.835	441.655.489
Nakit ve Nakit Benzerleri	4	55.621.997	55.646.131
Ticari Alacaklar	8	216.752.845	167.969.148
Diğer Alacaklar	9	6.799.574	4.249.741
Stoklar	10	217.428.307	202.085.671
Diğer dönen varlıklar	16	14.717.318	11.704.798
Ara Toplam		511.320.041	441.655.489
Satış Amaçlı Elde Tutulan Duran Varlıklar	23	17.758.794	-
Duran Varlıklar		715.394.463	672.415.350
Diğer Alacaklar	9	11.874.593	10.395.909
Finansal Yatırımlar	5	6.852.305	6.418.064
Maddi Duran Varlıklar (net)	11	636.898.759	595.769.171
Maddi Olmayan Varlıklar (net)	12	6.243.007	5.903.857
Şerefiye	13	45.595.167	45.595.167
Ertelenen Vergi Varlıkları	24	7.365.142	7.740.350
Diğer Duran Varlıklar	16	565.490	592.832
Toplam Varlıklar		1.244.473.298	1.114.070.839

Bu konsolide ara dönem mali tablolar yayınlanmak üzere Yönetim Kurulu'nun **4 Haziran 2008** tarihli toplantısında onaylanmış ve Yönetim Kurulu adına Mehmet Nurettin Pekarun ve Bülent Bozdoğan tarafından imzalanmıştır.

İlişikteki dipnotlar ara dönem konsolide mali tabloların ayrılmaz parçasını oluşturur.

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

**31 MART 2008 VE 31 ARALIK 2007 TARİHLERİ İTİBARIYLA
KONSOLİDE BİLANÇOLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

	Dipnotlar	31 Mart 2008	31 Aralık 2007
YÜKÜMLÜLÜKLER			
Kısa Vadeli Yükümlülükler		276.379.642	232.467.468
Finansal Borçlar	6	108.975.493	86.126.617
Ticari Borçlar	8	105.756.974	110.574.819
Diğer Borçlar	9	13.280.455	10.899.992
Dönem Karı Vergi Yükümlülüğü	24	2.114.024	1.539.860
Diğer Kısa Vadeli Yükümlülükler	16	21.337.142	23.328.180
Ara Toplam		251.464.088	232.469.468
Satış Amaçlı Elde Tutulan Duran Varlıklara İlişkin Yükümlülükler	23	24.915.554	-
Uzun Vadeli Yükümlülükler		231.894.498	223.154.715
Finansal Borçlar	6	162.442.098	163.134.222
Diğer Finansal Yükümlülükler	7	12.169.711	5.140.807
Ticari Borçlar	8	255.475	-
Diğer Borçlar	9	5.316.436	5.115.033
Devlet Teşvik ve Yardımları		2.106.336	1.836.843
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar	15	15.431.843	16.099.693
Ertelenmiş Vergi Yükümlülüğü	24	33.712.685	31.545.662
Diğer Uzun Vadeli Yükümlülükler	16	459.914	282.455
ÖZKAYNAKLAR		736.199.158	658.446.656
Ana Ortaklığa Ait Özkaynaklar	17	636.297.538	574.635.226
Ödenmiş Sermaye		194.529.076	194.529.076
Hisse Senetleri İhraç Primleri		62.052.736	62.052.736
Değer Artış Fonları		80.618	169.584
Hissedarların Sermaye Katkısı		491.623.822	491.623.822
Yabancı Para Çevrim Farkları		(59.966.479)	(100.822.290)
Kardan Ayrılan Kısıtlanmış Yedekler		11.240.678	11.240.678
Geçmiş Yıllar Zararları		(84.158.380)	(107.870.117)
Net Dönem Karı		20.895.467	23.711.737
Azınlık Payları		99.901.620	83.811.430
Toplam Kaynaklar		1.244.473.298	1.114.070.839

Taahhütler, şarta bağlı varlıklar ve yükümlülükler

İlişikteki dipnotlar ara dönem konsolide mali tabloların ayrılmaz parçasını oluşturur.

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

**31 MART 2008 VE 2007 TARİHLERİNDE SONA EREN ÜÇ AYLIK ARA
DÖNEMLERE AİT KONSOLİDE GELİR TABLOLARI**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

	Dipnotlar	31 Mart 2008	31 Mart 2007
SÜRDÜRÜLEN FAALİYETLER			
Satış Gelirleri (net)	18	299.750.177	314.747.999
Satışların Maliyeti (-)	18	(240.636.255)	(267.506.290)
BRÜT KAR		59.113.922	47.241.709
Pazarlama, Satış ve Dağıtım Giderleri (-)	19	(10.100.958)	(9.756.285)
Genel Yönetim Giderleri (-)	19	(13.086.138)	(15.718.112)
Araştırma ve Geliştirme Giderleri (-)	19	(1.678.606)	(736.005)
Diğer Faaliyet Gelirleri	20	4.791.611	5.875.068
Diğer Faaliyet Giderleri (-)	20	(716.325)	(1.799.826)
FAALİYET KARI		38.323.506	25.106.549
Finansal Gelirler	21	19.164.789	7.076.969
Finansal Giderler (-)	22	(29.046.285)	(11.173.348)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI		28.442.010	21.010.170
Sürdürülen Faaliyetler Vergi Gideri:			
-Dönem Vergi Gideri	24	(4.191.264)	(2.495.480)
-Ertelenmiş Vergi Geliri	24	(1.373.271)	(4.144.508)
DÖNEM KARI		22.877.475	14.370.182
DÖNEM KARININ DAĞILIMI			
- Azınlık Payları		1.982.008	674.888
- Ana Ortaklık Payları		20.895.467	13.695.294
Hisse başına kazanç	25	0,11	0,07

İlişikteki dipnotlar ara dönem konsolide mali tabloların ayrılmaz parçasını oluşturur.

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

31 MART 2008 VE 2007 TARİHLERİNDE SONA EREN ÜÇ AYLIK ARA DÖNEMLERE AİT ÖZSERMAYE DEĞİŞİM TABLOLARI
(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) olarak ifade edilmiştir.)

	Sermaye	Hissedarların sermaye katkısı	Hisse senetleri ihraç primleri	Kardan ayrılan kısıtlanmış yedekler	Finansal varlıklar değer artış fonu	Yabancı para çevrim farkları	Net dönem karı	Geçmiş yıllar zararları	Toplam	Ana ortaklık dışı paylar	Toplam özkaynaklar
1 Ocak 2007 itibariyle bakiyeler	194.529.076	491.623.822	107.292.736	8.707.035	8.836.688	(50.753.358)	55.172.359	(159.251.784)	656.156.574	113.036.746	769.193.320
Sermaye artışı (Dipnot)	-	-	-	-	-	-	-	-	-	-	-
İntifa senetleri geri alımı (Dipnot)	-	-	(45.240.000)	-	-	-	-	-	(45.240.000)	-	(45.240.000)
Transferler	-	-	-	2.533.643	-	-	(55.172.359)	52.638.716	-	-	-
Bağlı Ortaklık etkin ortaklık payı değişimi	-	-	-	-	-	-	-	(1.366.801)	(1.366.801)	(7.100.572)	(7.100.572)
Satılmaya hazır finansal varlıkların makul değer artışı	-	-	-	-	(361.004)	-	-	-	(361.004)	-	(361.004)
Yabancı para çevrim farkları	-	-	-	-	-	(6.162.693)	-	-	(6.162.693)	(746.934)	(6.909.627)
Net dönem karı	-	-	-	-	-	-	13.695.294	-	13.695.294	674.888	14.370.182
31 Mart 2007 itibariyle bakiyeler	194.529.076	491.623.822	62.052.736	11.240.678	8.475.684	(56.916.051)	13.695.294	(107.979.869)	616.721.370	105.864.128	722.585.498
1 Ocak 2008 itibariyle bakiyeler	194.529.076	491.623.822	62.052.736	11.240.678	169.584	(100.822.290)	23.711.737	(107.870.117)	574.635.226	83.811.430	658.446.656
Artışlar	-	-	-	-	-	-	-	-	-	-	-
Transferler	-	-	-	-	-	-	(23.711.737)	23.711.737	-	-	-
Satılmaya hazır finansal varlıkların makul değerindeki değişim	-	-	-	-	(88.966)	-	-	-	(88.966)	-	(88.966)
Yabancı para çevrim farkları	-	-	-	-	-	40.855.811	-	-	40.855.811	14.108.182	54.963.993
Net dönem karı	-	-	-	-	-	-	20.895.467	-	20.895.467	1.982.008	22.877.475
31 Mart 2008 itibariyle bakiyeler	194.529.076	491.623.822	62.052.736	11.240.678	80.618	(59.966.479)	20.895.467	(84.158.380)	636.297.538	99.901.620	736.199.158

İlişikteki dipnotlar ara dönem konsolide mali tabloların ayrılmaz parçasını oluşturur.

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

**31 Mart 2008 VE 2007 TARİHLERİNDE SONA EREN ÜÇ AYLIK DÖNEMLERE
AİT KONSOLİDE NAKİT AKIM TABLOLARI**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

	Dipnotlar	1 Ocak- 31 Mart 2008	1 Ocak - 31 Mart 2007
Net dönem karı			
İşletme dışı faaliyetlerinden sağlanan veya faaliyetlerde kullanılan net nakit tutarının net kar ile mutabakatını sağlayan düzeltmeler:		22.877.475	14.370.182
Amortisman ve tükenme payları	11,12	10.112.908	11.626.699
Kıdem tazminatı	15	117.932	526.416
Ertelenen vergi	24	1.248.698	4.336.290
Faiz geliri	21	(583.402)	(819.164)
Faiz gideri	22	5.007.855	7.258.578
Maddi varlık satış karı - net	20	(72.683)	(757.044)
Devlet teşviklerinin ifası	-	(113.348)	74.500
Stok değer düşüklüğü	10	1.145.532	763.883
Satım amaçlı elde tutulan maddi varlık satış karı	20	-	(657.000)
Şüpheli alacak karşılığı	8	21.684	2.808
Türev finansal araç giderleri	7	7.028.904	-
Vergi	24	4.191.264	2.495.480
Varlık ve yükümlülüklerdeki değişimler öncesi sağlanan nakit akımı		50.982.819	39.221.628
İşletme varlık ve yükümlülüklerindeki değişiklikler			
Menkul kıymetlerdeki değişim	-	-	1.413.060
Ticari alacaklar	-	(51.540.711)	(24.443.648)
Stoklar	-	(22.063.068)	8.481.122
Diğer kısa vadeli alacaklar ve varlıklar	-	(7.256.410)	(4.005.680)
Diğer uzun vadeli alacaklar ve varlıklar	-	(1.451.342)	(3.288.276)
Ticari borçlar	-	(1.179.136)	(32.688.092)
Diğer kısa vadeli borçlar ve yükümlülükler	-	2.573.357	2.903.886
Diğer uzun vadeli borçlar ve yükümlülükler	-	378.062	3.183.491
İşletme faaliyetlerinde kullanılan nakit akımı		(29.555.629)	(9.222.509)
Ödenen kıdem tazminatı	15	(539.951)	(561.840)
Ödenen vergiler	24	(3.617.100)	-
İşletme faaliyetlerinde kullanılan net nakit		(33.712.680)	(9.784.349)
Yatırım faaliyetlerinden kaynaklanan nakit akımları:			
Maddi ve maddi olmayan varlık alımları	-	(8.754.791)	(7.934.400)
Maddi varlık satışından elde edilen nakit	-	954.373	918.990
Satım amaçlı elde tutulan maddi varlık satışından elde edilen nakit	-	-	1.725.000
Alınan faiz	-	583.402	819.164
Bağlı ortaklık ilave hisse alımında kullanılan nakit	-	-	(8.467.372)
Yatırım faaliyetlerinden kullanılan net nakit		(7.217.016)	(12.938.618)
Finansman faaliyetlerinden kaynaklanan nakit akımları:			
Banka kredilerindeki artış	-	40.519.001	59.510.299
İntifa senetleri geri alımı	-	-	(45.240.000)
Finansal kiralama borçlarındaki değişim	6	296.451	282.026
Ödenen faiz	-	(5.007.855)	(7.258.578)
Finansman faaliyetlerinde sağlanan net nakit		35.807.597	7.293.747
Yabancı para çevrim farkları		8.116.838	834.286
Nakit ve nakit benzeri değerlerdeki net artış/ (azalış)		2.994.739	(14.594.934)
Dönem başındaki nakit ve nakit benzeri değerler		55.646.131	70.050.776
Satış amaçlı elde tutulan varlıklar nakit çıkışı		(3.018.873)	-
Dönem sonundaki nakit ve nakit benzeri değerler		55.621.997	55.455.842

İlişikteki dipnotlar konsolide mali tabloların ayrılmaz parçasını oluşturur.

