

**Pınar Entegre
Et ve Un Sanayii Anonim Şirketi**

**31 Aralık 2010 hesap dönemine ait
finansal tablolar ve bağımsız denetim raporu**

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

İçindekiler

	<u>Sayfa</u>
Bağımsız denetim raporu	1 - 2
Bilanço	3 - 4
Kapsamlı gelir tablosu	5
Özkaynak değişim tablosu	6 - 7
Nakit akım tablosu	8
Finansal tablolara ilişkin açıklayıcı dipnotlar	9 - 64

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin bağımsız denetim raporu

Pınar Entegre Et ve Un Sanayii Anonim Şirketi
Yönetim Kurulu'na

Giriş

Pınar Entegre Et ve Un Sanayii Anonim Şirketi 'nin ("Şirket") 31 Aralık 2010 tarihi itibarıyla hazırlanan ve ekte yer alan bilançosunu, aynı tarihte sona eren yıla ait kapsamlı gelir tablosunu, özkaynak değişim tablosunu ve nakit akım tablosunu, önemli muhasebe politikalarının özeti ile dipnotlarını denetlemiş bulunuyoruz.

Finansal tablolarla ilgili olarak Şirket yönetiminin sorumluluğu

Şirket yönetimi finansal tabloların Sermaye Piyasası Kurulu (SPK)'nce kabul edilen finansal raporlama standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk, finansal tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmayı sağlamak amacıyla gerekli iç kontrol sisteminin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.

Bağımsız denetim kuruluşunun sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası Kurulu (SPK)'nce yayımlanan bağımsız denetim standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve bağımsız denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtmayı yansıtmadığı konusunda makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim tekniklerinin seçimi, finansal tabloların hata ve/veya hileden ve usulsüzlükten kaynaklanıp kaynaklanmadığı hususu da dâhil olmak üzere önemli yanlışlık içerip içermediğine dair risk değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk değerlendirmesinde, Şirket'in iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara uygun olarak tasarlamak amacıyla, Şirket yönetimi tarafından hazırlanan finansal tablolar ile iç kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Şirket yönetimi tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, ilişikteki finansal tablolar, Pınar Entegre Et ve Un Sanayii Anonim Şirketi'nin 31 Aralık 2010 tarihi itibariyle finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulu'nca yayımlanan finansal raporlama standartları çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

Görüşü etkilemeyen husus

1 ve 37 no'lu finansal tablo dipnotlarında belirtildiği üzere Şirket, yurtiçi pazarda satmak amacıyla üretmiş olduğu ürünlerin önemli bir kısmını, Şirket'in iştiraki ve grup şirketi konumunda olan Yaşar Birleşik Pazarlama Dağıtım Turizm ve Ticaret A.Ş.'ye ("YBP") satmakta, dolayısıyla söz konusu ürünlerin yurtiçi dağıtımını ve satışı YBP tarafından gerçekleştirilmektedir.

Diğer Husus

Pınar Entegre Et ve Un Sanayii Anonim Şirketi'nin Sermaye Piyasası Kurulu tarafından yayımlanan finansal raporlama standartlarına uygun olarak 31 Aralık 2009 tarihi itibariyle düzenlenmiş finansal tabloları bir başka denetim şirketi tarafından denetlenmiş ve söz konusu denetim şirketi 8 Nisan 2010 tarihli raporunda bu finansal tablolar üzerinde olumlu görüş beyan etmiştir.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst & Young Global Limited

Zeynep Okuyan Gökyılmaz, SMMM
Sorumlu Ortak, Başdenetçi

6 Nisan 2011
İstanbul, Türkiye

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 tarihi itibariyle

bilanço

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

	Dipnot referansları	Bağımsız denetimden geçmiş 31 Aralık 2010	Bağımsız denetimden geçmiş 31 Aralık 2009
Varlıklar			
Dönen varlıklar		102.792.145	93.746.656
Nakit ve nakit benzerleri	6	1.754.607	2.266.855
Finansal yatırımlar	7b	293.750	840.864
Ticari alacaklar		31.227.574	39.042.003
- İlişkili taraflardan ticari alacaklar	37ia	23.692.348	26.184.574
- Diğer ticari alacaklar	10a	7.535.226	12.857.429
Diğer alacaklar		24.695.956	30.757.240
- İlişkili taraflardan diğer alacaklar	37ib	23.159.362	30.753.746
- Diğer alacaklar	11a	1.536.594	3.494
Stoklar	13	41.344.661	18.934.614
Diğer dönen varlıklar	26a	3.475.597	1.905.080
Duran varlıklar		250.983.619	248.710.049
Diğer alacaklar		9.745.131	9.745.131
- İlişkili taraflardan diğer alacaklar	8, 37ic	9.745.000	9.745.000
- Diğer alacaklar	11b	131	131
Finansal yatırımlar	7a	519.786	432.083
Özkaynak yöntemiyle değerlendirilen yatırımlar	16	106.839.645	100.088.827
Maddi duran varlıklar	18	133.182.775	138.436.308
Maddi olmayan duran varlıklar	19	56.505	7.700
Diğer duran varlıklar	26b	639.777	-
Toplam varlıklar		353.775.764	342.456.705

Sayfa 9 ile 64 arasında yer alan dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 tarihi itibarıyla

bilanço

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

	Dipnot referansları	Bağımsız denetimden geçmiş 31 Aralık 2010	Bağımsız denetimden geçmiş 31 Aralık 2009
Yükümlülükler			
Kısa vadeli yükümlülükler		46.280.281	45.938.983
Finansal borçlar		638.691	568.996
- Kısa vadeli finansal kiralama borçları	38	-	390
- Diğer finansal borçlar	8	638.691	568.606
Ticari borçlar		40.020.120	40.725.500
- İlişkili taraflara ticari borçlar	37id	9.251.579	6.776.555
- Diğer ticari borçlar	10b	30.768.541	33.948.945
Diğer borçlar		865.608	86.261
- İlişkili taraflara diğer borçlar	37ie	853.240	73.215
- Diğer borçlar	11c	12.368	13.046
Dönem karı vergi yükümlülüğü	35	2.043.543	1.743.130
Borç karşılıkları	22a	1.007.474	1.108.977
Diğer kısa vadeli yükümlülükler	26c	1.704.845	1.706.119
Uzun vadeli yükümlülükler		26.273.539	26.131.756
Finansal borçlar	8	10.245.500	10.801.500
Borç karşılıkları	22b	182.240	137.514
Kıdem tazminatı karşılığı	24	6.335.054	4.956.437
Ertelenmiş vergi yükümlülüğü	35	9.510.745	10.236.305
Toplam yükümlülükler		72.553.820	72.070.739
Özkaynaklar			
Özkaynaklar		281.221.944	270.385.966
Ödenmiş sermaye	27	43.335.000	43.335.000
Sermaye düzeltmesi farkları	27	37.059.553	37.059.553
Değer artış fonları		78.867.999	79.864.389
- Yeniden değerlendirme fonu	18	73.292.549	77.326.510
- Satılmaya hazır finansal varlıklar makul değer fonu	7a	123.518	53.356
- İştirakler makul değer fonu		5.451.932	2.484.523
Yabancı para çevrim farkları		(166.029)	(67.255)
Kardan ayrılan kısıtlanmış yedekler		15.063.386	10.135.698
Geçmiş yıllar karları		67.530.304	60.000.114
Net dönem karı	36	39.531.731	40.058.467
Toplam yükümlülükler ve özkaynaklar		353.775.764	342.456.705

Sayfa 9 ile 64 arasında yer alan dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

**31 Aralık 2010 hesap dönemine ait
kapsamlı gelir tablosu**

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

	Dipnot referansları	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
Satış gelirleri	28	352.800.724	307.801.377
Satışların maliyeti	28	(292.876.201)	(243.053.426)
Brüt kar	28	59.924.523	64.747.951
Araştırma ve geliştirme giderleri	29a	(873.614)	(768.862)
Pazarlama, satış ve dağıtım giderleri	29b	(14.782.884)	(17.662.221)
Genel yönetim giderleri	29c	(13.762.329)	(12.987.257)
Diğer faaliyet gelirleri	31a	1.306.184	1.016.173
Diğer faaliyet giderleri	31b	(1.051.056)	(1.957.359)
Faaliyet karı		30.760.824	32.388.425
Özkaynak yöntemiyle değerlendirilen Yatırımların karlarındaki paylar- net	16	12.521.816	11.989.160
Finansal gelirler	32	6.280.197	7.480.461
Finansal giderler	33	(2.631.950)	(4.212.186)
Sürdürülen faaliyetler vergi öncesi karı		46.930.887	47.645.860
Sürdürülen faaliyetler vergi gideri		(7.399.156)	(7.587.393)
- Dönem vergi gideri	35	(8.142.257)	(8.330.264)
- Ertelenmiş vergi geliri	35	743.101	742.871
Net dönem karı		39.531.731	40.058.467
Diğer kapsamlı gelir:			
Satılmaya hazır finansal varlıklardaki Makul değer azalışı- net	7	70.162	(335.196)
Yabancı para çevrim farkları	2 - 16	(98.774)	(108.038)
İştirakler makul değer fonu artışı/ (azalışı)- net	16	2.967.409	860.074
Vergi sonrası diğer kapsamlı gelir		2.938.797	416.840
Toplam kapsamlı gelir		42.470.528	40.475.307
Hisse başına kazanç	36	0,9122	0,9244

Sayfa 9 ile 64 arasında yer alan dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait öz kaynak değişim tablosu (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Sermaye	Sermaye düzeltmesi farkları	Yeniden değerlendirme fonu	İştirakler yeniden değerlendirme fonu	Satılmaya hazır finansal varlıklar makul değer fonu	İştirakler makul değer fonu(*)	Yabancı para çevrim farkları	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar karları	Net dönem karı	Toplam öz kaynaklar
1 Ocak 2010	43.335.000	37.059.553	77.326.510	-	53.356	2.484.523	(67.255)	10.135.698	60.000.114	40.058.467	270.385.966
Önceki dönem karının birikmiş karlara transferi	-	-	-	-	-	-	-	-	40.058.467	(40.058.467)	-
Yasal yedeklerin ayrılması	-	-	-	-	-	-	-	4.927.688	(4.927.688)	-	-
Temettü ödemesi (Dipnotlar 27 ve 37.ii. h)	-	-	-	-	-	-	-	-	(31.634.550)	-	(31.634.550)
İştirakler makul değer fonu artışı – net (Dipnot 16)	-	-	-	-	-	2.967.409	-	-	-	-	2.967.409
İştirakler amortisman transferi – net (Dipnot 18)	-	-	(1.629.217)	-	-	-	-	-	1.629.217	-	-
Satılmaya hazır finansal varlıklardaki makul değer artışı (Dipnot 7.a)	-	-	-	-	87.703	-	-	-	-	-	87.703
Satılmaya hazır finansal varlıkların makul değerleri üzerinden hesaplanan ertelenmiş vergi (Dipnotlar 7.a)	-	-	-	-	(17.541)	-	-	-	-	-	(17.541)
Yabancı para çevrim farkları (Dipnot 16)	-	-	-	-	-	-	(98.774)	-	-	-	(98.774)
Net dönem karı	-	-	-	-	-	-	-	-	-	39.531.731	39.531.731
Amortisman transferi – net (Dipnot 18)	-	-	(2.404.744)	-	-	-	-	-	2.404.744	-	-
31 Aralık 2010	43.335.000	37.059.553	73.292.549	-	123.518	5.451.932	(166.029)	15.063.386	67.530.304	39.531.731	281.221.944

(*) Şirket'in öz kaynak yöntemi ile değerlendirilen yatırımlarının sahip olduğu iştiraklerin makul değer fon paylarıdır.

Sayfa 9 ile 64 arasında yer alan dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait öz kaynak değişim tablosu (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Sermaye	Sermaye düzeltilmesi farkları	Yeniden değerlendirme fonu	İştirakler yeniden değerlendirme fonu	Satılmaya hazır finansal varlıklar makul değer fonu	İştirakler makul değer fonu(*)	Yabancı para çevrim farkları	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar karları	Net dönem karı	Toplam öz kaynaklar
1 Ocak 2009	43.335.000	37.059.553	79.825.250	-	388.552	1.624.449	40.783	7.975.335	34.118.997	31.729.940	236.097.859
Önceki dönem karının birikmiş karlara transferi	-	-	-	-	-	-	-	-	31.729.940	(31.729.940)	-
Yasal yedeklerin ayrılması	-	-	-	-	-	-	-	2.160.363	(2.160.363)	-	-
Temettü ödemesi (Dipnot 37.ii. h)	-	-	-	-	-	-	-	-	(6.187.200)	-	(6.187.200)
İştirakler makul değer fonu artışı – net (Dipnot 16)	-	-	-	-	-	860.074	-	-	-	-	860.074
İştirakler amortisman transferi – net (Dipnot 18)	-	-	(237.125)	-	-	-	-	-	237.125	-	-
Satılmaya hazır finansal varlıklardaki makul değer artışı (Dipnot 7.a)	-	-	-	-	(418.995)	-	-	-	-	-	(418.995)
Satılmaya hazır finansal varlıkların makul değerleri üzerinden hesaplanan ertelenmiş vergi (Dipnot 7.a)	-	-	-	-	83.799	-	-	-	-	-	83.799
Yabancı para çevrim farkları (Dipnot 16)	-	-	-	-	-	-	(108.038)	-	-	-	(108.038)
Net dönem karı	-	-	-	-	-	-	-	-	-	40.058.467	40.058.467
Amortisman transferi – net (Dipnot 18)	-	-	(2.261.615)	-	-	-	-	-	2.261.615	-	-
31 Aralık 2009	43.335.000	37.059.553	77.326.510	-	53.356	2.484.523	(67.255)	10.135.698	60.000.114	40.058.467	270.385.966

(*) Şirket'in öz kaynak yöntemi ile değerlendirilen yatırımlarının sahip olduğu iştiraklerin makul değer fon paylarıdır.