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 1 - ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU

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

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

Grup'un kayıtlı olduğu adresi aşağıda yer almaktadır:

Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret A.Ş.
Sabancı Center Kule 2
Kat: 16-17
34330 4. Levent
İstanbul

Bağlı Ortaklıklar

31 Mart 2008 ve 31 Aralık 2007 tarihleri itibariyle hazırlanan konsolide mali tablolarda konsolide edilen Bağlı Ortaklıkların faaliyette bulunduğu ülke ve konsolide mali tabloların amacı doğrultusunda Bağlı Ortaklıkların faaliyette bulunduğu coğrafi bölümler aşağıdaki gibidir:

Bağlı Ortaklıklar	Ülke	Coğrafi bölüm
InterKordsa GmbH	Almanya	Avrupa, Ortadoğu ve Afrika
InterKordsa GbRmH	Almanya	Avrupa, Ortadoğu ve Afrika
Kordsa GmbH	Almanya	Avrupa, Ortadoğu ve Afrika
Nile Kordsa Company	Mısır	Avrupa, Ortadoğu ve Afrika
Kian Kordsa	İran	Avrupa, Ortadoğu ve Afrika
Kordsa, Inc.	Amerika Birleşik Devletleri	Kuzey Amerika
Kordsa Arjantin	Arjantin	Güney Amerika
Kordsa Brezilya	Brezilya	Güney Amerika
PT Indo Kordsa Tbk ("Branta Mulia")	Endonezya	Asya
PT Indo Kordsa Teijin ("Branta Mulia Teijin")	Endonezya	Asya
Thai Indo Kordsa Co., Ltd. ("Thai Branta Mulia")	Tayland	Asya
Kordsa Qingdao Nylon Enterprise ("KQNE")	Çin	Asya
Sabancı Industrial Yarn and Tire Cord Fabric B.V. ("Sabancı B.V.")	Hollanda	Diğer
Kordsa Mauritius	Mauritius	Diğer
Dusa Spain International, S.L.	İspanya	Diğer
Acordis International B.V.	Hollanda	Diğer

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

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma ilişkin temel esaslar

A) Uygulanan Finansal Raporlama Standartları

Sermaye Piyasası Kurulu ("SPK"), Seri: XI, No: 29 sayılı "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ile işletmeler tarafından düzenlenecek finansal raporlar ile bunların hazırlanması ve ilgililere sunulmasına ilişkin ilke, usul ve esasları belirlemektedir. Bu tebliğ, 1 Ocak 2008 tarihinden sonra başlayan hesap dönemlerine ait ilk ara dönem finansal tablolardan geçerli olmak üzere yürürlüğe girmiş olup, SPK'nın Seri: XI, No: 25 "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği"ni yürürlükten kaldırılmıştır. Bu tebliğe istinaden, işletmelerin finansal tablolarını Avrupa Birliği tarafından kabul edilen haliyle Uluslararası Finansal Raporlama Standartları ("UMS/UFRS")'na göre hazırlamaları gerekmektedir. Ancak Avrupa Birliği tarafından kabul edilen UMS/UFRS'nin Uluslararası Muhasebe Standartları Kurulu ("UMSK") tarafından yayımlananlardan farkları Türkiye Muhasebe Standartları Kurulu ("TMSK") tarafından ilan edilinceye kadar UMS/UFRS'ler uygulanacaktır. Bu kapsamda, benimsenen standartlara aykırı olmayan, TMSK tarafından yayımlanan Türkiye Muhasebe/Finansal Raporlama Standartları ("TMS/TFRS") esas alınacaktır.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye'de faaliyette bulunan ve SPK tarafından kabul edilen muhasebe ve raporlama ilkelerine ("SPK Finansal Raporlama Standartları") uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Dolayısıyla finansal tablolarda, 1 Ocak 2005 tarihinden başlamak kaydıyla, UMSK tarafından yayımlanmış 29 No'lu "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama" standardı (UMS 29) uygulanmamıştır.

Finansal tabloların hazırlanış tarihi itibarıyla, Avrupa Birliği tarafından kabul edilen UMS/UFRS'nin UMSK tarafından yayımlananlardan farkları TMSK tarafından henüz ilan edilmediğinden, konsolide finansal tablolar SPK'nın Seri: XI, No: 29 sayılı tebliği ve bu tebliğe açıklama getiren duyuruları çerçevesinde, UMS/UFRS'nin esas alındığı SPK Finansal Raporlama Standartları'na uygun olarak hazırlanmıştır. Konsolide finansal tablolar ve bunlara ilişkin dipnotlar SPK tarafından 14 Nisan 2008 tarihli duyuru ile uygulanması tavsiye edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur. Bu kapsamda geçmiş dönem konsolide finansal tablolarında gerekli değişiklikler yapılmıştır (Not 2.C.u).

B) Yabancı Ülkelerde Faaliyet Gösteren Bağlı Ortaklıkların Mali Tablolarının Çevrimi

Yabancı ülkelerde faaliyet gösteren Bağlı Ortaklıkların mali tabloları, faaliyet gösterdikleri ülkelerde geçerli olan mevzuata göre hazırlanmış olup Grup'un konsolide mali tablolarındaki muhasebe politikalarına uygunluk açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir. Yabancı Bağlı Ortaklıkların varlık ve yükümlülükleri bilanço tarihindeki döviz kurundan Yeni Türk Lirası'na çevrilmiştir. Yabancı Bağlı Ortaklıkların gelir ve giderler ortalama döviz kuru kullanılarak Yeni Türk Lirası'na çevrilmiştir. Dönem başındaki net varlıkların yeniden çevrilmesi ve ortalama kur kullanımını sonucu ortaya çıkan kur farkları özsermaye dahilindeki yabancı para çevrim farkları hesabında takip edilmektedir.

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

C) Konsolidasyon Esasları

- a) Konsolide mali tablolar ana ortaklık Kordsa Global Endüstriyel İplik ve Kord Bezi Sanayi ve Ticaret A.Ş. ve Bağlı Ortaklıklarının ("Grup") aşağıdaki (b), (c) ve (d) maddelerinde belirtilen esaslara göre hazırlanan mali tablolarını kapsamaktadır. Konsolidasyon kapsamı içinde yer alan şirketlerin mali tabloları, konsolide mali tabloların tarihi itibarıyla ve yeknesak muhasebe ilke ve uygulamaları gözetilerek SPK Finansal Raporlama Standartları'na uygun olarak hazırlanmıştır. Bağlı Ortaklıkların faaliyet sonuçları, satın alma veya elden çıkarma işlemlerine uygun olarak söz konusu işlemlerin geçerlilik tarihlerinde dahil edilmiş veya hariç bırakılmışlardır.
- b) Bağlı Ortaklıklar, Grup'un ya (a) doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde şirketlerdeki hisselerle ilgili oy kullanma hakkının %50'den fazlasını kullanma yetkisi kanalıyla; veya (b) oy kullanma hakkının %50'den fazlasını kullanma yetkisine sahip olmamakla birlikte mali ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını Grup'un menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

Aşağıdaki tabloda 31 Mart 2008 tarihi itibarıyla Bağlı Ortaklıklar ve ortaklık oranları gösterilmiştir:

Bağlı Ortaklıklar	Grup ve Bağlı Ortaklıkları tarafından sahip olunan doğrudan ve dolaylı pay (%)	Etkin ortaklık payı (%)
InterKordsa GmbH	100,00	100,00
InterKordsa GbRmH	100,00	100,00
Kordsa GmbH	100,00	100,00
Nile Kordsa Company	51,00	51,00
Kian Kordsa	60,00	60,00
Kordsa, Inc.	100,00	100,00
Kordsa Arjantin	100,00	100,00
Kordsa Brezilya	94,49	94,49
PT Indo Kordsa Tbk	60,21	60,21
PT Indo Kordsa Teijin	70,00	42,15
Thai Indo Kordsa	64,19	38,65
KQNE	99,50	99,50
Sabancı B.V.	100,00	100,00
Kordsa Mauritius	100,00	100,00
Dusa Spain International, S.L.	100,00	100,00
Acordis International B.V.	100,00	100,00

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Aşağıdaki tabloda 31 Aralık 2007 tarihi itibarıyla Bağlı Ortaklıklar ve ortaklık oranları gösterilmiştir:

Bağlı Ortaklıklar	Grup ve Bağlı Ortaklıkları tarafından sahip olunan doğrudan ve dolaylı pay (%)	Etkin ortaklık payı (%)
InterKordsa GmbH	100,00	100,00
InterKordsa GbRmH	100,00	100,00
Kordsa GmbH	100,00	100,00
Nile Kordsa Company	51,00	51,00
Kian Kordsa	60,00	60,00
Kordsa, Inc.	100,00	100,00
Kordsa Arjantin	100,00	100,00
Kordsa Brezilya	94,49	94,49
PT Indo Kordsa Tbk	60,21	60,21
PT Indo Kordsa Teijin	70,00	42,15
Thai Indo Kordsa	64,19	38,65
KQNE	99,50	99,50
Sabancı B.V.	100,00	100,00
Kordsa Mauritius	100,00	100,00
Dusa Spain International, S.L.	100,00	100,00
Acordis International B.V.	100,00	100,00

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

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- c) Grup'un doğrudan ve dolaylı pay toplamı %20'nin altında olan, veya %20'nin üzerinde olmakla birlikte Grup'un önemli bir etkiye sahip olmadığı veya konsolide mali tablolar açısından önemlilik teşkil etmeyen; teşkilatlanmış piyasalarda işlem görmeyen ve makul değerleri güvenilir bir şekilde belirlenemeyen satılmaya hazır finansal varlıklar, değer kaybı ile ilgili karşılık düşüldükten sonra, maliyet bedelleri ile konsolide mali tablolara yansıtılmıştır (Dipnot 16).
- d) Bağlı Ortaklıklar, kontrolün Grup'a geçtiği tarihten itibaren konsolidasyona dahil edilmekte olup kontrolün sona erdiği tarihten itibaren konsolidasyon kapsamından çıkartılmaktadırlar.
- e) Bağlı Ortaklıkların net varlıklarında ve faaliyet sonuçlarında ana ortaklık dışı paya sahip hissedarların payları, konsolide bilanço ve gelir tablosunda ana ortaklık dışı pay olarak gösterilmektedir.

2.2 Muhasebe Politikalarında Değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem mali tabloları yeniden düzenlenir. 1 Ocak-31 Mart 2008 ara hesap döneminde muhasebe politikalarında herhangi bir değişiklik yapılmamıştır.

2.3 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemde, ileriye yönelik olarak, net dönem karı veya zararının belirlenmesinde dikkate alınacak şekilde mali tablolara yansıtılır. 1 Ocak-31 Mart 2008 ara hesap döneminde muhasebe tahminlerinde herhangi bir değişiklik yapılmamıştır.

2.4 Önemli Muhasebe Politikalarının Özeti

Hasılat

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

Grup tarafından elde edilen diğer gelirler, aşağıdaki esaslar çerçevesinde yansıtılır:

Kira ve telif geliri - tahakkuk esasına göre

Faiz geliri - etkin faiz yöntemi esasına göre

Temettü geliri - temettü tahsil etme hakkının ortaya çıktığı tarihte

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Stoklar

Stoklar elde etme maliyeti veya net gerçekleştirilebilir değerin düşük olanı ile değerlendirilir. Stokların maliyeti tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Stokların birim maliyeti hareketli ortalama yöntemi ile hesaplanmaktadır (Dipnot 10). Net gerçekleştirilebilir değer, olağan ticari faaliyet içerisinde tahmini satış fiyatından tahmini tamamlama maliyeti ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır.

Maddi varlıklar

Maddi varlıklar, elde etme maliyetinden birikmiş amortisman ve varsa değer düşüklüğü düşüldükten sonraki net değeri ile gösterilmektedir (Dipnot 11). Amortisman, maddi varlıkların tahmin edilen faydalı ömürleri baz alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir.

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

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

Bir varlığın kayıtlı değeri varlığın geri kazanılabilir değerinden daha yüksekse, kayıtlı değer derhal geri kazanılabilir değerine indirilir. Geri kazanılabilir değer ilgili varlığın net satış fiyatı ya da kullanımdaki değerinin yüksek olanıdır. Net satış fiyatı, varlığın makul değerinden satışı gerçekleştirmek için katlanılacak maliyetlerin düşülmesi suretiyle tespit edilir. Kullanımdaki değer ise ilgili varlığın kullanılmasına devam edilmesi suretiyle gelecekte elde edilecek tahmini nakit akımlarının bilanço tarihi itibarıyla indirgenmiş tutarlarına artık değerlerinin eklenmesi ile tespit edilir.

Maddi duran varlığa yapılan normal bakım ve onarım harcamaları, gider olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmektedir.

Satış amaçlı elde tutulan maddi varlıklar

Satım amaçlı elde tutulan maddi varlıklar kayıtlı değerini veya makul değerini düşük olanı ile değerlendirilir. Kayıtlı değerini geri elde edilebilirliği ilgili duran varlığın kullanımı ile değil satışı ile gerçekleşir. Maddi varlığın satım amaçlı olarak sınıflandırılması sonrasında varlık için konsolide mali tablolara amortisman gideri yansıtılmamıştır. Söz konusu maddi varlık 2007 yılı içinde satılmıştır (Not 11.b).

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, iktisap edilmiş kullanım haklarını, bilgi sistemlerini, ve diğer tanımlanabilir hakları içermektedir. Maddi olmayan duran varlıklar, ifade edilen elde etme maliyetinden kayda alınır ve 20 yılı geçmeyen tahmini faydalı ömürleri boyunca doğrusal olarak itfa edilirler (Dipnot 12).

İşletme birleşmeleri ve şerefiye

İşletme birleşmeleri, UFRS 3 kapsamında satın alma yöntemine göre muhasebeleştirilir. İşletme birleşmesi maliyetinin iktisap edilen tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin makul değerindeki iktisap edenin payını aşan kısmı şerefiye olarak muhasebeleştirilir. İşletme birleşmesi sırasında oluşan şerefiye amortismanına tabi tutulmaz, bunun yerine yılda bir kez veya şartların değer düşüklüğünü işaret ettiği durumlarda daha sık aralıklarla değer düşüklüğü tespit çalışmasına tabi tutulur.

İktisap edilen tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin makul değeri içerisindeki iktisap edenin payının işletme birleşmesi maliyetini aşması durumunda fark gelir olarak kaydedilir.

Grup tarafından kontrol edilen işletmeler arasında gerçekleşen yasal birleşmelerde iş birleşmelerine ait hükümler uygulanmaz. Dolayısıyla bu tip birleşmelerde şerefiye hesaplanmaz. Ayrıca, yasal birleşmelerde taraflar arasında ortaya çıkan işlemler konsolide mali tabloların hazırlanması esnasında düzeltme işlemlerine tabi tutulur.

Nakit ve nakit benzeri değerler

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

Ticari alacaklar ve değer düşüklüğü karşılığı

Doğrudan bir borçluya mal veya hizmet tedariki ile oluşan Grup kaynaklı vadeli satışlardan kaynaklanan ticari alacaklar, etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlendirilmiştir. Belirtilmiş bir faiz oranı bulunmayan kısa vadeli ticari alacaklar, faiz tahakkuk etkisinin önemsiz olması durumunda fatura tutarı baz alınarak değerlendirilmiştir. Grubun, ödenmesi gereken meblağları tahsil edemeyecek olduğunu gösteren bir durumun söz konusu olması halinde ticari alacaklar için bir değer düşüklüğü karşılığı oluşturulur. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil edilebilecek meblağlarda 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 azalır, söz konusu tutar, cari dönemde diğer gelirlere yansıtılır (Dipnot 8).

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Vade farkı finansman gelir/giderleri

Vade farkı finansman gelir/giderleri vadeli alış ve satışlardan dolayı yüklenilen gelir/giderleri ifade eder. Bu çeşit gelir/giderler dönem içindeki vadeli alım ve satımlardan kaynaklanan finansman gelir ve gideri kabul edilir ve vade süresince finansman gelir ve giderine dahil edilirler.

Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

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

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün yükümlülükler ve varlıklar mali tablolara dahil edilmemekte ve şarta bağlı yükümlülükler ve varlıklar olarak değerlendirilmektedir (Dipnot 14).

Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı, Grup'un Türkiye'de çalışan personelinin Türk İş Kanunu uyarınca emekliye ayrılmasından doğacak gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının şimdiki zamana indirgenmiş değerini ifade eder (Dipnot 15).

Çalışma dönemi sonrasında sağlanan faydalar

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

İlgili cari hizmet maliyetinin ve uygulanabilir olduğu durumlarda, geçmiş hizmet maliyetinin bugünkü değerinin belirlenmesinde, ilgili fayda plan varlığının fayda formülüne göre hizmet süresine bağlanır. Ancak, çalışanın sonraki yıllardaki hizmeti, önceki yıllardaki hizmetinden çok daha yüksek faydaya sebep olarsa, bu fayda; çalışanın hizmetinin, plan kapsamında ilk fayda sağlamaya başladığı tarihten, çalışanın daha fazla hizmetinin, maaş artışları haricinde, önemli tutarlarda ek faydalara sebep olmayacağı tarihe kadar doğrusal bir gider olarak konsolide gelir tablosuna yansıtılır (Dipnot 23).

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Satılmaya hazır finansal varlıklar

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

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

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

Grup revize edilmiş UMS 39 "Finansal Araçlar" uyarınca satılmaya hazır finansal varlıkların makul değer değişiklikleri sebebiyle oluşan gerçekleşmemiş kazançlar ve zararlar, finansal varlık mali tablolardan çıkarıldığı tarihe kadar özsermayede makul değer yedeğinde takip edilmektedirler. Satılmaya hazır finansal varlıklar mali tablolardan çıkarıldıklarında, özsermayede makul değer yedeğinde takip edilen ilgili kazanç veya zararlar gelir tablosuna transfer edilir. Satılmaya hazır finansal varlıkların makul değerindeki değişikliklerden kaynaklanan gerçekleşmemiş kar ve zararlar dönem sonuçları ile ilişkilendirilmeden finansal varlığın konsolide mali tablolardan çıkarıldığı tarihe kadar doğrudan özsermaye içinde "finansal varlıklar değer artış fonu" hesabında muhasebeleştirilmiştir. Satılmaya hazır finansal varlıklar konsolide mali tablolardan çıkarıldıklarında, özsermayede makul değer yedeğinde takip edilen ilgili kazanç ve zararlar konsolide gelir tablosuna transfer edilir.

Özsermaye kalemleri

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

Sermayeye ilave edilmiş özsermaye kalemlerinin düzeltilmesinde, sermaye artırımının tescil tarihi veya sermaye artırımına mahsuben ödenen tutarların tahsil tarihi esas alınmıştır. Sermayeye ilave edilmiş olsun veya olmasın, emisyon primlerinin düzeltilmesinde ise tahsil tarihleri dikkate alınmıştır (Dipnot 17).

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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 ve geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını içermektedir.

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

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

Aynı ülkenin vergi mevzuatına tabi olunması ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması şartlarıyla ertelenen vergi varlıkları ve ertelenen vergi yükümlülükleri, karşılıklı olarak birbirinden mahsup edilir (Dipnot 14).

Dövizli işlemler

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

Yeni Türk Lirası dışında başka bir para biriminden mali tablolarını hazırlayan Bağlı ortaklıkların sonuçları ilgili döneme ait ortalama kur üzerinden Yeni Türk Lirası'na çevrilmiştir. Bu Bağlı ortaklıkların varlık ve yükümlülükleri dönem sonu kuru ile Yeni Türk Lirası'na çevrilmiş, dönem başındaki net varlıklarının Yeni Türk Lirası'na çevriminden kaynaklanan kur farkları ile ortalama ve dönem sonu kurları arasında oluşan farklar, özsermayede yabancı para çevrim farkları hesabına dahil edilmiştir.

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Alınan krediler ve borçlanma maliyetleri

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

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

Ertelenen finansman gideri

Ertelenen finansman giderleri (temel olarak finans kuruluşlarından uzun vadeli banka kredileri alımında katlanılan giderler) uzun vadeli kredilerin vadeye kalan süreleri doğrultusunda, efektif faiz metodu kullanılarak itfa edilmektedir (Dipnot 15).

İlişkili taraflar

Bu konsolide mali tablolar açısından, ortaklar, Hacı Ömer Sabancı Holding A.Ş. Grubu şirketleri, Grup’un üst düzey yönetim kadrosu ve yönetim kurulu üyeleri, aileleri ve bunlar tarafından kontrol edilen veya onlara bağlı şirketler, iştirak ve ortaklıklar ilişkili taraflar olarak kabul ve ifade edilmişlerdir (Dipnot 26).

Hisse başına kazanç

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

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Nakit akımının raporlanması

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

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

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

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

Nakit ve nakit benzeri değerler, nakit ve banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip ve vadesi 3 ay veya daha kısa olan yatırımları içermektedir (Dipnot 4).

Hisse senedi ihraç primleri

Hisse senedi ihraç primi Grup'un elinde bulunan bağlı ortaklık ya da iştirak hisselerinin nominal bedelinden daha yüksek bir fiyat üzerinden satılması neticesinde oluşan farkı ya da Grup'un iktisap ettiği şirketler ile ilgili çıkarmış olduğu hisselerin nominal değerleri ile makul değerleri arasındaki farkı temsil eder (Dipnot 17).

Finansal bilgilerin bölümlere göre raporlanması

Endüstriyel bölümler, belirli bir mal veya hizmeti ya da birbirleriyle ilişkili mal veya hizmet grubunu sağlama veya risk ve fayda açısından Grup'un diğer bölümlerinden farklı özellikler taşıma anlamında Grup'un diğer bölümlerinden farklı özelliklere sahip bölümlerdir. Coğrafi bölümler, Grup'un, belirli bir ekonomik çevrede mal veya hizmet temin eden ve risk ve fayda açısından başka bir ekonomik çevre içerisinde faaliyet gösteren diğer bölümlerden farklı özelliklere sahip bölümlerdir.

Raporlanabilir bölüm, bölüm bilgileri açıklanması zorunlu olan bir endüstriyel bölüm veya coğrafi bölümdür. Bir endüstriyel bölümün veya coğrafi bölümün raporlanabilir bölüm olarak belirlenebilmesi için gereklilik; bölüm hasılatının büyük bir çoğunluğunun grup dışı müşterilere yapılan satışlardan kazanılması ve grup dışı müşterilere yapılan satışlardan ve diğer bölümler ile gerçekleştirilen işlemlerden elde edilen bölüm hasılatının, tüm bölümlere ilişkin iç ve dış toplam hasılatın en az %10'unu oluşturması, veya kar veya zararla sonuçlanan bölüm sonucunun, kar elde eden bölümlerin toplam sonuçları ile zarar eden bölümlerin toplam sonuçlarının mutlak anlamda büyük olanının en az %10'una isabet etmesi, veya bölüm varlıklarının, tüm bölümlerin toplam varlıklarının en az %10'unu oluşturmasıdır.

Grup'un risk ve fayda oranlarının faaliyet gösterdiği ülkelerdeki farklılıklardan etkilenmesi sebebiyle; bölüm bilgilerinin raporlanmasına yönelik birincil format olarak coğrafi bölümler belirlenmiştir. Grup'un bölüm bilgilerinin raporlanmasına yönelik ikincil format olarak üretilen ürünler dikkate alınarak endüstriyel bölümler belirlenmiştir (Dipnot 3).

Netleştirme/Mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, sözkonusu varlık ve yükümlülükleri net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin eş zamanlı olduğu durumlarda net olarak gösterilirler.

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Mali Tabloların Düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere Grup'un konsolide mali tabloları önceki dönemlerle karşılaştırmalı hazırlanmaktadır. Grup, 31 Mart 2008 tarihi itibarıyla konsolide bilançosunu 31 Aralık 2007 tarihi itibarıyla hazırlanmış konsolide bilançosu ile, 1 Ocak - 31 Mart 2008 hesap dönemine ait konsolide gelir tablosu, konsolide özsermaye değişim tablosu ve konsolide nakit akım tablosunu 1 Ocak - 31 Mart 2007 hesap dönemi ile karşılaştırmalı olarak düzenlemiştir. Önceki dönem mali tablolarında kar ve zararı veya geçmiş yıllar karlarını etkileyebilecek herhangi bir düzeltme bulunmamaktadır.

2.5 Önemli Muhasebe Değerlendirme Tahmin ve Varsayımları

Konsolide mali tabloların SPK Finansal Raporlama Standartları'na göre hazırlanmasında Grup yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek, bilanço tarihi itibarıyla oluşması muhtemel yükümlülük ve taahhütleri ve raporlama dönemi itibarıyla gelir ve gider tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. Bu tahmin ve varsayımlar Grup yönetiminin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen fiili sonuçlar ile farklılık gösterebilir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri dönem gelir tablosunda yansıtılmaktadırlar.

DİPNOT 3 - BÖLÜMLERE GÖRE RAPORLAMA

Birincil format olarak belirlenen coğrafi bölgelere göre bölüm raporlaması aşağıdaki gibidir:

a) Dışarıdan sağlanan bölüm gelirleri	31 Mart 2008	31 Mart 2007
Avrupa, Ortadoğu ve Afrika	131.531.100	142.000.726
Kuzey Amerika	67.788.845	69.143.666
Güney Amerika	43.041.799	46.017.927
Asya	57.388.433	57.585.680
	299.750.177	314.747.999
b) Bölüm varlıkları	31 Mart 2008	31 Aralık 2007
Avrupa, Ortadoğu ve Afrika	602.871.620	545.674.425
Kuzey Amerika	149.889.428	143.573.461
Güney Amerika	228.978.092	185.683.930
Asya	237.730.402	213.722.401
Diğer	610.526	644.916
Bölüm varlıkları (*)	1.220.080.067	1.089.299.133
Bölemlerle ilişkilendirilmeyen varlıklar	27.445.757	29.571.557
Eksi: Bölemler arası eliminasyon	(3.052.527)	(4.799.851)
Konsolide mali tablolara göre toplam varlıklar	1.244.473.298	1.114.070.839

(*) Bölüm varlıkları genel olarak faaliyetle ilgili varlıklardan oluşmaktadır.

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 3 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) Bölüm yükümlülükleri	31 Mart 2008	31 Aralık 2007
Avrupa, Ortadoğu ve Afrika	104.638.648	78.800.926
Kuzey Amerika	29.448.089	29.313.076
Güney Amerika	36.698.306	39.885.963
Asya	20.387.076	24.406.165
Diğer	199.268	203.034
Bölüm yükümlülükleri (**)	191.371.387	172.609.164
Bölmelerle ilişkilendirilmeyen yükümlülükler	312.925.138	287.487.168
Eksi: Bölmeler arası eliminasyon	3.977.615	(4.472.149)
Konsolide mali tablolara göre toplam yükümlülükler	508.274.140	455.624.183

(**) Bölüm yükümlülükleri genel olarak faaliyetle ilgili yükümlülükleri içermekte, vergi yükümlülüklerini içermemektedir.

d) 1 Ocak - 31 Mart 2008 itibariyle bölüm analizi

	Avrupa, Ortadoğu ve Afrika	Kuzey Amerika	Güney Amerika	Asya	Bölmelerarası düzeltme	Toplam
Dışarıdan sağlanan gelirler	131.531.100	67.788.845	43.041.799	57.388.433	-	299.750.177
Bölmeler arası gelirler	974.323	577.807	267.731	179.180	(1.999.041)	-
Gelirler	132.505.423	68.366.652	43.309.530	57.567.613	(1.999.041)	(1.999.041)
Bölüm faaliyet giderleri	(109.969.285)	(56.642.077)	(41.116.577)	(51.691.542)	1.187.528	(258.231.953)
Bölüm sonucu	22.536.138	11.724.575	2.192.953	5.876.071	(811.513)	41.518.224
Bölümle ilişkilendirilemeyen giderler						(3.194.718)
						38.323.503

e) 1 Ocak - 31 Mart 2007 itibariyle bölüm analizi

	Avrupa, Ortadoğu ve Afrika	Kuzey Amerika	Güney Amerika	Asya	Bölmelerarası düzeltme	Toplam
Dışarıdan sağlanan gelirler	142.000.726	69.143.665	-	46.017.927	57.585.681	314.747.999
Bölmeler arası gelirler	3.352.920	2.685.558	-	2.017.471	(8.055.949)	-
Gelirler	145.353.646	71.829.223	46.017.927	59.603.152	(8.055.949)	314.747.999
Bölüm faaliyet giderleri	(125.059.157)	(66.046.779)	(46.379.372)	(56.459.235)	7.445.801	286.575.953
Bölüm sonucu	20.294.489	5.705.233	(361.445)	3.143.917	(610.148)	28.172.046
Bölümle ilişkilendirilemeyen giderler						(3.065.496)
						25.106.549

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 3 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

f) Yatırım harcamaları	31 Mart 2008	31 Mart 2007
Avrupa, Ortadoğu ve Afrika	4.508.669	2.017.036
Kuzey Amerika	705.078	1.027.616
Güney Amerika	2.761.396	4.481.856
Asya	779.648	407.892
	8.754.791	7.934.400

g) Amortisman ve itfa payları	31 Mart 2008	31 Mart 2007
Avrupa, Ortadoğu ve Afrika	4.897.948	4.196.482
Kuzey Amerika	1.462.854	2.522.713
Güney Amerika	1.652.820	1.838.272
Asya	2.099.286	3.069.232
	10.112.908	11.626.699

İkincil format olarak belirlenen ürünlere göre bölüm raporlaması aşağıdaki gibidir:

a) Dışarıdan sağlanan bölüm gelirleri	31 Mart 2008	31 Mart 2007
Naylon iplik	72.359.575	80.325.728
Polyester iplik	6.211.479	5.832.598
Bez	207.798.446	216.490.907
Diğer	13.380.677	12.098.766
	299.750.177	314.747.999

b) Bölüm varlıkları	31 Mart 2008	31 Aralık 2007
Naylon iplik	363.106.303	345.108.974
Polyester iplik	138.929.772	84.465.025
Bez	516.334.828	513.240.723
Diğer	49.678.320	39.494.855

Bölüm varlıkları 1.068.049.223 982.309.577

Bölmelerle ilişkilendirilmeyen varlıklar 180.173.318 136.553.882

Eksi: Bölmeler arası eliminasyon (3.749.243) (4.792.620)

Konsolide mali tablolara göre toplam varlıklar 1.244.473.298 1.114.070.839

c) Yatırım harcamaları	31 Mart 2008	31 Mart 2007
Naylon iplik	3.064.539	2.996.604
Polyester iplik	866.770	1.116.314
Bez	2.638.955	3.200.727
Diğer	2.184.527	620.755
	8.754.791	7.934.400

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 4 - NAKİT VE NAKİT BENZERLERİ

31 Mart 2008 ve 31 Aralık 2007 tarihleri itibariyle hazır değerlerin detayı aşağıda sunulmuştur:

	31 Mart 2008	31 Aralık 2007
Kasa	319.646	434.354
Banka - vadeli mevduat	10.203.149	12.434.615
Banka - vadesiz mevduat	43.493.984	41.213.216
Portföydeki çekler	1.605.218	1.563.946
Toplam	55.621.997	55.646.131

Portföydeki çeklerin tamamı üç aydan kısa vadelidir. Vadeli mevduatlar bir aydan kısa vadeye sahiptir ve yıllık ağırlıklı faiz oranı %2,75'dir (31 Aralık 2007: %3,37).