Sayfa 9 ile 64 arasında yer alan dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait nakit akım tablosu

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

	Dipnotlar	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
İşletme faaliyetleri:			
Vergi öncesi kar		46.930.887	47.645.860
İşletme faaliyetlerinden elde edilen net nakitin vergi öncesi kar ile mutabakatına yönelik düzeltmeler			
İşletme faaliyetleri:			
Amortisman ve itfa payları	18-19	7.863.967	7.646.484
Faiz gelirleri	32	(4.795.335)	(4.341.068)
Faiz giderleri	33	1.719.995	2.508.096
Kıdem tazminatı karşılık gideri	24	1.789.821	1.237.400
İştiraklerin karlarından alınan pay- net	16	(12.521.816)	(11.989.160)
Stoklar üzerindeki gerçekleşmemiş karların net etkisi	16	30.237	6.843
Üst düzey yöneticilere sağlanacak kar payı ve ikramiye karşılığı		500.000	1.000.000
Maddi duran varlık satış zararı/ (karı) – net	31a	(119.787)	(45.590)
		41.397.969	43.668.865
Varlık ve yükümlülüklerdeki değişimler:			
Ticari alacaklardaki azalış	10	5.322.203	2.637.177
Stoklardaki azalış/ artış	13	(22.410.047)	(916.176)
İlişkili kuruluşlardan ticari alacaklardaki artış	37	2.492.226	(3.122.743)
Diğer kısa ve uzun vadeli alacaklar ve dönen ve duran varlıklardaki (azalış)/ artış	11-26	(3.743.394)	(443.664)
Ticari borçlardaki (azalış)/ artış	10	(3.180.404)	13.699.733
İlişkili kuruluşlara ticari borçlardaki (azalış)/ artış	37	2.475.024	1.644.231
Diğer kısa ve uzun vadeli borçlar, borç karşılıkları ve diğer yükümlülüklerdeki (azalış)/ artış	22-26	(558.729)	(5.116.547)
Ödenen kıdem tazminatları	24	(411.204)	(446.483)
Ödenen vergiler	35	(7.841.844)	(7.874.808)
		13.541.800	43.729.585
İşletme faaliyetlerinden sağlanan net nakit			
Yatırım faaliyetleri:			
Tahsil edilen faiz		4.812.621	2.180.078
İlişkili kuruluşlardan ticari olmayan alacaklardaki artış	37	7.577.098	(31.954.296)
Maddi ve maddi olmayan varlık alışları	18-19	(2.670.957)	(1.617.749)
Maddi ve maddi olmayan varlık satışlarından elde edilen nakit		131.505	46.355
İştiraklerden tahsil edilen temettü geliri	16	8.609.396	6.641.276
		18.459.663	(24.704.336)
Yatırım (faaliyetlerinde kullanılan)/ faaliyetlerinden sağlanan net nakit			
Finansman faaliyetleri:			
Banka kredilerindeki ve finansal kiralama borçlarındaki (ödeme)/ artış		78.095	(9.255.310)
Ödenen temettü	37.ii. h	(31.634.550)	(6.187.200)
İlişkili kuruluşlara ticari olmayan borçlardaki (azalış)/ artış	37	780.025	(3.018.970)
Ödenen faiz		(1.737.281)	(3.749.621)
		(32.513.711)	(22.211.101)
Finansman faaliyetlerinde kullanılan net nakit			
Nakit ve nakit benzeri değerlerdeki azalış - net			
		(512.248)	(3.185.852)
1 Ocak itibariyle nakit ve nakit benzeri değerler	6	2.266.855	5.452.707
31 Aralık itibariyle nakit ve nakit benzeri değerler	6	1.754.607	2.266.855

Sayfa 9 ile 64 arasında yer alan dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

**31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)**

1. Şirket'in organizasyonu ve faaliyet konusu

Pınar Entegre Et ve Un Sanayi Anonim Şirketi'nin ("Şirket") ana faaliyet konusu; İzmir ili Kemalpaşa ilçesinde büyükbaş ve küçükbaş hayvanlar ile kanatlı hayvanların ve balıkların et ve yan ürünlerinin üretilmesiyle birlikte dondurulmuş hamur ürünleri ve hazır yemek üretimi gerçekleştirmektir. Şirket, 1985 yılında kurulmuş olup gıda sektörünün öncü markalarından olan "Pınar" şemsiyesi altında ve "Pınar" markalı ürünlerle pazarda yer almaktadır.

Şirket'in üretmekte olduğu ürünlerin büyük bir kısmının yurtiçi satışı iştiraki ve grup şirketi olan Yaşar Birleşik Pazarlama Dağıtım Turizm ve Ticaret A.Ş. ("YBP")'ye, yurtdışı satışı ise yine Yaşar Grubu şirketlerinden Yaşar Dış Ticaret A.Ş. ("Yataş")'ye yapılmaktadır (Dipnot 37).

Şirket'in sermayesinin %33'üne (2009: %33) karşılık gelen hisse senetleri İstanbul Menkul Kıymetler Borsası'nda ("İMKB") işlem görmektedir. Şirket'in %54 (2009: %54) oranında hissesine sahip olan Yaşar Holding A.Ş. ("Yaşar Holding"), Şirket'in ana ortağı konumundadır (Dipnot 27).

Şirket, Türkiye'de kayıtlı olup kayıtlı ofis adresi aşağıdaki gibidir:

Ankara Asfaltı 25. Km,
Kemalpaşa
İzmir

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları

Finansal tabloların hazırlanma ilkeleri

Şirket muhasebe kayıtlarını ve yasal finansal tablolarını, Türkiye'de geçerli olan ticari mevzuat, mali mevzuat ve Maliye Bakanlığı'nca yayımlanan Tek Düzen Hesap Planı (THP) gereklerine göre Türk Lirası (TL) olarak tutmaktadır. Almanya'da kayıtlı olan ve özkaynak yöntemi ile muhasebeleştirilen iştirak ise finansal tablolarını bulunduğu ülkenin standart, kanun ve düzenlemelerine göre hazırlamakta olup, finansal tabloları SPK Finansal Raporlama Standartları'na uygun olarak iştirakin yasal kayıtlarına gerekli düzeltmeler ve sınıflandırmalar yansıtılarak yeniden düzenlenmiştir.

Şirket, finansal tablolarını 31 Aralık 2007 tarihine kadar SPK tarafından yayımlanan muhasebe ve raporlama ilkelerine (SPK Muhasebe Standartları) uygun olarak hazırlamıştır. SPK XI-25 numaralı "Sermaye Piyasalarında Muhasebe Standartları" tebliğinde kapsamlı bir muhasebe ilkeleri seti yayınlanmıştır. Anılan tebliğde, alternatif olarak Uluslararası Muhasebe Standartları Kurulu (IASB) ve Uluslararası Muhasebe Standartları Komitesi (IASC) tarafından çıkarılmış olan muhasebe standartlarının uygulanmasının da, SPK Muhasebe Standartları'na uyulmuş sayılacağı belirtilmiştir. 1 Ocak 2008'den itibaren 9 Nisan 2008 tarihinde Resmi Gazetede yayımlanarak yürürlüğe giren SPK XI-29 numaralı, "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar" tebliği uyarınca Şirket cari dönem finansal tablolarını, söz konusu tebliğde öngörüldüğü üzere, Uluslararası Muhasebe/ Finansal Raporlama (UMS/UFRS) Standartları'na uygun olarak ve Şirket'in durumunu layıkıyla arz edebilmek için yasal mali tablolarının üzerine bir takım düzeltme ve sınıflandırma değişiklikleri yapılarak hazırlanmıştır.

Finansal tablolar, makul değerleri ile gösterilen maddi duran varlıklar grubundan yeniden değerlendirilmiş tutarlarıyla gösterilen arazi ve arsalar, binalar, yeraltı ve yerüstü düzenleri, makine, tesis ve cihazlar ile makul değerleri ile taşınan finansal enstrümanların dışında, tarihi maliyet esaslı baz alınarak Şirket'in fonksiyonel para birimi olan Türk Lirası ("TL") olarak hazırlanmaktadır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

Finansal tablolar ve dipnotlar, SPK tarafından 9 Nisan 2008 tarihinde yayımlanan Tebliğ 'de belirlenen ve uygulanması zorunlu kılınan formatlara uygun olarak sunulmuştur.

Şirket finansal tabloları, Pınar Entegre Et ve Un Sanayii Anonim Şirketi Yönetim Kurulu tarafından 6 Nisan 2011 tarihinde onaylanmıştır. Böyle bir niyet olmamakla beraber Genel Kurul'un, Şirket yönetiminin ve bazı düzenleyici organların yasal mevzuata göre düzenlenmiş finansal tabloları yayımlandıktan sonra değiştirme yetkileri vardır.

Karşılaştırmalı bilgiler ve önceki dönem finansal tablolarında yapılan sınıflandırmalar

31 Aralık 2009 finansal tablolarında yapılan sınıflandırmalar

31 Aralık 2010 finansal tablolarıyla uyumlu olması açısından Şirket'in 31 Aralık 2009 tarihinde sona eren hesap dönemine ait kapsamlı gelir tablosunda ve bilançosunda birkaç sınıflandırma değişikliği yapılmıştır.

Cari dönem ile karşılaştırmalı olması açısından 31 Aralık 2009 tarihi itibarıyla sona eren döneme ait finansal gelirler içerisinde yer alan 97.500 TL tutarındaki 'swap işleminden kaynaklanan kur farkı geliri', finansal giderler içerisinde yer alan kur farkı giderlerine sınıflandırılmıştır. Bunun yanı sıra 31 Aralık 2009 tarihi itibarıyla diğer kısa vadeli yükümlülükler altında finansal yatırımlar içine yansıtılan 215.636 TL tutarındaki diğer finansal yükümlülükler ve duran varlıklar altında finansal yatırımlar içinde yansıtılan 1.056.500 TL tutarındaki türev finansal araçlardan doğan alacaklar, dönen varlıklar içinde finansal yatırımlara sınıflandırılmıştır.

Cari dönem ile karşılaştırmalı olması açısından 31 Aralık 2009 tarihi itibarıyla sona eren döneme ait satış gelirleri içerisinde yer alan 69.854 TL tutarındaki, Dış Ticaret Müşteriliği'nin Turquality projesi kapsamında elde edilen gelir, diğer faaliyet gelirlerine sınıflandırılmıştır. Bunun yanı sıra 31 Aralık 2009 tarihi itibarıyla genel yönetim giderleri altında yer alan 244.701 TL tutarındaki bağış ve yardımlar, diğer faaliyet giderleri altına sınıflandırılmıştır.

Ayrıca 31 Aralık 2010 finansal tablolarıyla uyumlu olması açısından nakit akım ve özkaynak değişim tablolarında bazı sınıflandırma değişiklikleri yapılmıştır.

Muhasebe politikalarındaki değişiklikler

31 Aralık 2010 tarih ve bu tarih itibarıyla sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen yeni standartlar ve UFRYK yorumları dışında 31 Aralık 2009 tarihi itibarıyla hazırlanan finansal tablolar ile tutarlı olarak uygulanmıştır. Söz konusu standartlar ve yorumların Şirket'in performansına ve finansal durumuna etkisi olup olmadığı ilgili paragraflarda belirtilmiştir.

Muhasebe politikalarında ve açıklamalarda değişiklikler

Finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen yeni standart ve yorumlar dışında bir önceki yıl ile tutarlı olarak uygulanmıştır. Şirket, 1 Ocak 2010 tarihinde başlayan hesap döneminde, aşağıdaki yeni ve düzeltilmiş UFRS ve UFRYK yorumlarını uygulamıştır.

- UFRYK 17 Gayri-nakdi Varlıkların Ortaklara Dağıtılması,
- UMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme (Değişiklik) – Uygun korumalı araçlar,
- UFRS 2 Hisse Bazlı Ödemeler (Değişiklik) – Şirket tarafından nakit olarak ödenen hisse bazlı ödemeler,

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

- Yeniden düzenlenmiş UFRS 3 İşletme Birleşmeleri ve UMS 27 Konsolide ve Bireysel Finansal Tablolar (Değişiklik),
- UFRS'de İyileştirmeler, Mayıs 2008 -Yayımlanan tüm değişiklikler, UFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler standardının satış işleminden sonra işletme kontrol gücü olmayan hisse senetlerini elinde tutmaya devam ettiği durumlarda bağlı ortaklığın ve bu ortaklığa ait tüm varlık ve borçların satış amaçlı elde tutulan olarak sınıflandırılmasına ilişkin hükümlerine açıklık getiren değişiklik hariç 31 Aralık 2009 tarihinde sona eren hesap dönemi için geçerlidir.
- UFRS'de İyileştirmeler, Nisan 2009

Söz konusu standart ve yorumların Şirket'in finansal tablolarına ya da faaliyetlerine bir etkisi bulunmamaktadır.

Nisan 2009 da yayınlanan UFRS iyileştirmeleri kapsamında üzerinde değişiklik yapılan ve Şirket'in muhasebe politikaları, finansal durumu ve performansı üzerinde etkisi olmuş ya da olmamış standartlar aşağıdaki gibidir.

- UFRS 2 Hisse Bazlı Ödemeler
- UFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler
- UFRS 8 Faaliyet Bölümleri
- UMS 1 Finansal Tabloların Sunumu
- UMS 7 Nakit Akış Tablosu
- UMS 17 Kiralamalar
- UMS 18 Gelir
- UMS 36 Varlıklarda Değer Düşüklüğü
- UMS 38 Maddi Olmayan Duran Varlıklar
- UMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme - Finansal riskten korunan kalem olarak kabul edilen kalemler
- UFRYK 9 Gömülü Türev Ürünlerinin Yeniden Değerlendirilmesi
- UFRYK 16 Yurtdışındaki İşletme ile ilgili Net Yatırımın Finansal Riskten Korunması

Finansal tabloların onaylanma tarihi itibarıyla yayımlanmış ancak yürürlüğe girmemiş ve Şirket tarafından erken uygulama yoluna gidilmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar aşağıdaki gibidir:

UFRYK 19 Finansal Borçların Özkaynağa Dayalı Finansal Araçlarla Ödenmesi

Yorum, 1 Temmuz 2010 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Bu yorum, işletme ile kredi verenler arasında finansal borcun şartları hakkında bir yenileme görüşmesi olduğu ve kredi verenin işletmenin borcunun tamamının ya da bir kısmının sermaye araçları ile geri ödemesini kabul ettiği durumların muhasebeleştirilmesine değinmektedir. UFRYK 19, bu sermaye araçlarının UMS 39'un 41 no'lu paragrafı uyarınca "ödenen bedel" olarak niteleneceğine açıklık getirmektedir. Sonuç olarak finansal borç finansal tablolardan çıkarılmakta ve çıkarılan sermaye araçları, söz konusu finansal borcu sonlandırmak için ödenen bedel olarak işleme tabi tutulmaktadır. Şirket, yorumun finansal durumu veya performansı üzerinde bir etkisi olmasını beklememektedir.

UFRYK 14 Asgari Fonlama Koşulları (Değişiklik)

Değişiklik, 1 Ocak 2011 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Bu değişikliğin amacı, işletmelerin asgari fonlama gereksinimi için yaptığı gönüllü ön ödemeleri bir varlık olarak değerlendirmelerine izin vermektir. Erken uygulamaya izin verilmiştir ve uygulanması geriye dönük olarak yapılmalıdır. Şirket, yorumun finansal durumu veya performansı üzerinde bir etkisi olmasını beklememektedir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

UFRS 9 Finansal Araçlar – Safha 1 Finansal Varlıklar ve Yükümlülükler, Sınıflandırma ve Açıklama

Yeni standart, 1 Ocak 2013 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. Erken uygulamasına izin verilmektedir. Şirket, standardın finansal durumu veya performansı üzerinde bir etkisi olmasını beklememektedir.

UMS 32 Finansal Araçlar: Sunum ve Açıklama - Yeni haklar içeren ihraçların sınıflandırılması (Değişiklik)

Değişiklik, 1 Şubat 2010 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Bu değişiklik, yürürlükteki standart uyarınca türev yükümlülük olarak muhasebeleştirilen belirli döviz tutarları karşılığında yapılan hak ihracı teklifleri ile ilgilidir. Değişiklik, belirli koşulların sağlanması durumunda işlem sırasında geçerli olacak olan para birimine bakılmaksızın bu tür hak ihraçlarının öz kaynak olarak sınıflandırılması gerektiğini ortaya koymaktadır. Değişiklik geriye dönük olarak uygulanmalıdır. Şirket, standardın finansal durumu veya performansı üzerinde bir etkisi olmasını beklememektedir.

UMS 24 İlişkili Taraf Açıklamaları (Yeniden Düzenleme)

Yeniden düzenleme, 1 Ocak 2011 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Bu yeniden düzenleme, devletin ya da işletmenin ilişkide olduğu devlet kontrolündeki kamu kuruluşlarının tek bir müşteri olarak nitelendirilip nitelendirmeyeceği hususunda işletmelerin yapması gereken değerlendirmeye ilişkindir. Şirket, bu değerlendirmeyi yaparken söz konusu kuruluşlar arasındaki ekonomik bütünleşmenin kapsamını göz önünde bulundurmalıdır. Erken uygulamaya izin verilmektedir ve erken uygulama geriye dönük olarak yapılmalıdır. Şirket, standardın finansal durumu veya performansı üzerinde bir etkisi olmasını beklememektedir.

UFRS 1 Uluslararası Finansal Raporlama Standartlarının İlk Kez Uygulanması - İlk kez uygulayacakların karşılaştırmalı UFRS 7 açıklamasından sınırlı muafiyeti (Değişiklik)

Değişiklik, 1 Temmuz 2010 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Bu değişiklik 28 Ocak 2010 tarihinde yayınlanmıştır ve UFRS'yi ilk kez uygulayanları 5 Mart 2009 tarihinde UFRS 7'nin ortaya koyduğu ek açıklamalardan muaf tutmaktadır. Şirket, standardın finansal durumu veya performansı üzerinde bir etkisi olmasını beklememektedir.

Mayıs 2010'da UMSK, tutarsızlıkları gidermek ve ifadeleri netleştirmek amacıyla üçüncü çerçeve düzenlemesini yayınlamıştır. Değişiklikler için çeşitli yürürlük tarihleri belirlenmiş olup erken yürürlük tarihi 1 Temmuz 2010 ve sonrasında başlayan hesap dönemleridir. Erken uygulamaya izin verilmektedir.

- **UFRS 1 Uluslararası Finansal Raporlama Standartlarının İlk Kez Uygulanması**, 1 Ocak 2011 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir.
- **UFRS 3 İşletme Birleşmeleri**, 1 Temmuz 2010 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir.
- **UFRS 7 Finansal Araçlar: Açıklamalar**, 1 Ocak 2011 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir.
- **UMS 1 Finansal Tabloların Sunuluşu**, 1 Ocak 2011 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir.
- **UMS 27 Konsolide ve Bireysel Finansal Tablolar**, 1 Temmuz 2010 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

- **UMS 34 Ara Dönem Raporlama**, 1 Ocak 2011 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir.
- **UFYK 13 Müşteri Sadakat Programları**: 1 Ocak 2011 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir.

UFRS 7 Finansal Araçlar – Bilanço dışı işlemlerin kapsamlı bir biçimde incelenmesine ilişkin açıklamalar (Değişiklik), 1 Temmuz 2011 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Değişikliğin amacı, finansal tablo okuyucularının finansal varlıkların transfer işlemlerini (sekürütizasyon gibi) - finansal varlığı transfer eden taraf üzerinde kalabilecek muhtemel riskleri de içerecek şekilde - daha iyi anlamalarını sağlamaktır. Ayrıca değişiklik, orantısız finansal varlık transferi işlemlerinin hesap döneminin sonlarına doğru yapıldığı durumlar için ek açıklama zorunlulukları getirmektedir. Şirket, standardın finansal durumu veya performansı üzerinde bir etkisi olmasını beklememektedir.

UMS 12 – Gelir Vergileri –Ertelenmiş Vergi: Esas alınan varlıkların geri kazanımı(Değişiklik) 1 Ocak 2012 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UMS 12 , (i) aksi ispat edilene kadar hukuken geçerli öngörü olarak, UMS 40 kapsamında gerçeğe uygun değer modeliyle ölçülen yatırım amaçlı gayrimenkuller üzerindeki ertelenmiş verginin gayrimenkulün taşınan değerinin satış yoluyla geri kazanılacağı esasıyla hesaplanması ve (ii) UMS 16 daki yeniden değerlendirme modeliyle ölçülen amortisman tabii olmayan varlıklar üzerindeki ertelenmiş verginin her zaman satış esasına göre hesaplanması gerektiğine ilişkin güncellenmiştir. Şirket, standardın finansal durumu veya performansı üzerinde bir etkisi olmasını beklememektedir.

Konsolidasyon esasları

Şirket'in bağlı ortaklığı bulunmadığından finansal tablolarda konsolidasyon söz konusu değildir. Bununla birlikte, iştiraklerdeki yatırımlar, özkaynak yöntemi ile muhasebeleştirilmiştir. Bunlar, Şirket'in genel olarak oy hakkının %20 ila %50'sine sahip olduğu veya Şirket'in, şirket faaliyetleri üzerinde kontrol yetkisine sahip olmamakla birlikte önemli etkiye sahip olduğu kuruluşlardır. Şirket ile iştirak arasındaki işlemlerden doğan gerçekleşmemiş karlar, Şirket'in iştirakteki payı ölçüsünde düzeltilmiş olup, gerçekleşmemiş zararlar da, işlem, transfer edilen varlığın değer düşüklüğüne uğradığını göstermiyor ise, düzeltilmiştir. Özkaynak yöntemine göre, iştiraklerin kendi finansal tablolarında özkaynaklar içinde muhasebeleştirilen satılmaya hazır finansal varlıkların makul değer değişimleri, maddi duran varlık değerlemesi, bunlar üzerinden hesaplanan amortisman ve söz konusu varlıkların finansal tablolardan çıkartılması gibi işlemler, Şirket'in iştirakteki payı ölçüsünde özkaynak değişim tablosuna yansıtılır.

Şirket, iştirak ile ilgili olarak söz konusu doğrultuda bir yükümlülük altına girmemiş veya bir taahhütte bulunmamış olduğu sürece iştirakteki yatırımın kayıtlı değerinin sıfır olması veya Şirket'in önemli etkisinin sona ermesi üzerine özsermaye yöntemine devam edilmemektedir. Önemli etkinin sona erdiği tarihteki yatırımın kayıtlı değeri, o tarihten sonra maliyet olarak gösterilmektedir.

Aşağıda yer alan tablo, 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla tüm iştirakleri ve ortaklık paylarını göstermektedir (Dipnot 16):

İştirakler	Ortaklık payları (%)	
	2010	2009
Pınar Foods GmbH ("Pınar Foods")	44,94	44,94
YBP	38,26	38,26
Desa Enerji Elektrik Üretimi Otoprodüktör Grubu ("Desa Enerji")	26,41	26,41
Çamlı Yem Besicilik Sanayi ve Ticaret A.Ş. ("Çamlı Yem")	23,38	23,38
Pınar Anadolu Gıda Sanayi ve Ticaret A.Ş. ("Pınar Anadolu")	20,00	20,00

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

Yabancı para çevrimi

i) İşlemler ve bakiyeler

Yabancı para cinsinden yapılan işlemler, işlemin yapıldığı günkü döviz kurlarından fonksiyonel para birimine çevrilmiştir. Bu işlemlerin gerçekleşmesinden ve yabancı para cinsinden olan parasal varlık ve yükümlülüklerin yılsonu döviz kurlarından çevrilmesinden kaynaklanan kur farkı gelir ve giderleri kapsamlı gelir tablosuna dâhil edilir.

ii) Yabancı ülkelerdeki iştirakin finansal tablolarının çevrimi

Almanya'da faaliyet gösteren Pınar Foods'un finansal tabloları bulunduğu ülkenin standart, kanun ve düzenlemelerine göre hazırlanmış olup, SPK Finansal Raporlama Standartları'na uyarlanmıştır. Yabancı ülkede faaliyet gösteren söz konusu iştirakin varlık ve yükümlülükleri bilanço tarihindeki döviz kurları, kapsamlı gelir tablosu kalemleri ise dönem içerisindeki ortalama kurlar kullanılarak TL'ye çevrilmiştir. 31 Aralık 2010 tarihi itibarıyla 1 Avro karşılığı 2,0491 TL (2009 - 2,1603 TL), aynı tarih itibarıyla sona eren yıl için ortalama 1 Avro karşılığı ise 1,9894 TL'dir (2009 - 2,1508 TL). Yabancı ülkede faaliyet gösteren iştirakin açılış net varlıklarının yeniden çevrilmesi ve ortalama kurlar ile bilanço tarihindeki kurlardan doğan farklılıklar özkaynaklar altındaki "yabancı para çevrim farkları" içerisinde takip edilmektedir.

Netleştirme/mahsup

Netleştirme

Finansal varlık ve yükümlülükler, netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olunması ve söz konusu varlık ve yükümlülükleri net bazda tahsil etme/ödeme veya eş zamanlı sonuçlandırma niyetinin olması durumunda bilançoda netleştirilerek gösterilmektedir.

Önemli muhasebe değerlendirme, tahmin ve varsayımları

Finansal tabloların SPK'nın Muhasebe Standartları'na göre hazırlanmasında Şirket yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek, vukuu muhtemel bilanço tarihi itibarıyla yükümlülük ve taahhütleri ve raporlama dönemi itibarıyla gelir ve gider tutarlarını belirleyen değerlendirme, tahmin ve varsayımlar yapması gerekmektedir. Gerçekleşmiş sonuçlar değerlendirme, tahmin ve varsayımlardan farklı olabilmektedir. Değerlendirme tahminler ve varsayımlar düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri dönemde kapsamlı gelir tablosuna yansıtılmaktadırlar. Kullanılan önemli muhasebe değerlendirme, tahmin ve varsayımlar ilgili muhasebe politikalarında gösterilmektedir. Başlıcaları aşağıdaki gibidir:

a) Gelir vergileri

Nihai vergi tutarına olan etkileri kesinleşmeyen ilgili birçok işlem ve hesaplama normal iş akışı sırasında gerçekleşmekte olup bu gibi durumlar gelir vergisi karşılığı belirlenmesi sırasında önemli muhakemelerin kullanılmasını gerektirmektedir. Şirket, vergisel olayların sonucunda ödenmesi tahmin edilen ek vergilerin oluşturduğu vergi yükümlüklerini kayıtlarına almaktadır. Bu konular ile ilgili oluşan nihai vergisel sonuçların, başlangıçta kaydedilen tutarlardan farklı olduğu durumlarda, bu farklar belirlendiği dönemlerdeki gelir vergisi karşılığı ve ertelenmiş vergi bakiyelerini etkileyebilecektir.

b) Satılmaya hazır finansal varlıkların makul değer tespiti

Satılmaya hazır finansal varlıkların borsaya kayıtlı herhangi bir rayiç değerinin olmadığı durumlarda makul değer hesaplanmasında kullanılan genel kabul görmüş değerlendirme yöntemleri, yönetimin en iyi tahminlerine dayanan birtakım varsayımları içermektedir (Dipnot 7).

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

c) **Arazi ve arsalar, binalar ve yerüstü düzenleri ile makine, tesis ve cihazların yeniden değerlendirilmesi**

Şirket'in faaliyetlerinde kullanılan binalar ve yerüstü düzenleri ile makine, tesis ve cihazların yeniden değerlendirilmiş tutarları 31 Aralık 2008 tarihi itibarıyla bağımsız profesyonel değerlendirme şirketleri tarafından yapılan değerlendirme çalışmaları sonucunda tespit edilmiş olup bu değerler üzerinden finansal tablolara yansıtılmıştır. 31 Aralık 2008 tarihi itibarıyla yapılan bu çalışmaların sonuçlarının 31 Aralık 2010 tarihi itibarıyla piyasa koşullarında önemli bir değişiklik olmaması sebebi ile Şirket tarafından bu değerlerin 31 Aralık 2010 tarihli makul değerlere yaklaşık olacakları öngörülmüştür.

Arazi ve arsalar ile binalar ve yerüstü düzenleri için 31 Aralık 2008 tarihi itibarıyla bağımsız profesyonel değerlendirme şirketi tarafından yapılan değerlendirme çalışmalarında birtakım yöntem ve varsayımlar kullanılmıştır.

- Makul değer hesaplamalarında arazi ve arsalar için emsal karşılaştırma yöntemi, binalar ve yerüstü düzenleri için maliyet yaklaşımı yöntemi kullanılmıştır.
- Emsal karşılaştırma yönteminde mevcut pazar bilgilerinden faydalanılmış, bölgede yakın dönemde pazara çıkarılmış benzer gayrimenkuller dikkate alınarak, pazar değerini etkileyebilecek kriterler çerçevesinde fiyat ayarlaması yapılmış ve rapora konu arsaları için ortalama m² satış değeri belirlenmiştir. Bulunan emsaller, konum, büyüklük, imar durumu, fiziksel özellikleri gibi kriterler dâhilinde karşılaştırılmış, emlak pazarının güncel değerlendirilmesi için emlak pazarlama firmaları ile görüşülmüş, ayrıca bağımsız profesyonel değerlendirme şirketinin mevcut bilgilerinden faydalanılmıştır.
- Maliyet yaklaşımı yönteminde ise arsa üzerindeki yatırım maliyetlerinin amortize edildikten (herhangi bir çıkar veya kazanç varsa eklendikten sonra, yıpranma payının çıkartılması) sonra arsa değerine eklenmesi ile gayrimenkulün değeri belirlenmiştir. Maliyet yaklaşımı yönteminde ele alınan bileşenlerden arsa değerinin hesaplanmasında da yukarıda açıklanan emsal karşılaştırma yöntemi kullanılmıştır. Makine, tesis ve cihazların değerlendirme çalışmasında, söz konusu maddi duran varlıkların teknolojik durumları, fiili yıpranmaları, ticari özellikleri, sektörel durumları ve demonte ile monte masrafları da dikkate alınmıştır.
- Değer tespiti, bir bütün olarak entegre sanayi tesisi değerlemesi olması nedeni ile makine, tesis ve cihazların değerlemesinde ikinci el piyasa verileri yerine; entegre tesisin bütünü içerisindeki aktif ve çalışır haldeki değerler üzerinden yapılmış olup söz konusu makine, tesis ve cihazlar hat bazında incelenmiştir.

Alım/ satım işlemlerinin gerçekleşmesi esnasında oluşabilecek değerler, bu değerlerden farklılık gösterebilir.

d) **Kıdem tazminatı yükümlülüğü**

Kıdem tazminatı yükümlülüğü iskonto oranları, gelecekteki maaş artışları ve çalışanların ayrılma oranlarını içeren birtakım varsayımlara dayalı aktüeryal hesaplamalar ile belirlenmektedir. Bu planların uzun vadeli olması sebebiyle, söz konusu varsayımlar önemli belirsizlikler içerir. Çalışanlara sağlanan faydalara ilişkin karşılıklara ilişkin detaylar Not 24'de yer almaktadır.

e) **Maddi ve maddi olmayan duran varlıkların ekonomik ömürleri**

Şirket yönetimi maddi ve maddi olmayan duran varlıkların faydalı ekonomik ömürlerinin belirlenmesinde teknik ekibinin tecrübeleri doğrultusunda önemli varsayımlarda bulunmuştur (Not 18-19).

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

Önemli muhasebe politikalarının özeti

Finansal tabloların hazırlanmasında izlenen önemli muhasebe politikaları aşağıda özetlenmiştir:

Hâsılat

Satış geliri

Satış gelirleri, ürünün teslimi veya hizmetin verilmesi, ürünle ilgili önemli risk ve getirilerin alıcıya nakledilmiş olması, gelir tutarının güvenilir bir şekilde ölçülebilmesi ve işlemle ilgili ekonomik faydaların Şirket tarafından elde edileceğinin kuvvetle muhtemel olması üzerine alınan veya alınabilecek bedelin makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır. Net satışlar, satılmış ürün ya da tamamlanmış hizmetin satış vergisi hariç faturalanmış değerinden, iadeler ve komisyonlarından indirilmiş şeklini gösterir.