DİPNOT 5 - FİNANSAL YATIRIMLAR

Satılmaya hazır finansal yatırımlar	31 Mart 2008	31 Aralık 2007
Borçlanma senetleri		
-Devlet tahvilleri	2.564.233	3.625.768
-Şirket bonoları	4.011.401	2.355.230
	6.575.634	5.980.998
Hisse senetleri	276.671	437.066
	6.852.305	6.418.064

31 Mart 2008 itibariyle satılmaya hazır devlet tahvillerinin ve şirket bonolarının faiz oranları sırasıyla %6,75 ve %7,50'dir (2007: sırasıyla %6,75 ve %7,38). Şirket bonoları Indosat International Finance Company B.V., PGN Euro Finance Ltd. ve Republic of Indonesia.'ya aittir. Bu şirketlerin faaliyet gösterdikleri ülke ve Moody's Investors Service Inc tarafından verilen kredi puanları sırasıyla Hollanda, Mauritius, Endonezya ve Ba2, Ba3 ve Ba1'dir.

Hisse senetlerinin detayı aşağıdaki gibidir:

	31 Mart 2008		31 Aralık 2007	
	İştirak oranı %	Tutar	İştirak oranı %	Tutar
Projeto Optimizaçao Cetrel	<0,01	109.873	<0,01	146.087
Investimentos Lei 8200	<0,01	79.391	-	-
Desenbanco	<0,01	56.162	<0,01	186.047
Cetrel	<0,01	12.257	<0,01	38.885
PT Bank Muamalat Indonesia Tbk.	<0,01	13.849	<0,01	12.864
Incentivos Fiscais Finor	<0,01	5.139	<0,01	10.188
Gıdasa Sabancı Gıda Sanayi ve Ticaret A.Ş.	-	-	0,03	42.986
Akçansa Çimento Sanayi ve Ticaret A.Ş.	-	-	<0,01	9
		276.671		437.066

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 6 - FİNANSAL BORÇLAR

	31 Mart 2008	31 Aralık 2007
Kısa vadeli banka kredileri	108.597.893	85.712.837
Kısa vadeli finansal kiralama borçları	377.600	413.780
Toplam kısa vadeli finansal borçlar	108.975.493	86.126.617
Uzun vadeli banka kredileri	160.043.528	161.068.203
Uzun vadeli finansal kiralama borçları	2.398.570	2.066.019
Toplam uzun vadeli finansal borçlar	162.442.098	163.134.222
Finansal borçlar toplamı	271.417.591	249.260.839

Banka kredileri

	31 Mart 2008		31 Aralık 2007	
	Yıllık ağırlıklı ortalama etkin faiz oranı %	YTL	Yıllık ağırlıklı ortalama etkin faiz oranı %	YTL
Kısa vadeli banka kredileri:				
ABD Doları krediler	5,67	44.312.452	6,74	55.655.623
Euro krediler	5,16	31.113.466	5,30	10.555.545
Brezilya Reali krediler	8,50	2.145.912	7,58	548.653
		77.571.830		66.759.821

Uzun vadeli kredilerin kısa vadeli kısmı:

ABD Doları krediler	4,83	20.828.975	6,16	14.351.941
Euro krediler	5,75	10.197.088	5,51	2.541.866
Brezilya Reali krediler		-	9,78	2.059.209
		31.026.063		18.953.016
Toplam kısa vadeli krediler		108.597.893		85.712.837

Uzun vadeli banka kredileri :

ABD Doları krediler	4,83	99.408.154	6,16	102.297.216
Endonezya Rupisi kredisi	13,50	39.304.120	13,50	35.613.249
Euro krediler	5,75	21.331.254	5,51	23.157.738
Toplam uzun vadeli krediler		160.043.528		161.068.203

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 6 - FİNANSAL BORÇLAR (Devamı)

Uzun vadeli banka kredilerinin geri ödeme planı aşağıda belirtilmiştir:

	2008	2007
1-2 yıl içinde ödenecekler	67.832.358	42.692.530
2-3 yıl içinde ödenecekler	41.535.236	56.061.063
3-4 yıl içinde ödenecekler	27.185.589	27.503.198
4 yıl ve sonrasında ödenecekler	23.490.345	34.811.412
	160.043.528	161.068.203

DİPNOT 7 - DİĞER FİNANSAL YÜKÜMLÜLÜKLER

Türev Finansal Araçlar

31 Mart 2008 tarihi itibariyle Grup'un swap işlemlerinin toplam makul değeri (12.169.712) YTL olup bu tutar konsolide bilançoda diğer finansal yükümlülükler altında gösterilmiştir. 31 Aralık 2007 tarihi itibariyle Grup'un swap işlemlerinin toplam makul değeri (5.140.807) YTL olup bu tutar konsolide bilançoda diğer finansal yükümlülükler altında gösterilmiştir. Söz konusu işlemlerle ilgili detaylar aşağıda belirtilmiştir:

1. İşlem tarihi: 20 Nisan 2007
Vade tarihi: 16 Aralık 2011
ABD Doları tutarı: 5.800.000
Euro tutarı: 4.261.672
ABD Doları değişken faiz oranı: % 4.54
Euro sabit faiz oranı: % 5.80
Swap işleminin bilanço tarihi itibariyle makul değeri: (1.270.961) YTL
2. İşlem tarihi: 20 Nisan 2007
Vade tarihi: 16 Aralık 2011
ABD Doları tutarı: 51.000.000
Euro tutarı: 37.472.447
ABD Doları değişken faiz oranı: % 6.20
Euro sabit faiz oranı: % 5.80
Swap işleminin bilanço tarihi itibariyle makul değeri: (10.898.751) YTL

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 8 - TİCARİ ALACAK VE BORÇLAR

Kısa ve uzun vadeli ticari alacaklar:	31 Mart 2008	31 Aralık 2007
Ticari alacaklar	216.738.832	169.453.657
Verilen avanslar	2.111.114	2.367.176
Verilen depozito ve teminatlar	143.625	962.129
	218.993.571	172.782.962
Eksi: Vadeli satıştan tahakkuk etmemiş finansman geliri	(308.009)	(331.234)
Eksi: Şüpheli alacak karşılığı	(1.932.717)	(4.482.580)
	216.752.845	167.969.148

31 Mart 2008 tarihi itibarıyla ticari alacak ve borçların iskontosu için kullanılan yıllık faiz oranları YTL, ABD Doları ve EUR için sırasıyla %14,01, %2,81 ve %4,41'dir. (31 Aralık 2007: %13,30, %4,98 ve %4,80)

31 Mart 2008 tarihi itibarı ile 12.250.963 YTL, (31 Aralık 2007: 19.506.650 YTL .) tutarındaki ticari alacaklar vadesini geçmiş olmasına rağmen şüpheli olarak değerlendirilmemişlerdir. Söz konusu alacakların 31 Mart 2008 ve 31 Aralık 2007 itibarı ile yaşlandırma tablosu aşağıdaki gibidir:

	31 Mart 2008	31 Aralık 2007
0-6 ay arası	10.808.957	18.448.748
6-9 ay arası	18.584	6.342
9 ay üzeri	1.423.422	1.051.560
Toplam	12.250.963	19.506.650

31 Mart 2008 ve 2007 tarihlerinde sona eren üç aylık ara hesap dönemlerinde şüpheli alacak karşılığının hareket tabloları aşağıdaki gibidir:

	2008	2007
1 Ocak itibarıyla bakiyeler	4.482.580	4.498.868
İlaveler	21.684	2.808
Tahsilatlar	(71.500)	(13.101)
Satış amaçlı elde tutulan duran varlıklara transfer	(2.737.059)	-
Yabancı para çevrim farkları	237.012	(73.709)
Toplam	1.932.717	4.414.866

Kısa vadeli ticari borçlar	31 Mart 2008	31 Aralık 2007
Ticari borçlar	106.311.820	110.742.734
Eksi: Vadeli alışlardan tahakkuk etmemiş finansman gideri	(554.846)	(167.915)
	105.756.974	110.574.819

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 9 - DİĞER ALACAKLAR VE BORÇLAR

Diğer kısa vadeli alacaklar	31 Mart 2008	31 Aralık 2007
Tahsil edilecek vergi ve diğer kesintiler	5.747.594	2.746.112
Diğer	1.051.980	1.503.629
	6.799.574	4.249.741
Diğer uzun vadeli alacaklar		
Tahsil edilecek vergi ve diğer kesintiler	11.080.774	9.921.191
Depozitolar	303.821	-
Diğer	489.998	474.718
	11.874.593	10.395.909
Diğer kısa vadeli borçlar		
Ödenecek vergi, resim ve harçlar	7.436.185	4.981.873
Personele borçlar	2.779.170	2.602.841
Diğer	3.065.100	3.315.278
	13.280.455	10.899.992
Diğer uzun vadeli borçlar	31 Mart 2008	31 Aralık 2007
Ödenecek vergi, resim ve harçlar (**)	4.550.570	4.457.493
Diğer	765.900	657.540
	5.316.470	5.115.033

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 10 - STOKLAR

	31 Mart 2008	31 Aralık 2007
Hammadde ve malzemeler	76.915.132	67.034.917
Ara mamuller	28.772.490	23.576.172
Yarı mamuller	23.634.242	23.945.036
Mamuller	61.519.364	64.037.862
Yedek parçalar	28.557.574	23.542.755
Diğer stoklar	3.862.598	5.166.657
	223.261.400	207.303.399
Eksi: Stok değer düşüklüğü karşılığı	(5.833.093)	(5.217.728)
	217.428.307	202.085.671

31 Mart 2008 ve 2007 tarihlerinde sona eren üç aylık ara hesap dönemlerinde stok değer düşüklüğü karşılığının hareket tabloları aşağıdaki gibidir:

	2008	2007
1 Ocak itibariyle bakiyeler	5.217.728	2.404.287
İlaveler	1.145.532	763.883
İptaller	(1.024.588)	(511.664)
Yabancı para çevrim farkları	494.421	48.338
31 Mart itibariyle bakiyeler	5.833.093	2.704.844

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 10 - MADDİ VARLIKLAR

10.a) Maddi duran varlıklar

	1 Ocak 2007	İlaveler	Çıkışlar	Transferler	Yabancı para çevrim farkları	31 Mart 2007
Maliyet:						
Arsa	62.102.575	37.085	-	-	(1.120.447)	61.019.213
Yer altı ve yer üstü düzenlemeleri	17.553.467	-	-	(21.058)	(1.916.026)	15.616.383
Binalar	240.657.042	150.024	-	21.058	(1.946.358)	238.881.766
Makine, tesis ve cihazlar	996.017.288	792.272	(920.116)	3.558.335	(4.047.607)	995.400.172
Motorlu taşıtlar	5.657.203	330.835	(49.891)	-	(108.529)	5.829.618
Demirbaşlar	25.453.969	172.053	(6.191)	-	(311.566)	25.308.265
Yapılmakta olan yatırımlar ve sabit kıymet avansları	12.799.935	6.286.421	-	(3.558.335)	(2.696.117)	12.831.904
	1.360.241.479	7.768.690	(976.198)	-	(12.146.650)	1.354.887.321
Birikmiş amortisman:						
Yer altı ve yer üstü düzenlemeleri	18.962.511	525.083	-	-	(319.501)	19.168.093
Binalar	77.410.051	1.765.047	-	-	(452.224)	78.722.874
Makine, tesis ve cihazlar	543.048.111	8.011.559	(762.183)	-	(3.395.321)	546.902.166
Motorlu taşıtlar	3.649.231	400.499	(48.192)	-	(68.963)	3.932.575
Demirbaşlar	20.049.574	570.162	(3.876)	-	(227.923)	20.387.937
	663.119.478	11.272.350	(814.251)	-	(4.463.932)	669.113.645
Net defter değeri	697.122.001					685.773.676

Cari dönem amortisman giderlerinin 10.246.037 YTL'si satılan malın maliyetine, 30.184 YTL'si araştırma geliştirme giderlerine, 1.350.478 YTL'si genel yönetim giderlerine dahil edilmiştir.

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 11 - MADDİ VARLIKLAR (Devamı)

11.a) Maddi duran varlıklar	1 Ocak 2008	İlaveler	Çıkışlar	Satım amaçlı elde tutulan maddi varlıklara transferler	Transferler	Yabancı para çevrim farkları	31 Mart 2008
Maliyet:							
Arsa	54.881.676	-	-	(31.265)	-	3.892.585	58.742.996
Yer altı ve yer üstü düzenlemeleri	15.616.891	-	-	-	-	82.496	15.699.387
Binalar	226.772.187	35.629	(3.312.099)	(8.119.460)	-	10.204.663	225.580.920
Makine, tesis ve cihazlar	881.580.742	2.266.740	(5.716.814)	(8.812.220)	492.959	59.492.259	929.303.666
Motorlu taşıtlar	4.237.546	68.753	(206.163)	(34.929)	-	314.489	4.379.696
Demirbaşlar	26.906.184	273.363	(133.350)	(415.826)	-	1.922.036	28.552.407
Yapılmakta olan yatırımlar ve sabit kıymet avansları	21.102.119	5.834.063	-	(985.457)	(492.959)	2.992.768	28.450.534
	1.231.097.345	8.478.548	(9.368.426)	(18.399.157)	-	78.901.296	1.290.709.606
Birikmiş amortisman:							
Yer altı ve yer üstü düzenlemeleri	20.105.852	894.150	-	-	-	932.948	21.932.950
Binalar	80.042.282	1.356.802	(2.893.149)	(4.280.696)	-	5.189.359	79.414.598
Makine, tesis ve cihazlar	510.000.109	6.987.681	(5.310.509)	(8.785.963)	-	22.927.186	525.818.504
Motorlu taşıtlar	2.855.212	185.500	(158.940)	(27.248)	-	187.719	3.042.243
Demirbaşlar	22.324.719	429.857	(124.138)	(334.274)	-	1.306.388	23.602.552
	635.328.174	9.853.990	(8.486.736)	(13.428.181)	-	30.543.600	653.810.847
Net defter değeri	595.769.171						636.898.759

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 11 - MADDİ VARLIKLAR (Devamı)

11.a) Maddi duran varlıklar

Cari dönem amortisman giderlerinin 8.955.689 YTL'si (2007: 10.246.037 YTL) satılan malın maliyetine, 54.723 YTL'si (2007: 30.184 YTL) araştırma geliştirme giderlerine, 1.102.496 YTL'si (2007: 1.350.478 YTL) genel yönetim giderlerine dahil edilmiştir.

Finansal kiralama ile edinilen maddi varlıklar	31.03.2008	31.03.2007
Maliyet	6.042.581	2.390.059
Birikmiş amortisman	976.509	(346.258)
Net defter değeri	5.066.072	2.043.801

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 11 - MADDİ OLMAYAN VARLIKLAR

	1 Ocak 2008	İlaveler	Satım amaçlı elde tutulan duran varlıklara transferler	Yabancı para çevrim farkları	31 Mart 2008
Maliyet:					
Haklar	21.928.273	257.362	(495.044)	137.663	21.828.254
Teknoloji lisansları	5.660.953	-	-	977.322	6.638.275
Bilgisayar yazılımları	1.772.070	18.880	-	540.899	2.331.849
Müşteri ilişkileri	659.479	-	-	-	659.479
	30.020.775	276.242	(495.044)	1.655.884	31.457.857
Birikmiş İtfa Payı:					
Haklar	20.265.352	85.872	(235.760)	331.054	20.446.518
Teknoloji lisansları	2.411.590	20.834	-	522.807	2.955.231
Bilgisayar yazılımları	1.439.976	152.213	-	220.912	1.813.101
	24.116.918	258.919	(235.760)	1.074.773	25.214.850
Net defter değeri	5.903.857				6.243.007

	1 Ocak 2007	İlaveler	Satım amaçlı elde tutulan duran varlıklara transferler	Yabancı para çevrim farkları	31 Mart 2007
Maliyet: transferler					
Haklar	21.493.518	40.635	-	(37.983)	21.496.170
Teknoloji lisansları	6.706.600	125.075	-	(123.783)	6.707.892
Bilgisayar yazılımları	2.111.567	-	-	(38.170)	2.073.397
Müşteri ilişkisi	659.479	-	-	(11.964)	647.515
	30.971.164	165.710	-	(211.900)	30.924.974
Birikmiş İtfa Payı:					
Haklar	19.678.498	158.232	-	(29.441)	19.807.289
Teknoloji lisansları	2.445.426	113.891	-	(46.291)	2.513.026
Bilgisayar yazılımları	1.467.093	82.226	-	(27.697)	1.521.622
	23.591.017	354.349	-	(103.429)	23.841.937
Net defter değeri	7.380.147				7.083.037

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 13 - POZİTİF/NEGATİF ŞEREFİYE

	1 Ocak 2008	İlaveler	31 Mart 2008
Şerefiye	45.595.167	-	45.595.167
<hr/>			
	1 Ocak 2007	İlaveler	31 Mart 2007
Şerefiye	72.481.487	-	72.481.487
Birikmiş amortismanlar	(26.886.320)	-	(26.886.320)
<hr/>			
	45.595.167		45.595.167

DİPNOT 14 - KARŞILIKLAR , KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER

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

	31 Mart 2008	31 Aralık 2007
a) Verilen teminatlar:		
Teminat mektupları	4.958.870	4.958.871
Uzun vadeli krediler için verilen taahhüt bonoları	8.759.753	7.499.167
<hr/>		
	13.718.623	12.458.038s
<hr/>		
	31 Mart 2008	31 Aralık 2007
b) Alınan teminatlar:		
Alınan ipotekler	5.000.000	5.000.000
Teminat mektupları	1.177.042	749.000
Teminat olarak alınan çek ve senetler	519.200	315.400
<hr/>		
	6.696.242	6.064.400

Yabancı para birimi cinsinden taahhütler aşağıdaki gibidir:

	31 Mart 2008	31 Aralık 2007
Alınan teminatlar		
Euro	6.900	-

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 15 - ÇALIŞANLARA SAĞLANAN FAYDALAR

	31 Mart 2008	31 Aralık 2007
Kıdem tazminatı karşılığı	14.852.582	15.208.396
Çalışanlara sağlanan emeklilik fayda karşılığı	579.261	891.297
	15.431.843	16.099.693

Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır.

Türk İş Kanunu'na göre, Grup bir senesini doldurmuş olan ve Grup'la ilişkisi kesilen veya emekli olan. 25 hizmet (kadınlarda 20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 2002'deki mevzuat değişikliğinden sonra emeklilikten önceki hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 31 Mart 2008 tarihi itibarıyla 2.087,92 YTL (2007: 2,030,19 YTL) ile sınırlanmıştır.

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

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

UMS 19 "Çalışanlara Sağlanan Faydalar", 'in kıdem tazminatı karşılığını tahmin etmek için aktüer değerlendirme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasında aşağıda yer alan aktüer öngörüler kullanılmıştır:

	2008	2007
İskonto oranı (%)	5,71	5,71
Emeklilik olasılığı (%)	100,00	100,00

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Grup'un kıdem tazminatı karşılığı, kıdem tazminatı tavanı her altı ayda bir ayarlandığı için 1 Ocak 2008 tarihinden itibaren geçerli olan 2.087,92 YTL (1 Ocak 2007: 1.960,69 YTL) üzerinden hesaplanmaktadır.

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 15 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	31 Mart 2008	31 Mart 2007
1 Ocak itibariyle bakiyeler	15.208.396	13.928.435
Dönem içindeki ilaveler	117.932	526.416
Dönem içindeki ödemeler	(539.951)	(561.840)
Satış amacıyla elde tutulan duran varlıklara ilişkin yükümlülükler transfer	(689.688)	-
Yabancı para çevrim farkları	755.893	(11.519)
31 Mart itibariyle bakiyeler	14.852.582	13.881.492

Çalışanlara sağlanan emeklilik fayda karşılığı

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

DİPNOT 16 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

s	31 Mart 2008	31 Aralık 2007
Diğer cari varlıklar		
Peşin ödenen giderler	5.262.782	2.774.856
İadesi talep edilen KDV	3.701.176	2.798.483
Peşin ödenen vergi ve fonlar	2.841.747	3.162.333
Tedarikçilere verilen avans	1.697.288	-
Devreden KDV	674.174	2.265.249
Personel avansları	520.614	224.494
Diğer	19.537	479.383
	14.717.318	11.704.798

Diğer cari olmayan varlıklar

Ertelenen finansman gideri	565.490	592.832
----------------------------	---------	---------

	31 Mart 2008	31 Aralık 2007
Diğer cari yükümlülükler		
Satış indirim ve komisyon tahakkukları (*)	4.296.097	4.831.142
Personel izin karşılığı	3.664.789	3.771.716
Diğer vergi tahakkukları (***)	2.438.982	1.790.680
Personel ücret tahakkukları	1.997.574	924.546
Yeniden yapılandırma gider tahakkukları (****)	1.664.856	1.059.877
Personel prim tahakkukları	1.323.177	2.393.687
Servis sözleşmesi iptalinden doğan yükümlülük (*****)	950.645	1.003.145
Çalışanların fayda planı yükümlülükleri (**)	628.038	2.946.691
Diğer	4.372.984	4.606.696
	21.337.142	23.328.180

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 16 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

- (*) Satış indirim ve komisyon tahakkukları, bilanço tarihi itibarıyla tahakkuk etmiş olan iskonto ve aracı komisyonlardan oluşmaktadır.
- (**) Grup, Kuzey Amerika coğrafi bölgesindeki çalışanlarına, "Capital Contribution Plan" adı altında tazminata katkı paylı (prim ödemeli) bir kar paylaşım planı uygulamaktadır. Buna göre Grup, çalışanlarının hesabına toplam katkının %5'ine olan kısmını senelik olarak yatırmakta ve çalışanlar da üç iş yılını doldurduktan sonra bu katkıyı almaya hak kazanmaktadırlar.
- Bununla birlikte, Kuzey Amerika'daki çalışanlara 401(k) adı altında başka bir plan daha uygulanmaktadır. Bu plana göre, plana katılmayı seçen Grup çalışanları aylık ücretlerinin %5'ine kadar olan kısmını plana dahil edebilmekte, ve Grup da bu katkıyla örtüşecek prim tutarında katkıda bulunmaktadır.
- (***) Diğer vergi tahakkukları esas olarak Grup'un yurtdışındaki Bağlı Ortaklıkları'na ait ihracat vergileri, çevre temizlik, güvenlik ve sair vergi yükümlülüklerinden oluşmaktadır.
- (****) Kordsa Brezilya NY.6 üretiminin yeniden yapılandırılması kapsamında çoğunluğu personel giderlerinin tahakkukundan oluşmaktadır.
- (***** Servis sözleşmesi iptalinden doğan yükümlülük, Grup'un Brezilya'da yerleşik Bağlı Ortaklığı'nın servis sağlayıcısı olan şirketle sözleşme yenilememesi halinde ödemekle yükümlü olduğu sabit bir tutar ile ilgili sözleşme gereği kendisine fatura edilen servis bedellerinin %50'sinin toplamıyla hesaplanan tutardır.

	31 Mart 2008	31 Aralık 2007
Diğer cari olmayan yükümlülükler		
Gelecek yıllara ait gelirler	459.914	78.025
Diğer	-	204.430
	459.914	282.455

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 17 - ÖZKAYNAKLAR

Sermaye/Karşılıklı sermaye iştirak düzeltmesi

Grup'un onaylanmış ve çıkarılmış sermayesi her biri 1 YKr kayıtlı nominal bedeldeki 19.452.907.600 adet (2007: 19.452.907.600 adet) hisseden oluşmaktadır. Grup'un 31 Mart 2008 ve 31 Aralık 2007 tarihlerindeki hissedarları ve sermaye içindeki payları tarihi değerlerle aşağıdaki gibidir:

	31 Mart 2008	Ortaklık Payı (%)	31 Aralık 2007	Ortaklık payı (%)
Hacı Ömer Sabancı Holding A.Ş.	177.233.427	91	177.233.427	91
Tursa Sabancı Turizm ve Yatırım İşletmeleri A.Ş.	1.516	<1	1.516	<1
Teknosa İç ve Dış Tic.A.Ş.	1.357	<1	1.357	<1
Exsa Export Sanayi Mamülleri Satış ve Araştırma A.Ş.	327	<1	327	<1
Temsa Termo Mekanik Sanayi ve Ticaret A.Ş.	52	<1	52	<1
Pilsa Plastik Sanayi A.Ş.	-	-	1.305	<1
Diğer (Halka açık kısım ve Takasbank)	17.292.397	9	17.291.092	9
Ödenmiş sermaye toplamı	194.529.076		194.529.076	

Hisse senetleri ihraç primleri

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

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

23 Ocak 2007 tarihinde kurucu ortaklardan intifa senetleri 45.240.000 YTL toplam bedelle satın alınmış ve bu tutar hisse senedi ihraç primlerinden düşülmek suretiyle muhasebeleştirilmiştir.

Kanuni mali tablolarda yasal yedekler dışında, birikmiş karlar, aşağıda belirtilen yasal yedek şartına tabi olmak kaydıyla dağıtıma açıktır.

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 17 - ÖZKAYNAKLAR (Devamı)

Kardan Ayrılan Kısıtlanmış Yedekler

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

Yukarıda bahsi geçen tutarların SPK Finansal Raporlama Standartları uyarınca "Kardan Ayrılan Kısıtlanmış Yedekler" içerisinde sınıflandırılması gerekmektedir. Grup'un 31 Mart 2008 tarihi itibarıyla kardan ayrılan kısıtlanmış yedeklerinin tutarı 11.240.678 YTL'dir (31 Aralık 2007: 11.240.678 YTL).

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

Yine 1 Ocak 2008 tarihine kadar geçerli olan uygulama uyarınca enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden "Sermaye, Emisyon Primi, Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek" kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş değerleri toplu halde özkaynak grubu içinde "özsermaye enflasyon düzeltmesi farkları" hesabında yer almaktaydı. Tüm özkaynak kalemlerine ilişkin "özsermaye enflasyon düzeltmesi farkları" sadece bedelsiz sermaye artırımını veya zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımını; nakit kar dağıtımını ya da zarar mahsubunda kullanılabilirdi.

1 Ocak 2008 itibarıyla yürürlüğe giren Seri: XI No: 29 sayılı tebliğ ve ona açıklama getiren SPK duyurularına göre "Ödenmiş Sermaye", "Kardan Ayrılan Kısıtlanmış Yedekler" ve "Hisse Senedi İhraç Primleri"nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu tebliğin uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden kaynaklanan 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" ve "Hisse Senedi İhraç Primleri"nden kaynaklanmakta ve henüz kar dağıtımını veya sermaye artırımına 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.