Faiz geliri

Faiz geliri etkin faiz yöntemi uygulanarak dönemsel olarak kaydedilir. Bir alacak için değer düşüklüğü karşılığı ayrıldığında, Şirket, ilgili alacağın taşınan değerini, söz konusu alacağın orjinal etkin faiz oranını baz alarak iskonto ettiği gelecekteki tahmin edilen nakit akışına göre, geri kazanılabilir değerine indirmekte ve bu iskontoyu faiz geliri olarak kaydetmektedir. Krediler üzerindeki, faiz geliri etkin faiz oranı yöntemi kullanılarak kaydedilir.

Kira geliri

Kira gelirleri dönemsel tahakkuk esasına göre muhasebeleştirilir.

Temettü geliri

Temettü gelirleri, Şirket'in temettüyü alma hakkının oluştuğu tarihte gelir yazılır.

Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemler, kasadaki nakit varlığı, bankalardaki nakit para ve orijinal vadesi 3 aydan kısa vadeli mevduatları içermektedir.

Stoklar

Şirket'in stokları hammaddelerden, yarı mamul ve mamul stoklarından, işletme malzemelerinden, yedek parçalardan ve paketleme malzemelerinden oluşmaktadır.

Şirket'in hammadde stoklarının önemli bir bölümü kırmızı et ve beyaz et başta olmak üzere çeşitli baharatlar, yağlar ve peynir stokları olmak üzere et ve et ürünleri ile pizza üretiminde kullanılan hammaddelerden, yarı mamul stoklarının önemli bir bölümü işlenmiş hindi, dana ve kuzu etlerinden, mamul stoklarının önemli bir bölümü şarküteri, donuk ürün ve taze et stoklarından, diğer stoklarının önemli bir bölümü ise yedek parçalardan oluşmaktadır.

Stoklar, maliyetin ve net gerçekleştirilebilir değerinin düşük olanı ile değerlendirilir. Net gerçekleştirilebilir değer, tahmini satış fiyatından tahmini tamamlama maliyeti ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır. Stokların maliyeti tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Stok maliyeti hesaplama sistemi safha maliyeti olup, Şirket stoklarını aylık ağırlıklı ortalama maliyet yöntemine göre değerlendirmektedir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

Maddi duran varlıklar

Arazi ve arsalar ile binalar ve yerüstü düzenleri, makine, tesis ve cihazlar yeniden değerlendirilmiş bedellerinin üzerinden de amortisman tutarları indirilmek suretiyle finansal tablolara yansıtılmıştır. Şirket tarafından bu değerlerin 31 Aralık 2010 tarihli makul değerlere yaklaşık olacakları öngörülmüştür.

Arazi ve arsalar, binalar ve yerüstü düzenleri ile makine, tesis ve cihazlar dışındaki, 1 Ocak 2005 tarihinden önce elde edilen diğer bütün maddi duran varlıklar 31 Aralık 2004 tarihindeki alım gücü ile ifade edilmiş maliyetlerinden, 1 Ocak 2005 tarihinden sonra elde edilen kalemler ise elde etme maliyetlerinden bilanço tarihine kadar olan birikmiş amortismanları ve varsa değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile finansal tablolara yansıtılmaktadır.

Maddi duran varlıklarda, yeniden değerlendirme sonucu meydana gelen artışlar, bilançoda özkaynaklar grubunda yer alan yeniden değerlendirme fonu hesabına alacak kaydedilmektedir. Aynı varlığın bir önceki dönemdeki artışlarına karşılık gelen azalışlar fondan düşülmüş; diğer tüm azalışlar ise kapsamlı gelir tablosuna yansıtılmıştır.

Her dönem, yeniden değerlendirilmiş varlık üzerinden hesaplanan amortisman ile (kapsamlı gelir tablosuna yansıtılan amortisman) varlığın maliyeti üzerinden ayrılan amortisman arasındaki fark yeniden değerlendirme fonundan birikmiş zararlara transfer edilmiştir.

Maddi duran varlıklar, kapasitelerinin tam olarak kullanılmaya hazır olduğu ve fiziksel durumlarının belirlenen üretim kapasitesini karşılayacağı durumlarda aktifleştirilir ve amortismanına tabi tutulmaya başlanırlar. Maddi duran varlıkların hurda değerinin önemli tutarda olmadığı tahmin edilmektedir. Maddi duran varlık alımları için verilmiş olan avanslar, ilgili varlık aktifleştirilene kadar diğer duran varlıklar kalemi altında takip edilmektedir (Dipnot 26.b).

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

Yeniden değerlendirilmiş ya da bilanço tarihindeki satın alma gücü ile ifade edilmiş maddi duran varlıkların üzerinden doğrusal amortisman yöntemi uygulanarak amortisman hesaplanmaktadır (Dipnot 18). Araziler sonsuz ömre sahip oldukları varsayılarak amortismanına tabi tutulmamıştır. Maddi duran varlıkların yaklaşık ekonomik ömürleri aşağıdaki gibidir:

	Süre (Yıl)
Binalar ve yerüstü düzenleri	15-50
Makine, tesis ve cihazlar	5-30
Taşıtlar (finansal kiralama yolu ile edinilmiş olanlar dâhil)	5
Döşeme ve demirbaşlar	5-10

Maddi duran varlıkların elden çıkarılmasında elde edilen kar ya da zarar, maddi duran varlığın taşıdığı değere göre belirlenir ve ilgili gelir ve gider hesaplarına kaydedilir (Dipnot 31). Yeniden değerlendirilmiş maddi duran varlığın elden çıkarılmasında, elden çıkarılan maddi duran varlıkla ilgili yeniden değerlendirme fonu geçmiş yıllar karları hesabına aktarılmıştır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar bilgi işlem sistemleri ve yazılım haklarını içerir. Bunlar, 1 Ocak 2005 tarihinden önce iktisap edilen kalemler için TL'nin 31 Aralık 2004 tarihindeki satın alım gücüyle ifade edilen düzeltilmiş elde etme maliyetleri üzerinden, 1 Ocak 2005 tarihinden sonra iktisap edilen kalemler için ise elde etme maliyetleri üzerinden, birikmiş itfa payları ve mevcutsa kalıcı değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile finansal tablolara yansıtılmaktadır. Maddi olmayan duran varlıklar elde etme maliyetleri üzerinden, elde edilme tarihinden itibaren beş yıllık faydalı ömürleri üzerinden doğrusal itfa yöntemi ile itfa edilirler. Maddi olmayan duran varlıkların hurda değerinin önemli tutarlarda olmadığı tahmin edilmiştir. Değer düşüklüğünün olması durumunda maddi olmayan duran varlıkların kayıtlı değeri, geri kazanılabilir tutara indirilir (Dipnot 19).

Maddi ve maddi olmayan duran varlıklarda değer düşüklüğü

Şirket, maddi ve maddi olmayan duran varlıkları da içeren her varlık için her bir bilanço tarihinde, söz konusu varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Bir maddi duran varlığın taşıdığı değer, varlığın satışı için katlanılacak giderler düşüldükten sonraki net satış fiyatı ile kullanım değerinin yüksek olanı olarak tanımlanan varlığın geri kazanılabilir değerinden daha yüksek olduğu durumlarda maddi duran varlık geri kazanılabilir değerine indirilir (Dipnot 18). Söz konusu değer düşüklüğüne uğrayan maddi duran varlık yeniden değerlendirilmişse, değer düşüklüğü önceki dönemlerdeki yeniden değerlendirme fonundaki artışlara karşılık gelecek tutarda fondan düşülür ve geri kalan tutar kapsamlı gelir tablosuyla ilişkilendirilir (Dipnot 31.b).

Kullanıma hazır olmayan maddi olmayan duran varlıklarda ise geri kazanılabilir tutar her bir bilanço tarihinde tahmin edilir. Eğer söz konusu varlığın veya o varlığa ait nakit üreten herhangi bir biriminin kayıtlı değeri, kullanım veya satış yoluyla geri kazanılacak tutarından yüksekse değer düşüklüğü meydana gelmiştir. Değer düşüklüğü kayıpları kapsamlı gelir tablosunda muhasebeleştirilir.

Finansal varlıklar

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

a) Krediler ve alacaklar

Krediler ve alacaklar, etkin bir piyasada kote olmayan ve sabit veya belirli ödemelerden oluşan türev olmayan finansal varlıklardan oluşmaktadır. Krediler ve alacaklar, alım-satım amacıyla tutulmadan, Şirket'in herhangi bir borçluya doğrudan para, mal veya hizmet tedarik ettiğinde ortaya çıkmaktadır. Vadeleri bilanço tarihinden itibaren 12 aydan kısa ise, bu varlıklar dönen varlıklar içinde, 12 aydan fazla ise duran varlıklar içinde gösterilmektedir. Krediler ve alacaklar, bilançoda ticari alacaklar ve diğer alacaklar içerisine dâhil edilmiştir. Krediler ve alacaklar, ilgili tutarların işlem masrafları çıkarıldıktan sonraki değerleri ile kaydedilir. Krediler ve alacaklar sonradan etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değeri üzerinden gösterilir.

Doğrudan bir borçluya mal veya hizmet tedariki ile oluşan Şirket kaynaklı ticari alacaklar, fatura edilmiş tutarları ile kayıda alınmakta sonraki dönemlerde etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetinden, mevcutsa değer düşüklüğü karşılığı düşülerek değerlendirilmektedir. Belirtilmiş bir faiz oranı bulunmayan kısa vadeli ticari alacaklar, etkin faiz oranının etkisinin önemsiz olması durumunda fatura tutarından değerlendirilmiştir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

b) Satılmaya hazır finansal varlıklar

Likidite ihtiyacının karşılanmasına yönelik olarak veya faiz oranlarındaki değişimler nedeniyle satılabilecek olan ve belirli bir süre gözetilmeksizin elde tutulan ve başka bir sınıflandırmaya tabi tutulamayan 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 ki bu durumda dönen varlıklar içine dâhil edilir, duran varlıklara dâhil edilmiştir. Şirket yönetimi, bu finansal araçların sınıflandırmasını satın aldıkları tarihte uygun bir şekilde yapmakta olup düzenli olarak bu sınıflandırmayı gözden geçirmektedir.

Tüm finansal varlıklar, ilk olarak bedelin makul değeri olan ve varlıkla ilgili satın alma masrafları da dâhil olmak üzere maliyet bedelleri, sonraki dönemlerde ise makul değerleri üzerinden gösterilmektedir. Şirket'in %20'nin altında sermaye payına sahip olduğu ve satılmaya hazır finansal varlık olarak sınıflandırdığı finansal varlıklar, borsada işlem görmesi durumunda piyasa fiyatları üzerinden finansal tablolara yansıtılmakta olup aktif bir piyasanın bulunmaması durumlarında, Şirket ilgili finansal varlığın gerçeğe uygun değerini genel kabul görmüş değerlendirme yöntemleri kullanarak hesaplamaktadır. Satılmaya hazır finansal varlıkların borsaya kayıtlı herhangi bir rayiç değerinin olmadığı, makul değer hesaplanmasında kullanılan diğer yöntemlerin uygun veya tatbik edilebilir olmaması nedeniyle makul bir değer tahmininin yapılamaması ve makul değer güvenilir bir şekilde ölçülemediği durumlarda finansal varlığın kayıtlı değeri, 1 Ocak 2005 tarihinden önce iktisap edilen kalemler için TL'nin 31 Aralık 2004 tarihindeki alım gücüyle ifade edilen düzeltilmiş elde etme maliyeti üzerinden, 1 Ocak 2005 tarihinden sonra iktisap edilen kalemler için ise elde etme maliyeti üzerinden, mevcutsa, değer düşüklüğünün çıkarılması suretiyle değerlendirilmiştir (Dipnot 7). Şirket, satılmaya hazır finansal varlıklara ilişkin kazanç ve kalıcı olmayan kayıpları, bu varlıklar finansal tablolardan çıkarılana kadar doğrudan özkaynaklar altında muhasebeleştirilmektedir. Satılmaya hazır finansal varlık olarak sınıflandırılmış olan menkul kıymetlerin makul değer değişikliği bu finansal varlıkların bilanço tarihindeki makul değerleri ile iskonto edilmiş maliyet bedelleri arasındaki fark olarak hesaplanmaktadır. Şirket söz konusu satılmaya hazır finansal varlıklardan temettü almaya hak kazandığında, satılmaya hazır finansal varlıklardan elde edilen temettü geliri, diğer gelirlerin altında muhasebeleştirilerek kapsamlı gelir tablosuna yansıtılır.

Satılmaya hazır finansal varlıklar finansal tablolardan çıkarıldıklarında, özkaynaklarda takip edilen ilgili kazanç veya kayıplar kapsamlı gelir tablosuna transfer edilir. Satılmaya hazır finansal varlıkların elde etme maliyeti ile makul değerleri arasında oluşan olumsuz farklar ise kalıcı olması halinde (önemli tutarlarda ve uzun süreli olarak) kapsamlı gelir tablosu ile ilişkilendirilir. Bu durumda özkaynaklardaki makul değer kaybı, elde etme maliyeti ile mevcut makul değer arasındaki farktan, mevcutsa, daha önce kapsamlı gelir tablosuna yansıtılmış değer düşüklüğü düşüldükten sonraki tutar kadar olmalı ve kapsamlı gelir tablosuna yansıtılmalıdır. Kapsamlı gelir tablosuna yansıtılmış satılmaya hazır finansal varlıklardaki değer düşüklükleri ise kapsamlı gelir tablosu üzerinden geri çevrilemez.

Türev finansal araçlar

Türev finansal araçlar ilk olarak kayda alınmalarında ve kayda alınmalarını izleyen dönemlerde makul değerleri üzerinden değerlendirilmektedir. Şirket'in türev finansal araçlarını yabancı para swap işlemleri oluşturmaktadır (Dipnot 8).

Şirket, türev sözleşmesi yapıldığı tarihte, kayıtlı bir varlığın veya yükümlülüğün veya belirli bir riskle ilişkisi kurulabilen ve gerçekleşmesi muhtemel olan işlemlerin rayiç değer değişikliği riskinden kaynaklanan ve kar/zararı etkileyebilecek değişimlere karşı korunmayı sağlayan işlemleri (rayiç değer değişikliği riskinden korunma) olduğunu belirlemektedir.

Şirket, her dönem sonunda türev finansal araçların makul değeri ile kayda alındığı tarihteki değeri arasında oluşan farkları kapsamlı gelir tablosunda finansal gelirler (Dipnot 32) ile finansal giderler (Dipnot 33) içerisinde muhasebeleştirilmektedir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

Borçlanma maliyetleri ve alınan krediler

Banka kredileri, alındıkları tarihlerde, alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki değerleriyle kaydedilir. Banka kredileri, müteakip dönemlerde etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değeri üzerinden gösterilir. İşlem masrafları düşüldükten sonra kalan tutar ile iskonto edilmiş maliyet değeri arasındaki fark, gelir tablosuna kredi dönemi süresince finansman maliyeti olarak yansıtılır (Dipnot 33). Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, satın alınması, yapımı veya üretimi ile direkt ilişki kurulabilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dâhil edilmektedir. Alınan kredilerin vadeleri bilanço tarihinden itibaren 12 aydan kısa ise, kısa vadeli yükümlülükler içerisinde, 12 aydan fazla ise uzun vadeli yükümlülükler içerisinde gösterilmektedir (Dipnot 8).