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 17 - ÖZKAYNAKLAR (Devamı)

Sermaye Piyasası Kurulu'nun 8 Şubat 2008 tarihli 4/138 sayılı kararı gereğince 1 Ocak 2008 tarihinden itibaren geçerli olmak üzere payları borsada işlem gören anonim ortaklıklar için, asgari kar dağıtım oranı % 20 (31 Aralık 2007: %20) olarak uygulanacaktır. Buna göre bu dağıtımın şirketlerin genel kurullarında alacakları karara bağlı olarak nakit ya da temettünün sermayeye eklenmesi suretiyle ihraç edilecek payların bedelsiz olarak ortaklara dağıtılmasına ya da belli oranda nakit, belli oranda bedelsiz pay dağıtılması suretiyle gerçekleştirilebilmesine; belirlenecek birinci temettü tutarının mevcut ödenmiş/çıkarılmış sermayelerinin % 5'inden az olması durumunda, söz konusu tutarın dağıtılmadan ortaklık bünyesinde bırakılabilmesine imkan verilmiş ancak bir önceki döneme ilişkin temettü dağıtımını gerçekleştirilmeden sermaye artırımını yapan ve bu nedenle payları "eski" ve "yeni" şeklinde ayrılan anonim ortaklıklardan, 2007 yılı faaliyetleri sonucunda elde ettikleri dönem karından temettü dağıtacakların, hesaplayacakları birinci temettüyü nakden dağıtılmaları zorunluluğu getirilmiştir.

Ayrıca, 25 Şubat 2005 tarih 7/242 sayılı SPK kararı uyarınca; SPK düzenlemelerine göre bulunan net dağıtılabilir kar üzerinden SPK'nın asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri uyarınca hesaplanan kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kardan karşılanabilmesi durumunda, bu tutarın tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer alan net dağıtılabilir karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal tablolarda veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kar dağıtımı yapılmayacaktır.

Tüm özsermaye kalemlerine ilişkin "özsermaye enflasyon düzeltmesi farkları" sadece bedelsiz sermaye artırımını veya zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımını; nakit kar dağıtımını ya da zarar mahsubunda kullanılabilecektir.

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

	31 Mart 2008	31 Aralık 2007
Ödenmiş Sermaye	194.529.076	194.529.076
Hissedarların sermaye katkısı	491.623.822	491.623.822
Hisse senetleri ihraç primleri (*)	62.052.736	62.052.736
Finansal varlıklar ve diğer artış fonu	80.618	169.584
Kardan ayrılan kısıtlanmış yedekler	11.240.678	11.240.678
Net dönem karı	20.895.467	23.711.737
Geçmiş yıllar zararları	(84.158.380)	(107.870.117)
Kar dağıtımına esas olan toplam özsermaye	696.264.019	675.457.516
Yabancı para çevrim farkları	(59.966.479)	(100.822.290)
Konsolide mali tablolara göre toplam özsermaye	636.297.538	574.635.226

(*) Kordsa Global'in esas sözleşmesinin 12. maddesi uyarınca ihraç edilen ve Kordsa Global'in dağıtılabilir kârından herhangi bir oy hakkı bulunmaksızın %6 oranında kâr payı alma hakkı bulunan 200 adet kurucu intifa ve 112 adet intifa senedinin mevcudiyetinin çağdaş kurumsal yönetim ilkeleri ile örtüşmemesi ve şirket değerine olumsuz yönde etki etmesi nedeniyle sahiplerinden DTT Kurumsal Finans Danışmanlık Hizmetleri A.Ş. tarafından belirlenen değer uyarınca 145.000 YTL beher değerden satın alınmasına Yönetim Kurulu'nun 17 Ocak 2007 tarih ve 843 no'lu kararı ile karar verilmiş olup ve 23 Ocak 2007 tarihinde kurucu ortaklardan intifa senetleri 45.240.000 YTL toplam bedelle satın alınmıştır. Söz konusu tutar hisse senedi ihraç primlerinden düşülmek suretiyle muhasebeleştirilmiştir.

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 18 - SATIŞLAR VE SATIŞLARIN MALİYETİ

	31 Mart 2008	31 Mart 2007
Satış gelirleri (Brüt)	302.722.562	318.617.786
Satışlardan iadeler (-)	(697.395)	(285.296)
Satışlardan iskontolar (-)	(1.202.337)	(3.183.853)
Satışlardan diğer indirimler (-)	(1.072.653)	(400.638)
Satış Gelirleri (Net)	299.750.177	314.747.999
Satışların Maliyeti (-)	(240.636.255)	(267.506.290)
Brüt Esas Faaliyet Karı	59.113.922	47.241.709

DİPNOT 19 - NİTELİKLERİNE GÖRE GİDERLER

	31 Mart 2008	31 Mart 2007
Personel giderleri	10.270.339	11.211.046
Dağıtım giderleri	6.882.645	8.730.625
Danışmanlık giderleri	1.611.714	1.217.974
Amortisman giderleri	782.880	1.016.605
Diğer	5.318.124	4.034.152
	24.865.702	26.210.402

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 20 - DİĞER FAALİYETLERDEN GELİR/GİDERLER

	31 Mart 2008	31 Mart 2007
Diğer gelirler		
Yurtiçi üretim teşvik geliri (*)	3.830.879	3.154.069
Sabit kıymet satış karı	72.683	770.905
Satım amaçlı elde tutulan maddi varlık satış karı	-	657.000
Gümrük tazminatı	-	575.464
İhracat teşvik gelirleri	292.536	158.687
Sigorta acentalık geliri	29.616	65.177
Önceki dönem vergi karşılığı geliri	327.949	38.347
Kira gelirleri	34.624	28.535
Diğer	203.324	426.884
	4.791.611	5.875.068

Diğer giderler

Vergi, resim ve harç giderleri	552.557	423.729
Sabit kıymet satış zararları	115.632	193.907
Sabancı Üniversitesi bağış gideri	-	13.861
Diğer	48.136	1.168.329
	716.325	1.799.826

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

DİPNOT 21 - FİNANSAL GELİRLER

	31 Mart 2008	31 Mart 2007
Kur farkı geliri	17.692.043	5.224.191
Vadeli satışlardan kaynaklanan vade farkı gelirleri	884.206	1.022.584
Faiz gelirleri	583.402	819.164
Diğer	5.138	11.030
	19.164.789	7.076.969

DİPNOT 22 - FİNANSAL GİDERLER

	31 Mart 2008	31 Mart 2007
Kur farkı gideri	16.268.077	3.131.531
Türev finansal araçlar	7.028.904	-
Faiz gideri	5.007.855	7.258.578
Vadeli alımlardan kaynaklanan vade farkı giderleri	494.207	709.705
Diğer	247.242	73.534
	29.046.285	11.173.348

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

**DİPNOT 23 - SATIŞ AMACI İLE ELDE TUTULAN DURAN VARLIKLAR VE
DURDURULAN FAALİYETLER**

İran İslam Cumhuriyetinde kurulu olan ve Grup'un %60 hissesine sahip olduğu Kian Kordsa Şirketi, kurulu bulunduğu ülkenin ekonomik ve alt yapı koşullarından ötürü beklenen performansı gösterememiş, alındığı tarih olan 2000 senesinden bu yana artan biçimde zarar etmiştir. İran'a karşı uygulanan küresel yaptırımlarla dış ticaret imkanları da tıkanan ortaklığın konsolide mali tablolarımızdaki gösterimi içeriğinde önceki dönemlerde de değer düşüklüğü gideri oluşturulmuş ve kamuya açıklanan mali sonuçlar yansıtılmıştır.

Gelinen noktada ortaklık, teknik iflastan kurtulmak için sermaye arttırımına ihtiyaç duymuştur. Ancak yukarıda belirtilen nedenlerden dolayı Şirket Yönetim Kurulu tercihini, sermaye arttırarak daha fazla risk almak yerine ortaklığı kendi çizdiği çerçevede sonlandırmayı tercih etmiş ve bu yönde bir yetkilendirme yapmıştır.

Bu çerçevede, yerel ortak tarafından da benimsenmiş ve 16 Nisan 2008 itibariyle imzalanarak yürürlüğe girmiştir. Varılan anlaşma sonucunda, Kian Kordsa'nın mali imkansızlığı nedeniyle ödeyemediği 13.840.000 ABD Doları tutarındaki kredisini ve 394.234,92 ABD Doları tutarındaki faizini Grup garantör sıfatıyla ödeyerek kapatmıştır. Buna mukabil yerel ortak, Kian Kordsa'nın Grup'a olan borcuna karşılık 4.700.000 ABD Doları ödeyerek Kian Kordsa daki %60'lık hissesini devralmıştır. İşlemler sonucu 16 Nisan 2008 itibariyle Kian Kordsa şirketindeki ortaklık ilişkisi sona ermiş, Kian Kordsa'nın tamamı yerel ortaklara devredilmiştir.

Kian Kordsa'nın 31 Mart 2008 'de sona eren 3 aylık dönemde elde ettiği ve konsolide mali tablolara dahil edilen gelir ve giderler aşağıdaki gibidir.

	31 Mart 2008
Gelirler	5.363.514
Giderler	(4.890.063)
Vergi öncesi kar	473.451
Vergi	-
Vergi sonrası kar	473.451

Kian Kordsa'nın devir tarihi itibariyle varlık ve yükümlülüklerinin detayı aşağıda sunulmuştur.

Varlıklar	31 Mart 2008
Hazır değerler	3.018.873
Ticari alacaklar (net)	2.735.330
Stoklar (net)	5.080.479
Diğer dönen varlıklar	1.694.057
Maddi varlıklar (net)	4.970.771
Maddi olmayan varlıklar (net)	259.284
Yükümlülükler	
Finansal borçlar	18.658.700
Ticari borçlar (net)	3.383.234
Diğer yükümlülükler	1.326.807
Kıdem tazminatı karşılığı	689.688
Borç karşılıkları	857.125
Net Varlıklar	(7.156.760)

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 24 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

(Ertelenmiş Varlık ve Yükümlülükler Dahil)

	31 Mart 2008	31 Aralık 2007
Ertelenen vergi varlığı	7.365.142	7.740.350
Ertelenen vergi yükümlülüğü	(33.712.685)	(31.545.662)
Ertelenen vergi yükümlülüğü - net	(26.347.543)	(23.805.312)

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinde SPK Finansal Raporlama Standartları ve vergi mali tabloları arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır.

İleriki dönemlerde gerçekleşecek geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için uygulanacak oran Türkiye için %20'dir (2007:%20).

31 Mart 2008 ve 31Aralık 2007 tarihleri itibariyle Mısır, Almanya ve İran için uygulanan oranlar sırasıyla %20, %25 ve %25'tir.

31 Mart 2008 ve 31Aralık 2007 tarihleri itibariyle Amerika için uygulanan oran %35, Arjantin için uygulanan oran %35, Brezilya için %21,5'tir.

31 Mart 2008 ve 31Aralık 2007 tarihi itibariyle Endonezya ve Tayland için uygulanan oran %30, Çin için uygulan oran ise %24'tür.

31 Mart 2008 ve 31Aralık 2007 tarihleri itibariyle ertelenen vergiye konu olan birikmiş geçici farklar ve ertelenen vergi varlık ve yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

	Toplam geçici farklar		Ertelenen vergi varlıkları/(yükümlülükleri)	
	31 Mart 2008	31 Aralık 2007	31 Mart 2008	31 Aralık 2007
Kıdem tazminatı karşılığı	15.879.523	15.410.004	3.278.598	3.171.130
İndirilmemiş mali zararlar	4.292.099	7.169.864	1.895.109	2.167.363
Konsinye satış düzeltmesi	1.858.719	4.573.669	847.613	914.734
Stoklar	3.639.445	3.690.752	371.744	835.925
Vadeli satışların tahakkuk etmemiş finansman geliri	862.855	331.234	172.571	66.247
Yatırım teşvikleri	117.703	-	23.541	-
Diğer	1.947.609	2.039.334	775.966	584.951
Ertelenen vergi varlıkları			7.365.142	7.740.350
Maddi ve maddi olmayan duran varlıklar	122.734.661	111.609.111	(33.601.520)	(31.021.483)
Diğer	555.823	1.980.338	(111.165)	(524.179)
Ertelenen vergi yükümlülükleri			(33.712.685)	(31.545.662)
Net ertelenen vergi yükümlülüğü			(26.347.543)	(23.805.312)

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 24 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

(Ertelenmiş Varlık ve Yükümlülükler Dahil) (Devamı)

	31 Mart 2008	31 Aralık 2007
Bir yıldan uzun sürede yararlanılması beklenen ertelenen vergi varlıkları	5.173.707	5.338.493
Bir yıldan uzun sürede gerçekleşmesi beklenen ertelenen vergi yükümlülükleri	33.712.685	31.021.483

31 Mart 2008 ve 2007 tarihlerinde sona üç aylık eren hesap dönemlerinde ertelenen vergi varlığı/(yükümlülüğü) hareket tabloları aşağıdaki gibidir:

	2008	2007
1 Ocak itibariyle bakiyeler	(23.805.312)	(9.477.821)
Cari dönem ertelenen vergi gideri-net	(1.248.698)	(4.336.290)
Yabancı para çevrim farkları	(1.293.533)	437.231
31 Mart itibariyle bakiyeler	(26.347.543)	(13.376.880)

Kurumlar Vergisi

	31 Mart 2008	31 Aralık 2007
Ödenecek kurumlar vergisi	4.191.264	6.388.994
Eksi: Peşin ödenen vergiler	(2.077.240)	(4.849.134)
	2.114.024	1.539.860

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iştiraklerini konsolide ettiği mali tabloları üzerinden vergi beyannamesi vermesine olanak tanımamaktadır. Bu sebeple bu konsolide mali tablolara yansıtılan vergi karşılıkları, tam konsolidasyon kapsamına alınan tüm şirketler için ayrı ayrı hesaplanmıştır.

Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu 5520 sayılı yeni Kurumlar Vergisi Kanunu'nun pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere yürürlüğe girmiştir. Buna göre Türkiye'de, kurumlar vergisi oranı %20'dir. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası, yatırım indirimi istisnası vb.) ve indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir (GVK Geçici 61. madde kapsamında yararlanılan yatırım indirimi istisnası olması halinde yararlanılan istisna tutarı üzerinden hesaplanıp ödenen %19,8 oranındaki stopaj hariç).

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettü) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %10 oranında stopaja tabidir. Karın sermayeye ilavesi, kar dağıtımı sayılmaz.

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 24 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

(Ertelenmiş Varlık ve Yükümlülükler Dahil) (Devamı)

Kurumlar Vergisi (Devamı)

Şirketler üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14 üncü gününe kadar beyan edip 17 inci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka mali borca da mahsup edilebilir.

30 Aralık 2003 tarihinde Resmi Gazete’de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi Kanunu ve Kurumlar Vergisi Kanunu’nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı Kanun”), kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin mali tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir. Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının (DİE TEFEE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (DİE TEFEE artış oranının) %10’u aşması gerekmektedir. 2005 yılı için söz konusu şartlar sağlanmadığı için enflasyon düzeltmesi yapılmamıştır.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25 inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir.

Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek yapılacak vergi tarhiyatı nedeniyle vergi miktarları değişebilir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl karlarından mahsup edilemez.

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Grup’a ilişkin olanları aşağıda açıklanmıştır:

Gayrimenkul, İştirak Hissesi, Rüçhan Hakkı, Kurucu Senedi ve İntifa Senetleri Satış Kazancı İstisnası:

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak hisselerinin, gayrimenkullerinin, rüçhan hakkı, kurucu senedi ve intifa senetleri satışından doğan kazançlarının %75’i kurumlar vergisinden istisnadır. İstisnadan yararlanmak için söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl süre ile işletmeden çekilmemesi gerekmektedir. Satış bedelinin satışın yapıldığı yılı izleyen ikinci takvim yılı sonuna kadar tahsil edilmesi gerekir.

Menkul kıymet ve taşınmaz ticareti ve kiralaması ile uğraşan kurumların bu amaçla ellerinde bulundurdukları değerlerin satışından elde ettikleri kazançlar istisna kapsamı dışındadır.

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 24 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

(Ertelenmiş Varlık ve Yükümlülükler Dahil) (Devamı)

Kurumlar Vergisi (Devamı)

Yatırım İndirimi İstisnası:

Uzun yıllardır uygulanmakta olan ve en son mükelleflerin belli bir tutarı aşan sabit kıymet alımlarının %40'ı olarak hesapladıkları yatırım indirimi istisnasına 30 Mart 2006 tarihli 5479 sayılı yasa ile son verilmiştir. Ancak, sözkonusu yasa ile Gelir Vergisi Kanunu'na eklenen geçici 69. madde uyarınca gelir ve kurumlar vergisi mükellefleri; 31 Aralık 2005 tarihi itibarıyla mevcut olup, 2005 yılı kazançlarından indiremedikleri yatırım indirimi istisnası tutarları ile;

- 24 Nisan 2003 tarihinden önce yapılan müracaatlara istinaden düzenlenen yatırım teşvik belgeleri kapsamında, 193 sayılı Gelir Vergisi Kanununun 9 Nisan 2003 tarihli ve 4842 sayılı Kanunla yürürlükten kaldırılmadan önceki ek 1,2,3,4,5 ve 6'ncı maddeleri çerçevesinde başlanılmış yatırımları için belge kapsamında 1 Ocak 2006 tarihinden sonra yapacakları yatırımları,
- 193 sayılı Gelir Vergisi Kanununun mülga 19'uncu maddesi kapsamında 1 Ocak 2006 tarihinden önce başlanan yatırımlarla ilgili olarak, yatırımla iktisadi ve teknik bakımdan bütünlük arz edip bu tarihten sonra yapılan yatırımları,

nedeniyle, 31 Aralık 2005 tarihinde yürürlükte bulunan mevzuat hükümlerine göre hesaplayacakları yatırım indirimi istisnası tutarlarını, yine bu tarihteki mevzuat hükümleri (vergi oranına ilişkin hükümler dahil) çerçevesinde sadece 2006, 2007 ve 2008 yıllarına ait kazançlarından indirebilirler. Dolayısı ile ticari kar/zarar rakamı içinde yer alan yukarıda sayılan nitelikteki kazançlar kurumlar vergisi hesabında dikkate alınmıştır.

Kurumlar vergisi matrahının tespitinde yukarıda yer alan istisnalar yanında ayrıca Kurumlar Vergisi Kanunu'nun 8,9 ve 10. maddeleri ile Gelir Vergisi Kanunu'nun 40. madde hükmünde belirtilen indirimler de dikkate alınır.

31 Mart 2008 ve 2007 tarihlerinde sona eren üç aylık hesap dönemlerine ait gelir tablolarında yer alan vergi giderleri aşağıda özetlenmiştir:

	2008	2007
Cari dönem vergi gideri	(4.191.264)	(2.495.480)
Ertelenen vergi gideri	(1.248.698)	(4.336.290)
Yabancı para çevrim farkları	(124.573)	191.782
	(5.564.535)	(6.639.988)

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 25 - HİSSE BAŞINA KAZANÇ

Konsolide gelir tablosunda belirtilen hisse başına kazanç, net karın ilgili dönem içinde çıkarılmış hisse senetlerinin ağırlıklı ortalama adedine bölünmesi ile tespit edilir.

	31 Mart 2008	31 Mart 2007
Net dönem karı	20.895.467	13.695.294
Çıkarılmış adi hisse senetlerinin ağırlıklı ortalama adedi	19.452.907.600	19.452.907.600
Hisse başına kazanç adi senetleri (YKr)	0,11	0,07

31 Mart 2008 ve 2007 tarihlerinde sona eren üç aylık ara hesap dönemlerine ait dönemlere ait çıkarılmış adi hisse senetlerinin her birinin nominal bedelinin 1 YKr olduğu öngörülmüştür.

DİPNOT 26 - İLİŞKİLİ TARAF AÇIKLAMALARI

Banka bakiyeleri:	31 Mart 2008	31 Aralık 2007
Akbank T.A.Ş. - banka kredileri	52.954.346	55.399.345
Akbank T.A.Ş. - vadesiz mevduatlar	1.160.354	933.605
	54.114.700	56.332.950

İlişkili taraflardan alacaklar:	31 Mart 2008	31 Aralık 2007
Advansa Sasa Polyester Sanayi A.S. ("Advansa")	5.824.560	-
Brisa Bridgestone Sabancı Lastik Sanayi ve Tic. A.Ş. ("Brisa")	5.691.700	4.348.561
Akbank A.G. (*)	391.167	684.619
Beksa Çelik Kord San. ve Tic. A.Ş. ("Beksa")	37.084	74.812
Bimsa Uluslararası İş, Bilgi ve Yönetim Sistemleri A.Ş. ("Bimsa")	26.951	44.227
Diğer	76.881	118.774
	12.048.343	5.270.993

(*) Grup'un bağlı ortaklıklarından Interkordsa'nın yaptığı faktoring işlemlerinden alacaklarını oluşturmaktadır.

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 26- İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

İlişkili taraflara borçlar:	31 Mart 2008	31 Aralık 2007
Enerjisa Enerji Üretim A.Ş. ("Enerjisa")	3.319.926	2.952.365
Aksigorta A.Ş. ("Aksigorta")	1.081.452	263.440
Olmuksa International Paper Sabancı Ambalaj San. Tic. A.Ş.	84.363	128.359
Bimsa	58.506	101.904
H.Ö. Sabancı Holding A.Ş. ("Sabancı Holding")	6.319	38.492
Diğer	251.527	153.967
	4.802.093	3.638.527

	31 Mart 2008	31 Aralık 2007
Brisa Bridgestone Sabancı Lastik San. ve Tic. A.Ş.	6.891.367	7.557.631

Hizmet satışları

	31 Mart 2008	31 Aralık 2007
Brisa	140.177	95.836
Beksa	62.648	55.113
Enerjisa	60.466	24.999
Bimsa	35.639	10.359
Diğer	24.220	32.912
	323.150	219.219

Hizmet satışları aynı alan içerisinde fabrikaları olan yukarıdaki şirketler için yapılan ortak hizmetlerin, o şirketlere faturalanmasından kaynaklanmaktadır.

Mal alımları	31 Mart 2008	31 Aralık 2007
Bimsa	267.227	-
Advansa	-	2.772.036
Diğer	44.924	39.233
	312.151	2.811.269

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 26 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

Hizmet alımları	31 Mart 2008	31 Mart 2007
Enerjisa	8.555.694	8.441.840
Aksigorta A.Ş.	760.115	862.690
Bimsa	254.163	208.904
Brisa	91.735	79.207
Avivasa	206.364	50.549
Sabancı Holding A.Ş.	115.000	4.517
Diğer	163.754	20.602
	10.146.825	9.668.309

Hizmet alımları enerji, buhar, sigorta, müşavirlik gibi hizmetlerden oluşmaktadır.

Sabit kıymet alımları

	31 Mart 2008	31 Mart 2007
Bimsa Uluslararası İş, Bilgi ve Yön.Sist.A.Ş.	267.227	76.307
Temsa Termo Mekanik Sanayi ve Ticaret A.Ş.	-	43.470
Teknosa İç ve Dış Tic.A.Ş.	-	17.929
	267.227	137.706

Faiz gelirleri

	31 Mart 2008	31 Mart 2007
Akbank T.A.Ş.	19.655	13.662

Faiz giderleri

	31 Mart 2008	31 Mart 2007
Akbank T.A.Ş.	857.899	862.252

Kur farkı geliri / (gideri) - net:

	31 Mart 2008	31 Mart 2007
Akbank T.A.Ş.	428.413	(33.167)

Kira giderleri

	31 Mart 2008	31 Mart 2007
Sabancı Holding A.Ş.	89.835	76.318
Ak Finansal Kiralama A.Ş.	24.602	75.607
	114.437	151.925

Kira gelirleri

	31 Mart 2008	31 Mart 2008
Bimsa	9.100	7.200
Diğer	2.640	-
	11.740	7.200

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 26 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

	31 Mart 2008	31 Mart 2007
Aksigorta A.Ş.	-	65.180

Bağışlar	31 Mart 2008	31 Mart 2007
Sabancı Üniversitesi	-	423.729

Üst düzey idari personele ödenen ücretler	31 Mart 2008	31 Mart 2007
Üst düzey idari personele ödenen ücretler	2.284.748	1.916.446

Verilen kefaletler ve teminat mektupları

31 Mart 2008

İlişkili taraflar	Tutarı	Döviz cinsi	Açıklama	Banka
Kian Kordsa	8.000.000	ABD Doları	Kredi Garantisi	Akbank AG
Kian Kordsa	5.840.000	ABD Doları	Kredi Garantisi	Akbank Malta
Interkordsa GmbH	1.927.570	Euro	Kredi Garantisi	DZ BANK
Interkordsa GmbH	104.280	Euro	Kredi Garantisi	VR Leasing
Kordsa GmbH	1.000.000	Euro	Kredi Garantisi	VR Bank
Kordsa Arjantin	1.450.000	ABD Doları	Kredi Garantisi	HSBC
Kordsa Brazil	6.000.000	ABD Doları	Kredi Garantisi	HSBC
Kordsa Inc.	5.000.000	ABD Doları	Kredi Garantisi	İş Bankası

31 Aralık 2007

İlişkili taraflar	Tutarı	Döviz cinsi	Açıklama	Banka
Kian Kordsa	8.000.000	ABD Doları	Kredi Garantisi	Akbank AG
Kian Kordsa	5.840.000	ABD Doları	Kredi Garantisi	Akbank Malta
Interkordsa GmbH	2.001.708	Euro	Kredi Garantisi	DZ BANK
Interkordsa GmbH	142.468	Euro	Kredi Garantisi	VR Leasing
Kordsa GmbH	1.000.000	Euro	Kredi Garantisi	VR Bank
Kordsa Arjantin	2.500.000	ABD Doları	Kredi Garantisi	HSBC
Kordsa Inc.	6.000.000	EUR	Kredi Garantisi	HSBC

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Finansal araçlar ve finansal risk yönetimi

Finansal risk faktörleri

Grup, faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; piyasa riski, (kur riski, faiz oranı riski), kredi riski, likidite riski ve fonlama riskidir.

Grup'un toptan risk yönetim programı, mali piyasaların öngörülemezliğine odaklanmakta olup, Grup'un mali performansı üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamıştır. Grup maruz kaldığı çeşitli risklerden korunma amacıyla türev finansal araçlardan da yararlanmaktadır.

Finansal risk yönetimi Yönetim Kurulu tarafından onaylanan politikalar çerçevesinde Kordsa Global'in Finansman Müdürlüğü tarafından yürütülmektedir. Finansman Müdürlüğü, Grup'un diğer birimleri ile yakın işbirliği kurmakta, finansal risklerin tespit edilip değerlendirilmesi ve riskten korunmasını sağlamaktadır.

Piyasa Riski

Faiz oranı riski

Grup, faiz oranlarındaki değişmelerin faiz getiren varlık ve yükümlülükler üzerindeki etkisinden dolayı faiz riskine maruz kalmaktadır. Söz konusu faiz oranı riski, faiz haddi duyarlılığı olan varlık ve yükümlülüklerini dengelemek suretiyle oluşan doğal tedbirlerle yönetilmektedir. Grup, elinde bulundurduğu ve kullanmadığı nakit varlıklarını vadeli mevduat yaparak ve şirket bonusu olarak değerlendirmektedir. Grup söz konusu faiz oranı riskini en aza indirmek için en uygun koşullardaki oranlardan borçlanmayı sağlamaya yönelik çalışmalar yürütmektedir.

Grup tarafından varolan pozisyonların yenilenmesi, alternatif finansman ve riskten korunma dikkate alınarak değişken faizli banka kredileri için çeşitli senaryolar oluşturulmuştur. Bu senaryolara göre:

31 Mart 2008 tarihinde ABD Doları biriminde olan değişken faizli kredilerin yıllık faizi %10 daha yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı; değişken kredilerden oluşan yüksek faiz gideri sonucu vergi öncesi cari dönem karı yaklaşık 62.458 YTL daha düşük/yüksek olacaktı.