Ticari borçlar

Ticari borçlar finansal tablolara alındıkları tarihte makul değerleri ile müteakip dönemde ise indirgenmiş maliyet bedeli üzerinden kaydedilir (Dipnotlar 10.b)

Uzun vadeli ticari borçlar, maddi ve maddi olmayan duran varlık alım tarihlerinde, alım tutarından işlem masrafları çıkartıldıktan sonraki değerleriyle kaydedilmiş olup, müteakip dönemlerde etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değeri üzerinden gösterilmiştir (Dipnotlar 10.c).

Finansal varlık ve yükümlülüklerin kayda alınması ve çıkarılması

Şirket, finansal varlık veya yükümlülükleri, ilgili finansal araç sözleşmelerine taraf olduğu takdirde bilançosuna yansıtmaktadır. Şirket, finansal varlığın tamamını veya bir kısmını, sadece söz konusu varlıkların konu olduğu sözleşmeden doğan haklar üzerindeki kontrolünü kaybettiği zaman kayıttan çıkartır. Şirket, finansal yükümlülükleri ancak sözleşmede tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise kayıttan çıkartır.

Bütün normal finansal varlık alım ve satımları işlem tarihinde, yani Şirket'in varlığı almayı veya satmayı taahhüt ettiği tarihte kayıtlara yansıtılır.

Finansal varlıklar değer düşüklüğü

Şirket, her bilanço tarihinde finansal varlıklarda değer düşüklüğü ayrılmasını gerektiren bir durum olup olmadığını incelemektedir.

İndirgenmiş değerinden taşınan varlıklar

İndirgenmiş maliyetinden gösterilen kredi ve alacaklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması durumunda, ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının (henüz oluşmamış gelecekteki kredi zararları hariç) finansal varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile taşınan değeri arasındaki fark olarak ölçülür.

Varlığın taşınan değeri, doğrudan veya bir karşılık hesabı kullanılmak suretiyle azaltılır. İlgili zarar tutarı gelir tablosunda muhasebeleştirilir.

Daha sonraki bir dönemde, değer düşüklüğü zararı miktarının azalması ve söz konusu azalmanın değer düşüklüğü zararı muhasebeleştirildikten sonra meydana gelen bir olay ile tarafsız bir şekilde ilişkilendirilebilmesi durumunda daha önce muhasebeleştirilmiş bulunan değer düşüklüğü zararı doğrudan veya bir karşılık hesabı aracılığıyla iptal edilir. İptal işlemi sonucunda, ilgili finansal varlığın taşınan değeri, finansal varlığa ilişkin değer düşüklüğü ayrılmasaydı finansal varlığın değer düşüklüğünün iptal edildiği tarihte oluşacak olan indirgenmiş değerinden fazla olamaz.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

Ticari alacaklar göz önünde bulundurulduğunda, değer düşüklüğü karşılığı vadesini aşmış alacaklarının tahsil edemeyeceğine dair tarafsız bir göstergenin (alacaklının önemli finansal zorluklar yaşaması veya tasfiye olasılığı olması gibi) bulunması durumunda ayrılır. Ticari alacağın taşınan değeri karşılık hesabı kullanılmak suretiyle azaltılır.

İştirakler, UMS 39, "Finansal Araçlar: Muhasebeleştirme ve Ölçme" ("UMS 39") hükümlerine göre, değer düşüklüğü olabileceğini gösteren durumlarda, geri kazanılabilir tutarı ile finansal tablolardaki taşınan değeri karşılaştırılarak UMS 36'ya göre değer düşüklüğü açısından test edilir. Buna istinaden, özkaynak yöntemiyle muhasebeleştirilen ve bu şekilde Şirket'in payı ölçüsünde iştirakin zararlarının finansal tablolara yansıtılmasına rağmen, UMS 39 hükümleri uygulanarak finansal tablolara yansıtılan zararların dışında ilave bir değer düşüklüğü zararının muhasebeleştirilmesinin gerekli olup olmadığı değerlendirilir.

Şirket tüm finansal varlıkların değer düşüklüğü testi için aşağıdaki kriterleri göz önünde bulundurmaktadır:

- Borçlu tarafın önemli ölçüde finansal açıdan zorluk içinde olup olmaması,
- Anaparanın veya faizin ödenmemesi veya geç ödenmesi gibi sözleşme hükümlerine borçlu tarafın uymaması,
- Ekonomik veya yasal nedenlerden ötürü, borçlu olan tarafa herhangi bir imtiyazın tanınıp tanınmadığı,
- Borçlu olan tarafın finansal açıdan yeniden yapılandırmaya gitmesinin beklenmesi veya gitmesi,
- Bağımsız veriler kullanılarak, finansal varlıkların gelecekte Şirket'e sağlayacakları nakit akışlarında önemli düşüşlerin olup olmayacağı.

Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

i) Karşılıklar

Karşılıklar ancak ve ancak Şirket'in geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da yapısal) varsa ve bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkması olasılığı mevcutsa ve gerçekleşecek yükümlülüğün miktarı güvenilir bir şekilde tahmin edilebiliyorsa kayıtlara alınmaktadır. Paranın zaman içindeki değer kaybı önem kazandığında, karşılıklar paranın zaman değerini (ve uygun ise yükümlülüğe özel riskleri) yansıtan cari piyasa tahminlerinin vergi öncesi oranı ile gelecekteki nakit akımlarının iskonto edilmesi sonucu hesaplanmaktadır. İskonto metodu kullanıldığında, zaman dilimini yansıtan karşılıklardaki artış, finansman yükü olarak dikkate alınır.

ii) Şarta bağlı yükümlülükler ve varlıklar

Şarta bağlı yükümlülükler, kaynak aktarımını gerektiren durum yüksek bir olasılık taşıyor ise mali tablolarda yansıtılmayıp dipnotlarda açıklanmaktadır. Şarta bağlı varlıklar ise mali tablolara yansıtılmayıp ekonomik getiri yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

İlişkili taraflar

Aşağıdaki kriterlerden birinin varlığında, taraf Şirket ile ilişkili sayılır:

- (a) Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:
 - (i) İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dâhil olmak üzere);
 - (ii) Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması veya
 - (iii) Şirket üzerinde ortak kontrole sahip olması;
- (b) Tarafın, Şirket'in bir iştiraki olması;
- (c) Tarafın, Şirket'in ortak girişimci olduğu bir iş ortaklığı olması;
- (d) Tarafın, Şirket'in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;
- (e) Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;
- (f) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)'de bahsedilen herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması;

İlişkili taraflarla yapılan işlem ilişkili taraflar arasında kaynaklarının, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Bu finansal tablolar açısından, Şirket üzerinde kontrolü, müşterek kontrolü veya önemli etkinliği olan ortaklar, Yaşar Holding Grubu Şirketleri, üst düzey yönetim kadrosu ve yönetim kurulu üyeleri, yakın aile üyeleri ve bunlar tarafından kontrol edilen veya bunların üzerinde önemli etkinlikleri olan şirketler ilişkili taraflar olarak kabul ve ifade edilmişlerdir (Dipnot 37).

Kiralama işlemleri

(1) Şirket - kiracı olarak

Finansal kiralama

Finansal kiralama yoluyla elde edilen maddi duran varlık, varlığın kiralama döneminin başındaki vergi avantaj veya teşvikleri düşüldükten sonraki makul değerinden veya asgari kira ödemelerinin o tarihte indirgenmiş değerinden düşük olanı üzerinden aktifleştirilir. Anapara kira ödemeleri yükümlülük olarak gösterilir ve ödendikçe azaltılır. Faiz ödemeleri ise, finansal kiralama dönemi boyunca kapsamlı gelir tablosunda giderleştirilir. Finansal kiralama sözleşmesi ile elde edilen maddi duran varlıklar, sahipliğin kiralama sözleşmesi sonunda Şirket'e geçeceği varsayımıyla, varlığın faydalı ömrünün ya da kira süresinin kısa olanı üzerinden amortismanına tabi tutulur (Dipnot 18).

Operasyonel kiralama

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, operasyonel kiralama olarak sınıflandırılır. İşletme kiralaları (kiralayandan alınan teşvikler düşüldükten sonra) olarak yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile kapsamlı gelir tablosuna gider olarak kaydedilir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

(2) *Şirket - kiralayana olarak*

Operasyonel kiralama

Operasyonel kiralama, kiralanmış varlıklar, bilançoda maddi duran varlıklar altında sınıflandırılır ve elde edilen kira gelirleri kiralama dönemi süresince, eşit tutarlarda kapsamlı gelir tablosuna yansıtılır. Kira geliri kira dönemi boyunca doğrusal yöntem ile kapsamlı gelir tablosuna yansıtılmaktadır.

Devlet teşvik ve yardımları

Devlet teşvikleri, hakedişin kuvvetle muhtemel olduğu koşullarda, ilgili oldukları dönemler boyunca sistematik ve oransal bir biçimde eşleştirilerek kapsamlı gelir tablosuna yansıtılır (Dipnot 21).

Muhasebe politikaları, muhasebe tahminlerinde değişiklik ve hatalar

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. 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 uygulanır.

Sermaye ve temettüleri

Adi hisseler, sermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüler, bilanço tarihi itibarıyla beyan edildiği veya bilanço tarihinden sonra dağıtıldığı dönemde birikmiş karlardan indirilerek kaydedilir. Alınan temettüler ise tahsil etme hakkının ortaya çıktığı tarihte gelir olarak kaydedilir.

Hisse başına kazanç

Kapsamlı gelir tablosunda belirtilen hisse başına kazanç, net dönem karının, dönem boyunca bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur (Dipnot 36).

Şirketler mevcut hissedarlara birikmiş karlardan hisseleri oranında hisse dağıtarak ("Bedelsiz Hisseler") sermayelerini arttırabilir. Hisse başına kazanç hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır. Dolayısıyla hisse başına kazanç hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak çıkarılmasını geriye dönük olarak uygulamak suretiyle elde edilir.

Temettü dağıtılması söz konusu olması durumunda ise hisse başına düşecek kazanç hisselerin ağırlıklı ortalamasının adedi üzerinden değil, mevcut hisse adedi dikkate alınarak belirlenecektir.

Bilanço tarihinden sonraki olaylar

Bilanço tarihinden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar (Dipnot 40).

Şirket, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir. Bilanço tarihinden sonra ortaya çıkan düzeltme gerektirmeyen hususlar, finansal tablo kullanıcılarının ekonomik kararlarını etkileyen hususlar olmaları halinde finansal tablo dipnotlarında açıklanır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

İşletme birleşmeleri

Şirket ve Yaşar Grubu ortaklıkları arasında gerçekleşen ve dolayısıyla ortak kontrol altındaki işletmeler arasında yapılan alım/ satım işlemlerinde UFRS 3 "İşletme Birleşmeleri"nde yer alan hükümler, UFRS 3'ün ya da başka bir UFRS'nin söz konusu işlemleri kapsamaması nedeniyle uygulanmaz. Dolayısıyla, bu tip işlemlerde şerefiye veya negatif şerefiye hesaplanmaz. Alış tutarı ile alınan şirketin net varlıkları arasında oluşan fark özkaynaklar içerisinde ayrı bir kalemde muhasebeleştirilir.

Finansal bilgilerin bölümlere göre raporlanması

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

Şirket'in üst düzey yöneticileri Şirket faaliyetlerini ana ürün grubu bazında ve yurt içi ve yurt dışı faaliyetler olarak takip etmektedir. Öte yandan, her bir ana ürün grubundaki satış kanalları ile birlikte müşteri özellikleri ve ihtiyaçları ve Şirket'in faaliyetlerini etkileyen mevzuatın aynı olmaları ve Şirket'in Türkiye dışındaki faaliyetleri toplam faaliyetleri içerisinde önem arz etmemesi nedeniyle, finansal bilgiler bölümlere göre raporlanmamıştır.

Kurum kazancı üzerinden hesaplanan vergiler

Vergi karşılığı, dönem karı veya zararı hesaplanmasında dikkate alınan cari dönem ve ertelenmiş vergi karşılıklarının tamamıdır.

Ertelenmiş vergi, bilanço yükümlülüğü metodu dikkate alınarak, aktif ve pasiflerin finansal raporlamada yansıtılan değerleri ile yasal vergi hesabındaki bazları arasındaki geçici farklardan oluşan vergi etkileri dikkate alınarak yansıtılmaktadır. Ertelenmiş vergi yükümlülüğü vergilendirilebilir tüm geçici farklar üzerinden hesaplanır.

Ertelenmiş vergi varlıkları, indirilebilir geçici farkların, kullanılmamış vergi zararlarının ileride indirilebilmesi için yeterli karların oluşması mümkün görünüyorsa, tüm geçici farklar ve kullanılmamış vergi zararları üzerinden ayrılır. Her bilanço döneminde Şirket, ertelenmiş vergi varlıklarını gözden geçirmekte ve gelecekte indirilebilir olması ihtimali göz önüne alınarak muhasebeleştirmektedir.

Ertelenmiş vergi varlıklarının ve yükümlülüklerinin hesaplanmasında söz konusu varlığın gerçekleşeceği ve yükümlülüğün yerine getirileceği dönemlerde oluşması beklenen vergi oranları, bilanço tarihi itibarıyla uygulanan vergi oranları baz alınarak hesaplanır.

Doğrudan özkaynaklarda muhasebeleştirilen işlemlerle ilgili ertelenmiş vergi etkileri de özkaynaklarda yansıtılır.

Kıdem tazminatı karşılığı / çalışanlara sağlanan faydalar

a) Tanımlanan fayda planı:

Şirket yürürlükteki kanunlara göre, emeklilik dolayısıyla veya istifa ve İş Kanunu'nda belirtilen davranışlar dışındaki sebeplerle istihdamı sona erdirilen çalışanlara kıdem tazminatı ödemekle yükümlüdür. Kıdem tazminatı karşılığı, tüm çalışanların emeklilikleri dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır (Dipnot 24).

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar ve uygulanan muhasebe politikaları (devamı)

(b) Tanımlanan katkı planları:

Şirket, Sosyal Güvenlik Kurumu'na zorunlu olarak sosyal sigortalar primi ödemektedir. Şirket'in bu primleri ödediği sürece başka yükümlülüğü kalmamaktadır. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır (Dipnot 24).

c) Kıdem teşvik primi karşılığı

Şirket'in belli bir kıdem üzerindeki çalışanlarına ödenen "Kıdem Teşvik Primi" adı altında sağladığı bir fayda bulunmaktadır. Finansal tablolarda tahakkuk etmiş olan kıdem teşvik primi karşılığı, gelecekteki olası yükümlülüklerin tahmini toplam karşılığının mali tablo tarihine indirgenmiş değerini ifade eder (Dipnot 22.a ve 22.b)

Nakit akım tablosu

Nakit akım tablosunda, döneme ilişkin nakit akımları işletme, yatırım ve finansal faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır. İşletme faaliyetlerinden kaynaklanan nakit akımları, Şirket'in faaliyetlerinden kaynaklanan nakit akımlarını gösterir. Yatırım faaliyetleriyle ilgili nakit akımları, Şirket'in yatırım faaliyetlerinde (duran varlık yatırımları ve finansal yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir. Finansman faaliyetlerine ilişkin nakit akımları, Şirket'in finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir. Nakit ve nakit benzeri değerler, nakit ve banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip ve vadesi 3 ay veya daha kısa olan yatırımları içermektedir.

3. İşletme birleşmeleri

Yoktur (2009 - Yoktur).

4. İş ortaklıkları

Yoktur (2009: Yoktur).