31 Mart 2008 tarihinde Euro biriminde olan değişken faizli kredilerin yıllık faizi %10 daha yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı; değişken kredilerden oluşan yüksek faiz gideri sonucu vergi öncesi cari dönem karı yaklaşık 16.021 YTL daha düşük/yüksek olacaktı.

Likidite riski

İhtiyatlı likidite riski yönetimi, yeterli miktarda nakit ve menkul kıymet sağlamak, yeterli kredi imkanları yoluyla fonlamayı mümkün kılmak ve açık pozisyonu kapatabilme yeteneğinden oluşmaktadır. Grup, iş ortamının dinamik içeriğinden dolayı, kredi yollarının hazır tutulması yoluyla fonlamada esnekliği amaçlamıştır.

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

1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Fonlama riski

Mevcut ve muhtemel borç yükümlülüklerini fonlama riski, fonlama imkanı yüksek borç verenlerden yeterli fonlama taahhütlerinin sağlanması yoluyla yönetilmektedir. Grup'un banka kredileri mali açıdan kuvvetli muhtelif finansal kuruluşlar tarafından sağlanmaktadır.

Kredi Riski

Kredi riski, nakit ve nakit benzeri değerlerden, bankalarda tutulan mevduatlardan ve tahsil edilmemiş alacakları kapsayan kredi riskine maruz kalan müşterilerden oluşmaktadır.

Finansal araçları elinde bulundurmamak, karşı tarafın anlaşmanın gereklerini yerine getirememesi riskini de taşımaktadır. Grup yönetimi bu riskleri, her anlaşmada bulunan karşı taraf için ortalama riski kısıtlayarak ve gerektiği takdirde teminat alarak karşılamaktadır.

Grup, müşterilerden alacakları ile ilgili kredi riskinin yönetimi için dahili kredi kontrol prosedürleri, kredi derecelendirme sistemi ve iç kontrol politikasını kullanmaktadır. Bu prosedürlere göre Grup, büyük bakiyeli müşteriler için (ilişkili taraflar hariç) ayrı ayrı olmak kaydıyla müşteri kredi limitlerini onaylar, artırır veya azaltır. Müşterilerin geçmişteki ödeme performansı, finansal gücü, ticari ilişkilerinin durumu, ticari büyüme potansiyeli ve yönetim anlayışı gözönünde bulundurularak kredi limitleri oluşturulur. Bu limitler her yıl gözden geçirilir, yüksek risk taşıdığı düşünülen müşteriler için banka teminatı, ipotek ve diğer teminatlar kullanılarak alacaklar güvence altına alınır.

Kur riski

Uluslararası alanda faaliyet gösteren Grup, döviz cinsinden borçlu veya alacaklı bulunan meblağların Yeni Türk Lirası'na çevrilmesinden dolayı kur değişikliklerinden doğan döviz kuru riskine maruz kalmaktadır. Söz konusu döviz kuru riski, döviz pozisyonunun analiz edilmesi ile takip edilmektedir. Bununla birlikte, Türkiye operasyonu için yapılmış olan yabancı para ve faiz oranı swap işlemiyle ekonomik olarak risklere karşı etkin bir koruma sağlanması amaçlanmıştır.

Türev finansal araçlar

Grup'un türev finansal araçlarını Türkiye operasyonuna ait yabancı para ve faiz oranı swap işlemleri oluşturmaktadır. Söz konusu türev finansal araçlar ekonomik olarak Grup için risklere karşı etkin bir koruma sağlamakla birlikte, risk muhasebesi yönünden UMS 39 "Finansal araçların muhasebeleştirilmesi" standardına ait gerekli koşulları taşımaması nedeniyle konsolide mali tablolarda alım-satım amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir.

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

Makul değeri pozitif olan türev finansal araçlar konsolide bilançolarda varlıklarda, negatif olanlar ise yükümlülüklerde muhasebeleştirilmektedir (Dipnot 44).

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

**DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)**

Yabancı Para Pozisyonu

Grup'un 31 Mart 2008 ve 2007 tarihleri itibariyle sahip olduğu varlık ve yükümlülüklerin yabancı para cinsinden karşılıkları aşağıdaki gibidir:

	31 Mart 2008	31 Aralık 2007
Varlıklar	303.503.928	236.763.420
Yükümlülükler	(424.226.633)	(379.687.609)
Net yabancı para pozisyonu	(120.722.705)	(142.924.189)

	Yabancı para cinsi	31 Mart 2008		31 Aralık 2007	
		Yabancı para tutarı	YTL karşılığı	Yabancı para tutarı	YTL karşılığı
- Nakit, nakit benzerleri ve menkul kıymetler	ABD Doları	22.838.256	29.153.033	22.332.660	26.010.849
	Euro	5.331.174	10.745.515	5.645.423	9.654.802
	Tayland Bahtı	419.887.164	17.011.162	43.674.980	8.404.900
	Endonezya Rupisi(000)	9.641.821	1.335.296	32.744.272	4.048.971
	Arjantin Pezосу	679.378	273.573	7.048.124	2.606.844
	Brezilya Reali	26.855.460	214.562	2.948.709	1.939.222
	İran Riyali ('000)	-	-	10.095.335	1.238.392
	Çin Renminbisi	8.544.128	1.553.865	2.878.528	458.378
	Mısır Poundu	2.044.252	470.178	765.963	160.626
	İngiliz Sterlini	5.476	11.037	8.524	19.827
- Ticari ve ilişkili taraflardan alacaklar	ABD Doları	64.913.224	82.861.730	62.290.106	72.549.287
	Euro	38.322.108	77.242.040	31.878.844	54.519.199
	Brezilya Reali	26.855.460	19.589.140	20.099.004	13.218.131
	Tayland Bahtı	261.656.865	10.600.675	270.467.402	9.329.031
	İran riyali ('000)	-	-	38.021.793	4.664.123
	Çin Renminbisi	11.671.768	2.122.669	11.013.358	1.753.771
	Endonezya Rupisi(000)	2.378.846	329.447	10.853.347	1.342.063
	Mısır Poundu	5.704.148	1.311.954	2.298.589	482.025
	İngiliz Sterlini	106.019	213.691	64.460	149.928
	Arjantin Pezосу	2.829.748	1.139.487		
- Satış amaçlı elde tutulan Maddi varlıklar	İran riyali ('000)		17.758.794	-	-
- Diğer alacaklar ve varlıklar	Brezilya Reali	19.821.689	14.458.506	18.086.675	11.894.721
	Arjantin Pezосу	13.481.699	5.428.829	12.194.287	4.510.221
	ABD Doları	3.308.001	4.222.663	3.557.484	4.143.401
	Endonezya Rupisi(000)	20.009.412	2.771.104	17.704.108	2.189.189
	Euro	1.100.460	2.218.088	489.289	836.782
	Mısır Poundu	1.128.061	259.454	1.360.413	285.285
	Çin Renminbisi	-	-	1.053.933	167.829
	Tayland Bahtı	5.120.155	207.436	2.928.586	101.014
	İran riyali ('000)	-	-	689.730	84.609
				303.503.928	236.763.420

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

**DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)**

Yabancı Para Pozisyonu (devamı)

	Yabancı para cinsi	31 Mart 2008		31 Aralık 2007	
		Yabancı para tutarı	YTL karşılığı	Yabancı para tutarı	YTL karşılığı
-Ticari ve ilişkili tarafalara borçlar	ABD Doları	55.305.785	70.597.835	60.176.029	70.087.020
	Euro	9.559.859	19.268.853	12.262.217	20.970.843
	Endonezya Rupisi(000)	4.552.281	630.445	47.336.043	5.853.306
	Brezilya Reali	3.214.289	2.344.594	3.872.398	2.546.687
	Arjantin Pezосу	3.759.141	1.513.736	6.257.079	2.314.265
	İran Riyali ('000)	-	-	6.727.112	825.213
	Tayland Bahtı	20.510.142	830.941	21.482.083	740.965
	Mısır Poundu	296.430	68.179	1.345.001	282.053-
	Çin Renminbisi	2.876.775	523.180	1.544.343	245.922
	İsviçre Frankı	-	-	98.093	98.152-
	Japon Yeni	-	330.374	8.550.238	88.638-
	İngiliz Sterlini	1.781	3.589	6.495	15.1071
-Banka kredileri	ABD Doları	128.906.840	164.549.581	90.802.935	105.758.179
	Euro	31.078.492	62.641.808	60.048.857	102.695.555
	Endonezya Rupisi(000)	283.804.751	39.304.120	237.169.526	29.327.035
	Brezilya Reali	-	2.145.912	14.026.895	9.224.802
	İran Riyali ('000)	-	-	4.472.603	548.653
	Mısır Poundu	-	-	506.398	106.194
-Satış amaçlı elde tutulan duran varlıklara İlişkin yükümlülükler	İran Riyali ('000)	-	24.915.554	-	-
-Diğer borçlar ve yükümlülükler	ABD Doları	10.843.054	13.841.159	13.365.355	15.566.630
	Euro	777.787	1.567.707	1.010.277	1.727.776
	Brezilya Reali	14.269.723	10.408.744	6.208.324	4.082.911
	Arjantin Pezосу	8.083.751	3.255.176	7.941.278	2.937.189
	İran Riyali ('000)	-	-	16.951.061	2.079.380
	Endonezya Rupisi(000)	30.643.812	4.243.862	7.167.765	886.325
	Mısır Poundu	-	-	2.239.368	469.606
	Tayland Bahtı	27.790.060	1.125.877	6.065.212	209.203
	Çin Renminbisi	634.581	115.407	-	-
			424.226.633		379.687.609

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

**DİPNOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)**

Sermaye risk yönetimi

Sermayeyi yönetirken Grup'un hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup'un faaliyette bulunabilirliğinin devamını korumaktır.

Sermaye yapısını korumak veya yeniden düzenlemek için Grup ortaklara ödenenecek temettü tutarını belirler, yeni hisseler çıkarabilir ve borçlanmayı azaltmak için varlıklarını satabilir.

Sektördeki diğer şirketlere paralel olarak Grup sermayeyi net borç/(özsermaye+net borç+ana ortaklık dışı paylar) oranını kullanarak izler. Net borç, hazır değerlerin ve net ertelenen vergi yükümlülüğünün toplam yükümlülük tutarından (bilançoda gösterildiği gibi kredileri, ticari ve diğer borçları içerir) düşülmesiyle hesaplanır.

31 Mart 2008 ve 2007 tarihleri itibariyle net borç/(özsermaye+net borç+ana ortaklık dışı paylar) oranı aşağıdaki gibidir:

	2008	2007
Toplam yükümlülükler	483.358.586	455.624.183
Hazır değerler	(55.621.997)	(55.646.131)
Net ertelenen vergi yükümlülüğü	(26.347.543)	(23.805.312)
Net borç	416.621.641	376.172.740
Özsermaye	636.297.362	574.635.226
Ana ortaklık dışı paylar	99.901.620	83.811.430
Özsermaye+net borç+ana ortaklık dışı paylar	1.152.820.623	1.034.619.396
Net borç/(Özsermaye+net borç+ana ortaklık dışı paylar) oranı	36%	%36

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

**DİPNOT 28 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE
FİNANSTAN RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ
AÇIKLAMALAR)**

Finansal araçların makul değeri

Makul değer, bir finansal enstrümanın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa kote edilen bir piyasa fiyatı ile en iyi şekilde belirlenir.

Grup, finansal araçların tahmini makul değerlerini, halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Ancak piyasa bilgilerini değerlendirip gerçek değerleri tahmin edebilmek yorum ve muhakeme gerektirmektedir. Sonuç olarak burada sunulan tahminler, her zaman, Grup'un cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Finansal araçların makul değerinin tahmini için kullanılan yöntem ve varsayımlar aşağıdaki gibidir:

Parasal varlıklar

Yabancı para cinsinden bakiyeler dönem sonunda yürürlükteki döviz alış kurları kullanılarak Yeni Türk Lirası'na çevrilmektedir. Bu bakiyelerin kayıtlı değere yakın olduğu öngörülmektedir.

Nakit ve nakit benzeri değerlerin de dahil olduğu belirli finansal varlıklar maliyet değerleri ile taşınırlar ve kısa vadeli olmaları sebebiyle kayıtlı değerlerinin yaklaşık olarak makul değerlerine eşit olduğu öngörülmektedir.

Ticari alacakların kayıtlı değerlerinin, ilgili şüpheli alacak karşılıklarıyla beraber makul değeri yansıttığı öngörülmektedir.

Parasal yükümlülükler

Kısa vadeli olmaları sebebiyle banka kredileri ve diğer parasal borçların kayıtlı değerlerinin makul değerlerine yaklaştığı varsayılmaktadır.

Finansal kiralama işlemleri

Finansal kiralama yoluyla elde edilen maddi varlık, varlığın kiralama döneminin başındaki vergi avantaj veya teşvikleri düşüldükten sonraki rayiç değerinden veya asgari kira ödemelerinin o tarihte indirgenmiş değerinden düşük olanı üzerinden aktifleştirilir. Anapara kira ödemeleri yükümlülük olarak gösterilir ve ödendikçe azaltılır (Dipnot 8). Faiz ödemeleri ise, finansal kiralama dönemi boyunca gelir tablosunda giderleştirilir. Finansal kiralama sözleşmesi ile elde edilen maddi varlıklar, varlığın faydalı ömrü boyunca amortismanına tabi tutulur.

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

**1 OCAK - 31 MART 2008 HESAP DÖNEMİNE AİT
KONSOLİDE MALİ TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

**DİPNOT 28 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE
FİNANSTAN RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ
AÇIKLAMALAR) (Devamı)**

Türev finansal araçlar ve gömülü türev araçları

Grup'un türev finansal araçlarını yabancı para ve faiz oranı swap işlemleri oluşturmaktadır. Söz konusu türev finansal araçlar ekonomik olarak Grup için risklere karşı etkin bir koruma sağlamakla birlikte, risk muhasebesi yönünden UMS 39 "Finansal araçların muhasebeleştirilmesi" standardına ait gerekli koşulları taşımaması nedeniyle konsolide mali tablolarda alım-satım amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir.

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

Makul değeri pozitif olan türev finansal araçlar konsolide bilançoda varlıklarda, negatif olanlar ise yükümlülüklerde muhasebeleştirilmektedir.

.....