5. Bölümlere göre raporlama

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

Şirket'in üst düzey yöneticileri Şirket faaliyetlerini ana ürün grubu bazında ve yurt içi ve yurt dışı faaliyetler olarak takip etmektedir. Öte yandan, her bir ana ürün grubundaki satış kanalları ile birlikte müşteri özellikleri ve ihtiyaçları, Şirket'in faaliyetlerini etkileyen mevzuatın aynı olmaları ve Şirket'in Türkiye dışındaki faaliyetlerinin toplam faaliyetleri içerisinde önem arz etmemesi nedeniyle, finansal bilgiler bölümlere göre raporlanmamıştır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

6. Nakit ve nakit benzerleri

	31 Aralık 2010	31 Aralık 2009
Kasa	25.522	29.160
Bankalar	1.729.085	2.237.695
- vadeli mevduatlar	1.300.000	2.187.000
- vadesiz mevduatlar	429.085	50.695
	1.754.607	2.266.855

31 Aralık 2010 tarihi itibarıyla Şirket'in 1.300.000 TL (2009: 2.187.000 TL) tutarındaki vadeli mevduatlarının ortalama vadeleri bir aydan az (2009: bir aydan az) olup, ağırlıklı ortalama yıllık etkin faiz oranı % 8,25' dir (2009: % 6,90).

7. Finansal yatırımlar

a) Satılmaya hazır finansal varlıklar:

	31 Aralık 2010		31 Aralık 2009	
	TL	%	TL	%
Yataş	459.780	1,76	369.691	1,76
Bintur Turizm ve Catering Hizmetleri A.Ş. ("Bintur")	60.006	1,33	62.392	1,33
	519.786		432.083	

Şirket'in satılmaya hazır finansal varlıkları içerisinde yer alan Yataş ve Bintur genel kabul görmüş değerlendirme tekniklerinden birisi olan indirgenmiş nakit akım yöntemi kullanılarak elde edilmiş makul değerleri üzerinden dönem sonu finansal tablolara yansıtılmıştır.

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla uygulanan indirgenmiş nakit akım yöntemlerinde kullanılan yıllık iskonto ve dönem sonu büyüme oranları aşağıdaki gibidir:

	İskonto oranı		Dönem sonu büyüme oranı	
	31 Aralık 2010	31 Aralık 2009	31 Aralık 2010	31 Aralık 2009
Bintur	%11,70	%15,60	%1	%1
Yataş	%9,68	%11,37	%0	%0

Satılmaya hazır finansal varlıkların 1 Ocak – 31 Aralık 2010 ve 2009 dönemleri içerisindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
1 Ocak	432.083	851.078
Makul değer artışı/ (azalışı):		
Yataş	90.089	(397.653)
Bintur	(2.386)	(21.342)
31 Aralık	519.786	432.083

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

7. Finansal yatırımlar (devamı)

Satılmaya hazır finansal varlıklar makul değer fonunun 1 Ocak – 31 Aralık 2010 ve 2009 hesap dönemleri içerisindeki hareketleri ise aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
1 Ocak	53.356	388.552
Makul değer artışı/ (azalışı) - net	87.703	(418.995)
Satılmaya hazır finansal varlıkların makul değer fonu üzerinden hesaplanan ertelenmiş vergi (Dipnot 35)	(17.541)	83.799
31 Aralık	123.518	53.356

b) Kısa vadeli finansal yatırımlar:

31 Aralık 2010 itibariyle, 293.750 TL (31 Aralık 2009: 840.864 TL) tutarındaki diğer finansal yatırımlar türev finansal araçlardan doğan alacaklardan oluşmakta olup Dipnot 8'de detaylı olarak açıklanmışlardır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

**31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)**

8. Finansal borçlar ve diğer finansal yükümlülükler

	Ağırlıklı ortalama		Orijinal para birimi değeri		TL karşılığı	
	Yıllık etkin faiz oranı %	Yıllık etkin faiz oranı %	31 Aralık 2010	31 Aralık 2009	31 Aralık 2010	31 Aralık 2009
Kısa vadeli krediler:						
TL krediler (*)	-	-	460.351	381.868	460.351	381.868
Uzun vadeli kredilerin kısa vadeli kısımları:						
Uzun vadeli Avro kredilerin kısa vadeli kısmı (**)	6,74	6,62	87.033	86.441	178.340	186.738
Toplam kısa vadeli krediler					638.691	568.606
Türev finansal araçlardan doğan borçlar/(alacaklar):						
Yabancı paradan TL'ye swap işlemleri	-	-	-	-	(293.750)	(840.864)
Toplam türev finansal araçlar					344.941	(272.258)
Uzun vadeli krediler:						
Avro krediler (**)	6,74	6,62	5.000.000	5.000.000	10.245.500	10.801.500
Toplam uzun vadeli krediler					10.245.500	10.801.500

(*) 31 Aralık 2010 tarihi itibarıyla 460.351TL kısa vadeli krediler (2009: 381.868TL) tutarındaki spot kredilerden oluşmaktadır. Spot krediler için faiz ödenmemektedir.

(**) 5.000.000 Avro tutarındaki kredilerin faiz oranı Euribor +%5,60'a göre altı ay arasında değişen faiz oranlı ve kalan kredileri içermektedir. (31 Aralık 2009: 5.000.000 Avro kredilerin faiz oranı yıllık Euribor +%5,60'a göre altı ayda bir değişen faiz oranlıdır).

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

8. Finansal borçlar (devamı)

Şirket ile Morgan Stanley Bank International Limited, Morgan Stanley & Co. International Limited ve garantör Yaşar grubu şirketleri (Yaşar Holding A.Ş., Yaşar Birleşik Pazarlama Dağıtım Turizm ve Ticaret A.Ş., Çamlı Yem Besicilik Sanayi ve Ticaret A.Ş., Viking Kağıt ve Selüloz A.Ş., Pınar Süt Mamülleri Sanayii A.Ş., Pınar Su Sanayi ve Ticaret A.Ş., Dyo Boya Fabrikaları Sanayi ve Ticaret A.Ş.), arasında 27 Eylül 2006 tarihinde imzalanan ve 27 Eylül 2013 vadeli 5 milyon Avro tutarındaki kredi anlaşmasına ilişkin olarak Morgan Stanley & Co. International Limited ile International Swaps and Derivatives Association ("ISDA") master anlaşması, ekleri ve swap teyit dokümanlarını imzalamak suretiyle, yıllık Euribor + %5,60 faiz oranına sahip 5 milyon Avro tutarındaki krediyi, TL swap eğrisi + %8,50 yıllık faiz oranına sahip 9.745.000 TL ile "swap" etmiştir. Bu swap ve kredi işlemlerinden kaynaklanan kayıp ve kazançlar, cari dönem kapsamlı gelir tablosunda, finansal gelirler (Dipnot 32) ile finansal giderler (Dipnot 33) içerisinde muhasebeleştirilmiştir. (2009: 9.745.000 TL).

Şirket'in söz konusu finansal kuruluştan almış olduğu 5 milyon Avro tutarındaki kredi ile ilgili olarak; Şirket'in ana ortağı olan Yaşar Holding A.Ş.'nin uyması gereken bazı finansal oranlar bulunmaktadır. Yaşar Holding A.Ş.'nin 31 Aralık 2010 tarihinde sona eren yıla ilişkin konsolide finansal tabloları bu finansal tabloların hazırlandığı tarih itibarıyla henüz bağımsız denetimden geçmemiş olmakla birlikte, Şirket yönetimi yaptığı ön çalışmalar neticesinde finansal oranlara istinaden kriterlerin karşılanabileceğini öngörmekte olup vadesi 2013 yılı olan söz konusu kredileri uzun vadeli olarak finansal tablolara yansıtmıştır.

Şirket'in kredi ve finansal borçlar ile ilgili vermiş olduğu teminatlar 22 nolu dipnotta açıklanmıştır.

31 Aralık 2010 ve 2009 tarihleri itibarıyla uzun vadeli kredilerin anapara yükümlülüklerinin geri ödeme planı aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
2013	10.245.500	10.801.500
	10.245.500	10.801.500

31 Aralık 2010 tarihi itibarıyla Şirket'in finansal kiralama borcu bulunmamaktadır. (2009: 390 TL).

9. Diğer finansal yükümlülükler

Yoktur (31 Aralık 2009 – Yoktur)

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

10. Ticari alacaklar ve borçlar

a) Kısa vadeli ticari alacaklar

	31 Aralık 2010	31 Aralık 2009
Müşteri cari hesapları	5.230.965	7.477.689
Vadeli çekler ve alacak senetleri	2.660.125	5.767.009
	7.891.090	13.244.698
Eksi: Şüpheli alacak karşılığı	(303.499)	(313.018)
Vadeli satışlardan kaynaklanan kazanılmamış finansal gelir	(52.365)	(74.251)
	7.535.226	12.857.429

31 Aralık 2010 tarihi itibarıyla kısa vadeli TL ticari alacakların ağırlıklı ortalama yıllık etkin faiz oranı %6,71 (2009: %6,84) olup ortalama vadeleri 1 ay (2009: 1 ay) içerisinde dir.

Şirket'in 31 Aralık 2010 ve 2009 tarihleri itibarıyla vadesi gelen alacaklarından karşılık ayrılmayan kısımlarla ilgili yaşlandırma tablosu aşağıdaki gibidir:

	Vadesi geçmiş ama şüpheli alacak karşılığı ayrılmayan alacaklar					Toplam
	Vadesi gelmemiş alacak	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	
31 Aralık 2010	7.398.985	136.241	-	-	-	7.535.226
31 Aralık 2009	12.344.929	511.074	-	1.426	-	12.857.429

Şüpheli alacaklar karşılığının dönem içerisindeki hareketleri aşağıdaki gibidir:

	2010	2009
1 Ocak	(313.018)	(313.018)
Dönem içerisinde iptal edilen karşılık (Dipnot 31.a)	1.780	-
Silinen şüpheli alacak karşılığı	7.739	-
31 Aralık	(303.499)	(313.018)

b) Kısa vadeli ticari borçlar:

	31 Aralık 2010	31 Aralık 2009
Satıcılar cari hesapları	30.839.681	34.088.240
Eksi: Vadeli alışlardan kaynaklanan tahakkuk etmemiş finansal gider	(71.140)	(139.295)
	30.768.541	33.948.945

Ticari borçların ortalama vadesi 1 aydır (2009 – 1 ay). İndirgenmiş maliyet bedeli bulunurken kullanılan faiz oranları TL için %6,67, ABD Doları için %0,23 ve Avro için %0,71 (2009 – TL: %6,83, ABD Doları: %0,23, Avro:%0,41).

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

11. Diğer alacaklar ve borçlar

a) Kısa vadeli diğer alacaklar:

	31 Aralık 2010	31 Aralık 2009
KDV alacakları	1.388.965	-
Verilen depozito ve teminatlar	3.494	3.494
Diğer	144.135	-
	1.536.594	3.494

b) Uzun vadeli diğer alacaklar:

31 Aralık 2010 itibariyle 131 TL olan uzun vadeli diğer alacaklar verilen depozito ve teminatlardan oluşmaktadır (31 Aralık 2009: 131 TL)

c) Kısa vadeli diğer borçlar:

31 Aralık 2010 itibariyle 12.368 TL olan kısa vadeli diğer borçlar alınan depozito ve teminatlardan oluşmaktadır (31 Aralık 2009: 13.046 TL)

12. Finans sektörü faaliyetlerinden alacaklar ve borçlar

Yoktur (2009 - Yoktur).

13. Stoklar

	31 Aralık 2010	31 Aralık 2009
Hammaddeler	6.137.025	5.788.706
- Hammadde stokları	4.436.256	3.412.654
- Yoldaki hammaddeler	1.700.769	2.376.052
Yarı mamul stokları	22.639.752	5.540.147
Mamul stokları	9.988.542	5.440.474
Ticari mallar	26.053	9.838
Yedek parça stokları	2.324.007	1.925.037
Diğer	229.282	230.412
	41.344.661	18.934.614

Cari dönem içerisinde giderleştirilen ve satışların maliyeti ile ilişkilendirilen stokların toplam tutarı 256.575.488 TL'dir (2009: 209.574.855 TL) (Dipnot 30). Stoklar maliyet değerinden değerlenmiş olup satışı gerçekleştirmek için gerekli maliyetler sonrası net gerçekleştirilebilir değer üzerinden değerlendirilen herhangi bir stok bulunmamaktadır.

14. Canlı varlıklar

Yoktur (2009: Yoktur).

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

15. Devam eden inşaat sözleşmelerine ilişkin varlıklar

Yoktur (2009: Yoktur).

16. Özkaynak yöntemiyle değerlendirilen yatırımlar

İştirakler:

	31 Aralık 2010		31 Aralık 2009	
	TL	%	TL	%
YBP	83.261.009	38,26	74.694.128	38,26
Çamlı Yem	16.763.846	23,38	19.637.130	23,38
Desa Enerji	3.330.088	26,41	2.275.098	26,41
Pınar Foods	2.790.087	44,94	2.721.261	44,94
Pınar Anadolu	694.615	20,00	761.210	20,00
	106.839.645		100.088.827	

İştiraklerin 1 Ocak – 31 Aralık 2010 ve 2009 hesap dönemleri içerisindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
1 Ocak	100.088.827	93.995.750
İştiraklerin karlarındaki pay- net	12.521.816	11.989.160
İştirakler makul değer fonu artışı- net (YBP ve Çamlı Yem)	2.967.409	860.074
Yabancı para çevrim farkları	(98.774)	(108.038)
İştiraklerden temettü geliri (Dipnot 37.ii. ı)	(8.609.396)	(6.641.276)
Stoklar üzerindeki gerçekleşmemiş karların net etkisi	(30.237)	(6.843)
31 Aralık	106.839.645	100.088.827

Şirket, 2004 yılında ağırlıklı olarak satış ve pazarlama işlerini yürüten YBP'nin toplam sermayesinin %23'üne karşılık gelen 4.601.731.996 adet hissesini 25.175.996 TL karşılığında, 2005 yılında da %6'sına karşılık gelen 4.801.800.000 adet hissesini 8.167.862 TL karşılığında satın alarak bahsi geçen şirketteki payını %9,26'dan sırasıyla %32,26 ve %38,26'ya çıkarmıştır. Söz konusu satın alım değerleri YBP'nin bağımsız bir danışmanlık firması tarafından yapılan değerlendirme çalışmalarından elde edilen değer aralıklarının içine denk gelen tutarlar üzerinden, satın alınan %23 ve %6 oranlarındaki hisselerine isabet eden paylar olarak hesaplanmıştır.

Şirket'in YBP alımı sonucunda finansal tablolara yansıtılmış olan ve makul değer bir unsuru olan dağıtım ağı, ilgili işletmeden ayrılabilir ya da bölünebilir, bireysel ya da bir sözleşme ile varlık ya da yükümlülüklerle beraber satılabilir, devredilebilir, lisans altına alınabilir ya da takas edilebilir olmadığından, ayrıştırılabilir olmayıp, satın alımdan kaynaklanan ve taşınan iştirak değerinin içinde bulundurulmuş şerefiyenin içerisine dâhil edilmiştir. 31 Aralık 2010 tarihi itibarıyla söz konusu dağıtım ağı ve şerefiyenin toplam değeri 39.162.384 TL (31 Aralık 2009: 39.162.384 TL) tutarında olup Şirket iştirak alım sonucunda finansal tablolara yansıtılmış olan şerefiye ve dağıtım ağı değeri için, UMS 36 "Varlıklarda Değer Düşüklüğü"ndeki hükümler çerçevesinde 31 Aralık 2010 tarihinde indirgenmiş nakit akım yöntemini kullanarak değer düşüklüğü testi yapmış, testin sonucunda herhangi bir değer düşüklüğüne rastlanmamış olması sebebiyle söz konusu şerefiye ve içerdiği dağıtım ağı değeri önceki taşınan değerinden 31 Aralık 2010 tarihli finansal tablolara yansıtılmıştır. Uygulanan indirgenmiş nakit akım yönteminde iskonto oranı yıllık %10,70, nihai büyüme oranı ise yıllık %1 olarak dikkate alınmıştır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

16. Özkaynak yöntemiyle değerlendirilen yatırımlar (devamı)

Özsermaye yöntemi ile finansal tablolara dâhil edilen iştiraklerin finansal bilgileri aşağıdaki şekilde özetlenmiştir:

	31 Aralık 2010			31 Aralık 2009		
	Varlıklar	Yükümlülükler	Net dönem karı	Varlıklar	Yükümlülükler	Net dönem karı
- YBP	297.470.094	181.608.562	34.268.829	250.007.632	156.618.305	24.226.269
- Çamlı Yem	149.014.129	77.312.466	(9.103.766)	176.435.417	92.444.269	7.078.035
- Desa Enerji	14.369.252	1.760.472	3.994.245	14.748.357	6.133.823	881.357
- Pınar Foods	6.895.836	687.368	522.603	7.111.708	1.056.387	1.066.925
- Pınar Anadolu	5.961.165	2.488.098	1.246.423	6.457.967	2.651.917	1.765.513

17. Yatırım amaçlı gayrimenkuller

Yoktur (2009 - Yoktur).

18. Maddi duran varlıklar

1 Ocak - 31 Aralık 2010 hesap dönemindeki maddi duran varlık hareketleri aşağıdaki gibidir:

Maliyet değeri/ yeniden değerlendirilmiş değer:	1 Ocak 2010	İlaveler	Çıkışlar	Transfer	31 Aralık 2010
Araziler	48.851.000	-	-	-	48.851.000
Binalar ve yerüstü düzenleri	67.617.744	70.647	-	-	67.688.391
Makine, tesis ve cihazlar	122.684.564	1.195.265	(319.215)	72.012	123.632.626
Finansal kiralama yolu ile edinilmiş makine, tesis ve cihazlar	3.096.753	-	-	-	3.096.753
Demirbaşlar	26.687.493	1.030.245	(305.798)	-	27.411.940
Finansal kiralama yolu ile edinilmiş demirbaşlar	1.100.261	-	-	-	1.100.261
Taahhüt araçları	1.949.910	271.617	(117.498)	-	2.104.029
Finansal kiralama yolu ile edinilmiş taşıt araçları	44.015	-	-	-	44.015
Yapılmakta olan yatırımlar	70.457	40.103	-	(72.012)	38.548
Toplam maliyet	272.102.197	2.607.877	(742.511)	-	273.967.563
Birikmiş amortismanlar:					
Binalar ve yerüstü düzenleri	(24.784.513)	(1.548.181)	-	-	(26.332.694)
Makine, tesis ve cihazlar	(84.533.474)	(4.376.333)	319.215	-	(88.590.592)
Finansal kiralama yolu ile edinilmiş makine, tesis ve cihazlar	(1.239.138)	(484.205)	-	-	(1.723.343)
Demirbaşlar	(20.570.311)	(1.241.368)	294.080	-	(21.517.599)
Finansal kiralama yolu ile edinilmiş demirbaşlar	(569.172)	(97.347)	-	-	(666.519)
Taahhüt araçları	(1.925.266)	(98.590)	117.498	-	(1.906.358)
Finansal kiralama yolu ile edinilmiş taşıt araçları	(44.015)	(3.668)	-	-	(47.683)
	(133.665.889)	(7.849.692)	730.793	-	(140.784.788)
Net defter değeri	138.436.308				133.182.775

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

18. Maddi duran varlıklar (devamı)

1 Ocak - 31 Aralık 2009 hesap dönemindeki maddi duran varlık hareketleri aşağıdaki gibidir:

Maliyet değeri/ yeniden değerlendirilmiş değer:	1 Ocak 2009	İlaveler	Çıkışlar	Transfer	31 Aralık 2009
Araziler	48.851.000	-	-	-	48.851.000
Binalar ve yerüstü düzenleri	67.414.100	140.933	-	62.711	67.617.744
Makine, tesis ve cihazlar	121.904.641	813.313	(33.390)	-	122.684.564
Finansal kiralama yolu ile edinilmiş makine, tesis ve cihazlar	3.096.753	-	-	-	3.096.753
Demirbaşlar	26.108.869	582.528	(3.904)	-	26.687.493
Finansal kiralama yolu ile edinilmiş demirbaşlar	1.100.261	-	-	-	1.100.261
Taşıtlar	2.379.757	-	(429.847)	-	1.949.910
Finansal kiralama yolu ile edinilmiş taşıtlar	44.015	-	-	-	44.015
Yapılmakta olan yatırımlar	56.338	76.830	-	(62.711)	70.457
Toplam maliyet	270.955.734	1.613.604	(467.141)	-	272.102.197
Birikmiş amortismanlar:					
Binalar ve yerüstü düzenleri	(23.241.718)	(1.542.795)	-	-	(24.784.513)
Makine, tesis ve cihazlar	(80.450.500)	(4.115.599)	32.625	-	(84.533.474)
Finansal kiralama yolu ile edinilmiş makine, tesis ve cihazlar	(754.929)	(484.209)	-	-	(1.239.138)
Demirbaşlar	(19.307.613)	(1.266.602)	3.904	-	(20.570.311)
Finansal kiralama yolu ile edinilmiş demirbaşlar	(439.739)	(129.433)	-	-	(569.172)
Taşıtlar	(2.276.628)	(78.485)	429.847	-	(1.925.266)
Finansal kiralama yolu ile edinilmiş taşıtlar	(44.015)	-	-	-	(44.015)
	(126.515.142)	(7.617.123)	466.376	-	(133.665.889)
Net defter değeri	144.440.592				138.436.308

31 Aralık 2010 ve 2009 tarihleri itibarıyla, Şirket'in almış olduğu kredilere istinaden arazi ve arsalar ve binalar ile makine, tesis ve cihazlar üzerine verilen herhangi bir ipotegi bulunmamaktadır.

Dönemin amortisman ve itfa payı giderlerinin masraf yerlerine göre dağılımı aşağıdaki gibi gerçekleşmiştir:

	31 Aralık 2010	31 Aralık 2009
Satılan malın maliyeti	5.995.861	5.667.482
Stokta kalan tutar	115.532	164.594
Pazarlama satış ve dağıtım (Dipnot 29.b)	996.891	1.001.248
Genel yönetim giderleri (Dipnot 29.c)	551.797	612.061
Araştırma ve geliştirme giderleri (Dipnot 29.a)	203.886	201.099
	7.863.967	7.646.484

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

18. Maddi duran varlıklar (devamı)

Araziler, binalar, yeraltı ve yerüstü düzenleri ile makine, tesis ve cihazların yeniden değerlendirme fonunun 2010 ve 2009 yılları içerisindeki hareketleri aşağıdaki gibidir:

	2010	2009
1 Ocak	77.326.510	79.825.250
Yeniden değerlendirme fonu üzerinden hesaplanan amortisman transferi	(3.005.930)	(2.827.019)
Birikmiş karlara sınıflandırılan yeniden değerlendirme fonundan doğan amortisman üzerinden hesaplanan ertelenmiş vergi	601.186	565.404
İştirakler yeniden değerlendirme fonu üzerinden hesaplanan amortisman transferi ve sabit kıymet fon çıkışı – net	(1.629.217)	(237.125)
31 Aralık	73.292.549	77.326.510

Araziler, yeraltı ve yerüstü düzenleri, binalar ve makine, tesis ve cihazların 31 Aralık 2010 ve 2009 tarihleri itibariyle maliyet değerleri ve ilgili birikmiş amortismanları aşağıdaki gibidir:

31 Aralık 2010:	Araziler	Binalar, yeraltı ve yerüstü düzenleri	Makine, tesis ve cihazlar (*)
Maliyet	11.383.443	25.612.692	96.260.142
Tenzil: Birikmiş amortisman	-	(12.838.588)	(75.811.418)
Net defter değeri	11.383.443	12.774.104	20.448.724

31 Aralık 2009:	Araziler	Binalar, yeraltı ve yerüstü düzenleri	Makine, tesis ve cihazlar
Maliyet	11.383.443	25.542.045	95.312.080
Tenzil: Birikmiş amortisman	-	(12.015.840)	(73.696.659)
Net defter değeri	11.383.443	13.526.205	21.615.421

(*) Makine, tesis ve cihazların maliyet değerleri ve birikmiş amortismanları finansal kiralama yolu ile edinilmiş makine, tesis ve cihazları da içermektedir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

19. Maddi olmayan duran varlıklar

1 Ocak - 31 Aralık 2010 ve 2009 hesap dönemlerindeki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2010	İlaveler	Çıkışlar	31 Aralık 2010
Maliyet değeri:				
Haklar	16.470.806	63.080	-	16.533.886
Birikmiş itfa payları	(16.463.106)	(14.275)	-	(16.477.381)
Net defter değeri	7.700	48.805	-	56.505

	1 Ocak 2009	İlaveler	Çıkışlar	31 Aralık 2009
Maliyet değeri:				
Haklar	16.466.661	4.145	-	16.470.806
Birikmiş itfa payları	(16.433.745)	(29.361)	-	(16.463.106)
Net defter değeri	32.916	(25.216)	-	7.700

20. Şerefiye

Yoktur (2009: Yoktur).

21. Devlet teşvik ve yardımları

2010 ve 2009 yılları içerisinde Dış Ticaret Müşterliği'nin Türk ürünlerinin yurtdışında markalaşması, Türk Malı imajının yerleştirilmesi amacıyla uyguladığı Turquality projesi kapsamında Şirket'e sağladığı devlet teşvikleri mevcuttur.

22. Karşılıklar, şarta bağlı varlık ve yükümlülükler

a) Kısa vadeli borç karşılıkları:

	31 Aralık 2010	31 Aralık 2009
Üst düzey yöneticilere sağlanacak kar payı ve ikramiye karşılığı	856.946	1.000.000
Dava karşılıkları	60.200	60.200
Kıdem teşvik ikramiyesi	60.263	44.922
Diğer	30.065	3.855
	1.007.474	1.108.977

b) Uzun vadeli borç karşılıkları:

31 Aralık 2010 itibarıyla 182.240 TL olan uzun vadeli borç karşılıkları kıdem teşvik ikramiyesi için ayrılan karşılıktan oluşmaktadır (31 Aralık 2009: 137.514 TL).

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

22. Karşılıklar, şarta bağlı varlık ve yükümlülükler (devamı)

c) Verilen teminatlar:

	2010	2009
Verilen kefaletler	621.984.497	607.668.627
Teminat mektubu	1.006.850	1.015.802
	622.991.347	608.684.429

Şirket, 31 Aralık 2010 tarihi itibarıyla Yaşar Grubu şirketlerinin finansal kuruluşlardan sağlamış olduğu 96.059.000 Avro ve 275.000.000 ABD Doları karşılığı 621.984.497 TL tutarındaki kredilere (31 Aralık 2009 – 281.289.000 Avro karşılığı 607.668.627 TL), Grup şirketleriyle birlikte garantör sıfatıyla kefalet vermiştir.

31 Aralık 2010 ve 2009 tarihleri itibarıyla Şirket'in teminat/rehin/ipotek ("TRİ") pozisyonuna ilişkin tabloları aşağıdaki gibidir:

	31 Aralık 2010			
	Toplam TL karşılığı	TL	ABD Doları	Euro
A. Kendi tüzel kişiliği adına vermiş olduğu teminat, rehin veya ipotek	1.006.850	1.006.850	-	-
<i>Teminat</i>	1.006.850	1.006.850	-	-
<i>Rehin</i>	-	-	-	-
<i>İpotek</i>	-	-	-	-
B. Tam konsolidasyon kapsamına dâhil edilen ortaklıklar lehine vermiş olduğu teminat, rehin veya ipotek	-	-	-	-
<i>Teminat</i>	-	-	-	-
<i>Rehin</i>	-	-	-	-
<i>İpotek</i>	-	-	-	-
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu teminat, rehin veya ipotek	-	-	-	-
D. Diğer verilen teminat, rehin veya ipotek	621.984.497	-	275.000.000	96.059.000
i. Ana Ortak lehine vermiş olduğu TRİ'lerin toplam tutarı	542.352.497	-	250.000.000	76.059.000
ii. B ve C maddeleri kapsamına girmeyen diğer grup şirketler lehine vermiş olduğu TRİ'lerin toplam tutarı	79.632.000	-	25.000.000	20.000.000
iii. C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-
Toplam	622.991.347	1.006.850	275.000.000	96.059.000

31 Aralık 2010 itibarıyla Şirket'in vermiş olduğu diğer TRİ'lerin Şirket'in Özkaynaklarına oranı 221,17%'dir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

22. Karşılıklar, şarta bağlı varlık ve yükümlülükler (devamı)

	31 Aralık 2009			
	Toplam TL karşılığı	TL	ABD Doları	Euro
A. Kendi tüzel kişiliği adına vermiş olduğu teminat, rehin veya ipotek	1.015.802	1.015.802	-	-
<i>Teminat</i>	1.015.802	1.015.802	-	-
<i>Rehin</i>	-	-	-	-
<i>İpotek</i>	-	-	-	-
B. Tam konsolidasyon kapsamına dâhil edilen ortaklıklar lehine vermiş olduğu teminat, rehin veya ipotek	-	-	-	-
<i>Teminat</i>	-	-	-	-
<i>Rehin</i>	-	-	-	-
<i>İpotek</i>	-	-	-	-
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu teminat, rehin veya ipotek	-	-	-	-
D. Diğer verilen teminat, rehin veya ipotek	607.668.627	-	-	281.289.000
i. Ana ortak lehine vermiş olduğu TRİ'lerin toplam tutarı	391.638.627	-	-	181.289.000
ii. B ve C maddeleri kapsamına girmeyen diğer grup şirketler lehine vermiş olduğu TRİ'lerin Toplam Tutarı	216.030.000	-	-	100.000.000
iii. C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-
Toplam	608.684.429	1.015.802		281.289.00

31 Aralık 2009 itibariyle Şirket'in vermiş olduğu diğer TRİ'lerin Şirket'in Özkaynaklarına oranı 224,74%%'dir

d) Alınan teminatlar:

	31 Aralık 2010	31 Aralık 2009
Kefaletler	10.245.500	10.801.500
İpotekler	538.210	538.210
Banka teminat mektubu	794.663	512.152
Teminat senetleri	103.251	355.250
	11.681.624	12.207.112

31 Aralık 2010 ve 2009 tarihleri itibariyle alınan kefaletlerin tamamı, 5 milyon Avro tutarındaki uzun vadeli finansal borcuna ilişkin olarak Yaşar grubu şirketlerinin garantör olmasından kaynaklanmaktadır.

Teminat ve ipoteklerin yabancı para tutarları aşağıdaki gibidir:

		31 Aralık 2010	31 Aralık 2009
Alınan teminatlar	Avro	5.013.500	5.191.000
	ABD Doları	59.000	9.000

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

22. Karşılıklar, şarta bağlı varlık ve yükümlülükler (devamı)

e) Şarta bağlı yükümlülükler:

Kemalpaşa Belediyesi İmar Müdürlüğü ve Fen İşleri ile yapılan görüşmeler sonucunda, 31 Aralık 2010 tarihli finansal tablolarda taşınan değeri 79.497.528 TL olan İzmir-Kemalpaşa'daki araziler, binalar, yeraltı ve yerüstü düzenlerinin konumlu olduğu parsellerin, 27 Şubat 2008 tarihli 1/1000 ölçekli uygulama imar planında "Organize Sanayi Alanı" içerisinde kaldığı tespit edilmiştir. Bu plan Temmuz 2008 tarihinde Sanayi ve Ticaret İl Müdürlüğü'nde askıya çıkmıştır. Planların yürürlüğe girmesi durumunda ise ilgili belediye söz konusu arazilerin tapuda yer alan yüzölçümlerinde kesinti uygulayabilir. Sürecin işleyişi dikkate alındığında finansal tabloların onaylandığı tarih itibariyle olası kesinti miktarı belirlenmemiş olup Şirket yönetimi söz konusu etkinin önemli miktarda olmayacağını düşünmektedir. Sözü geçen imar planı mali tabloların hazırlandığı tarih itibariyle kesinleşmediğinden dolayı mali tablolara bir tutar yansıtılmamıştır.

23. Taahhütler

Şirket'in 31 Aralık 2010 tarihi itibari ile bir tedarikçisine 190.708 Avro karşılığı 390.780 TL tutarında 449.783 m2 paketleme filmi alım taahhüdü bulunmaktadır (Şirket'in 31 Aralık 2009 tarihi itibari ile bir tedarikçisine 296.720 Avro karşılığı 641.004 TL tutarında 699.811 m2 paketleme filmi alım taahhüdü bulunmaktadır.)

24. Çalışanlara sağlanan faydalar

Kıdem tazminatı karşılığı

	31 Aralık 2010	31 Aralık 2009
Kıdem tazminatı karşılığı	6.335.054	4.956.437
	6.335.054	4.956.437

Şirket, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar 31 Aralık 2010 tarihi itibariyle, 2.517 TL (31 Aralık 2009 - 2.365 TL) ile sınırlandırılmıştır.

Şirket yönetimi geçmiş deneyimlerinden edindiği bilgilere dayanarak kıdem tazminatı almaya hak kazanacak çalışanların hak kazandıkları menfaatleri UMS 19 uyarınca, bilanço tarihinde geçerli olan devlet tahvil oranları kullanılarak iskonto işlemine tabi tutmuş ve indirgenmiş net değerleri üzerinden mali tablolarına yansıtılmıştır. Oluşan tüm aktüer kazanç ve kayıplar kapsamlı gelir tablosuna yansıtılmıştır.

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. Şirket'in kıdem tazminatı karşılığı, kıdem tazminatı tavanı her altı ayda bir ayarlandığı için, 1 Ocak 2011 tarihinden itibaren geçerli olan 2.623 TL (1 Ocak 2010: 2.427 TL) üzerinden hesaplanmaktadır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

24. Çalışanlara sağlanan faydalar (devamı)

Toplam karşılığın hesaplanmasına yönelik aşağıdaki aktüeryal öngörüler kullanılmıştır.

	31 Aralık 2010	31 Aralık 2009
Yıllık iskonto oranı (%)	4,66	5,92
Emeklilik olasılığı (%)	98,62	98,56

Kıdem tazminatı karşılığının yıl içindeki hareketleri aşağıdaki gibidir:

	2010	2009
1 Ocak	4.956.437	4.165.520
Faiz maliyeti	230.970	246.599
Aktüeryal zarar	733.349	336.355
Dönem içinde ödenen	(411.204)	(446.483)
Dönem içindeki artış	825.502	654.446
31 Aralık	6.335.054	4.956.437

Faiz maliyeti, aktüeryal zarar ile dönem içindeki artış toplam 1.789.821 TL (2009: 1.237.400 TL) tutarında olup genel yönetim giderlerine dâhil edilmiştir (Dipnotlar 29 ve 30).

25. Emeklilik planları

Yoktur (2009: Yoktur).

26. Diğer varlıklar ve yükümlülükler

a) Diğer dönen varlıklar:

	31 Aralık 2010	31 Aralık 2009
Peşin ödenen giderler	1.198.875	948.886
Devreden Katma Değer Vergisi	1.715.607	476.891
Verilen sipariş avansları	297.134	463.327
Gelir tahakkukları (*)	243.242	-
Diğer	20.739	15.976
	3.475.597	1.905.080

(*) Şirketin 31 Aralık 2010 tarihi itibarıyla kayıtlarına aldığı gelir tahakkuklarının önemli bir kısmı, Dış Ticaret Müsteşarlığı'nın Türk ürünlerinin yurtdışında markalaşması, Türk Malı imajının yerleştirilmesi amacıyla uyguladığı Turquality projesi kapsamında alacağı tutarla ilgilidir.

b) Diğer duran varlıklar:

31 Aralık 2010 itibarıyla diğer duran varlıklar 639.777 TL tutarında olmakla birlikte, önemli bir kısmı maddi duran varlık alım avanslarından oluşmaktadır (31 Aralık 2009: Yoktur.)

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

26. Diğer varlıklar ve yükümlülükler (devamı)

c) Diğer kısa vadeli yükümlülükler:

	31 Aralık 2010	31 Aralık 2009
Ödenecek vergi, fon ve sosyal güvenlik kesintileri	1.013.907	968.049
Vadesi geçmiş vergi borçları (*)	660.898	-
Gider tahakkukları	12.068	-
Alınan avanslar	4.099	237.480
Personele borçlar	1.259	491.369
Diğer	12.614	9.221
	1.704.845	1.706.119

(*) KDV iadesi nedeniyle geçici vergiden mahsup edilecek tutardır.

27. Özkaynaklar

Şirket, SPK' ya kayıtlı olan şirketlere tanınan kayıtlı sermaye sistemini uygulamakta olup, 1 TL nominal değere sahip kayıtlı hisselerini temsil eden kayıtlı sermayesi için tavan belirlenmiştir. Şirket'in onaylanmış ve ödenmiş nominal değerdeki sermayesi 31 Aralık 2010 ve 2009 tarihleri itibarıyla aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
Kayıtlı sermaye tavanı (tarihi değeri ile)	100.000.000	100.000.000
Nominal değeri ile onaylanmış ve ödenmiş sermaye	43.335.000	43.335.000

Şirket'in 31 Aralık 2010 ve 2009 tarihlerindeki hissedarları ve sermaye içindeki payları tarihi değerlerle aşağıdaki gibidir:

	31 Aralık 2010		31 Aralık 2009	
	Hisse (%)	TL	Hisse (%)	TL
Yaşar Holding (A,B)	54	23.476.893	54	23.476.893
Pınar Süt (A,B)	13	5.451.752	13	5.451.752
Halka arz (A,B)	33	14.406.355	33	14.406.355
Sermaye	100	43.335.000	100	43.335.000
Sermaye düzeltmesi farkları		37.059.553		37.059.553
Toplam ödenmiş sermaye		80.394.553		80.394.553

37.059.553 TL tutarındaki (2009: 37.059.553 TL) sermaye düzeltmesi farkları, Şirket sermayesinin enflasyona göre düzeltilmiş toplam tutarı ile Şirket'in enflasyon düzeltmesi öncesindeki sermaye tutarı arasındaki farktan 2003 yılı birikmiş zararları mahsubu yapılmasından sonra geriye kalan tutarı ifade eder.

31 Aralık 2010 tarihi itibarıyla beheri 1 TL olan 43.335.000 (2009: 43.335.000) adet hisse bulunmaktadır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

27. Özkaynaklar (devamı)

Şirket sermayesi beheri 1 TL olan, 15.000 adet A grubu nama, 43.320.000 adet B grubu hamiline paylardan oluşmakta olup, B grubu hamiline hisse senetleri İMKB'de işlem görmektedir. Şirket esas sözleşmesi uyarınca, Yönetim Kurulu, Genel Kurul tarafından ortaklar arasından veya Şirket dışından Türk Ticaret Kanunu hükümleri doğrultusunda seçilecek 5 ila 9 üyeden oluşturulmaktadır. Yönetim Kurulu'nun 5 kişiden teşekkül etmesi halinde 3, 7 üyeden teşekkül etmesi halinde 4, 9 üyeden teşekkül etmesi halinde 5 üye "A" grubu hissedarlar tarafından gösterilecek adaylar arasından, diğer üyeler de "B" grubu hissedarlar tarafından gösterilecek adaylar arasından seçilir. Yönetim Kurulu karar verdiği takdirde murahhas aza tayin edebilir. Ancak, Yönetim Kurulu Başkanı ve murahhas aza A grubunu temsil eden üyeler arasından seçilir.

Yönetim Kurulu Sermaye Piyasası Kanunu hükümlerine uygun olarak yeni sermaye ihtiyaçlarını nama veya hamiline olarak ayrı gruplar halinde düzenlemeye yetkilidir. İç kaynaklardan yapılacak sermaye artırımları sonunda mevcut pay sahiplerine payları oranında bedelsiz pay verilir.

Kanuni defterlerdeki birikmiş karlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm haricinde dağıtılabilmektedir:

TTK' ya göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş/ çıkarılmış sermayesinin %20'sine ulaşıncaya kadar, yasal kayıtlara göre net dönem karından yine yasal kayıtlara göre geçmiş yıl zararları düşülerek bulunan matrahın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5'ini aşan dağıtılan karın %10'udur. Öte yandan, net dağıtılabilmek dönem karının tamamının temettü olarak dağıtılmasına karar verilmesi durumunda, sadece bu durumda sınırlı olmak üzere; ikinci tertip yasal yedek akçe net dağıtılabilmek dönem karından ödenmiş/ çıkarılmış sermayenin %5'ini aşan kısım için %9 oranında ayrılır. 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 yasal yedeklerin ve yenileme fonunun, SPK Finansal Raporlama Standartları uyarınca "Kardan Ayrılan Kısıtlanmış Yedekler" içerisinde sınıflandırılması gerekmektedir. Şirket'in 31 Aralık 2010 tarihi itibarıyla kardan ayrılan kısıtlanmış yedeklerinin nominal tutarı 15.063.386 TL (2009: 10.135.698 TL) olup özleri itibarıyla kısıtlanmamış olan 38.318.400 TL tutarındaki "Olağanüstü Yedekler" (2009: 38.262.483 TL), "Geçmiş Yıllar Karları" içerisinde sınıflandırmıştır.-

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 (enfilyasyon 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 dağıtımı 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.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

27. Özkaynaklar (devamı)

Halka açık şirketler, temettü dağıtımlarını SPK'nın öngördüğü şekilde aşağıdaki gibi yaparlar:

Sermaye Piyasası Kurulu'nun 27 Ocak 2010 tarihli 2/51 sayılı kararı gereğince, halka açık anonim ortaklıkların 2009 yılı faaliyetlerinden elde ettikleri karların dağıtım esaslarının belirlenmesine ilişkin olarak payları borsada işlem gören anonim ortaklıklar için herhangi bir asgari kar dağıtım zorunluluğu getirilmemiş olup, SPK'nın Seri: IV, No: 27 sayılı Tebliğ'inde yer alan esaslar, ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir. Öte yandan, Şirket Ana Sözleşmesi'ne göre kar dağıtım sonrasında kalan birikmiş karlara istinaden aşağıdaki hükümler uygulanabilir:

- Genel Kurul tarafından uygun görülmesi halinde Şirket'in bünyesinde TTK'nın 468. Maddesi'nde belirtildiği şekilde kurulan tesisler için, kar dağıtım sonrasında kalan tutarın % 3'üne kadar,
- İdare Meclisi Üyelerine tahsisat karşılığı ve İdare Meclisinin tespit ve lüzum göstereceği hususlar için, kar dağıtım sonrasında kalan tutarın %5'ine kadar,
- İdare Meclisinin kararlaştıracığı şekilde sosyal yardımlar, prim (kar) ikramiye v.s. için, kar dağıtım sonrasında kalan tutarın %5'ine kadar, ilave kar dağıtım veya karın tahsisi yapılabilir.

Şirket'in 12 Mayıs 2010 tarihinde yapılan Olağan Genel Kurul toplantısında alınan karar uyarınca, Şirket, 2009 yılı dağıtılabilir net dönem karından 31.634.550 TL tutarında temettü dağıtmıştır.

Şirket'in yasal kayıtlarına göre kar dağıtımına baz olan özkaynak kalemleri aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
Olağanüstü yedekler	32.466.996	32.411.079
Geçmiş yıllar karları	8.269.919	8.402.270
Net dönem karı	38.988.465	37.618.155
	79.725.380	78.431.504

28. Satışlar ve satışların maliyeti

	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
Yurtiçi satışlar	437.813.136	374.362.775
Yurtdışı satışlar	5.378.730	5.343.085
Ticari mal satışları	22.142	111.630
Diğer satışlar	1.505.786	864.573
Brüt satışlar	444.719.794	380.682.063
Tenzil: İskontolar	(81.737.560)	(66.283.906)
İadeler	(10.181.510)	(6.596.780)
Net satışlar	352.800.724	307.801.377
Satılan mamuller maliyeti	(291.211.370)	(241.996.217)
Satılan ticari mallar maliyeti	(20.208)	(94.454)
Diğer satışların maliyeti	(1.644.623)	(962.755)
Satışların maliyeti (-)	(292.876.201)	(243.053.426)
Brüt kar	59.924.523	64.747.951

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

**31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)**

29. Araştırma ve geliştirme giderleri, pazarlama, satış ve dağıtım giderleri, genel yönetim giderleri

	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
a) Araştırma ve geliştirme giderleri:		
Personel giderleri	402.318	360.011
Amortisman ve itfa payı (Dipnotlar 18 ve 19)	203.886	201.099
Malzeme sarfı	130.087	71.045
Diğer	137.323	136.707
	873.614	768.862
b) Pazarlama, satış ve dağıtım giderleri:		
Reklam ve ilan giderleri	7.728.330	11.107.347
Personel giderleri	2.199.992	1.762.094
Enerji giderleri	1.298.903	1.190.369
Amortisman ve itfa payı (Dipnotlar 18 ve 19)	996.891	1.001.248
Bakım onarım giderleri	899.892	876.308
Dışarıdan sağlanan hizmetler	765.675	668.903
Kira giderleri	270.443	166.209
Seyahat giderleri	104.012	85.238
Vergi	61.782	57.374
Sigorta giderleri	35.577	40.127
Danışmanlık giderleri	2.677	1.680
Diğer	418.710	705.324
	14.782.884	17.662.221
c) Genel yönetim giderleri:		
Danışmanlık ve istişare ücretleri	4.783.077	4.386.536
Personel giderleri	3.607.918	3.039.963
Kıdem tazminatları (Dipnot 24)	1.789.821	1.237.400
Dışarıdan sağlanan hizmetler	644.310	562.529
Amortisman ve itfa payları (Dipnot 18)	551.797	612.061
Kar payı ve ikramiye karşılık gideri	500.000	1.555.000
Temsil ve ağırlama giderleri	315.546	341.044
Bakım onarım giderleri	251.435	211.791
Vergiler (Kurumlar vergisi hariç)	247.088	146.882
Enerji giderleri	214.351	208.499
Kira giderleri	156.043	139.728
Sigorta giderleri	109.511	98.516
Haberleşme giderleri	101.776	100.528
Seyahat giderleri	45.168	35.872
Diğer	444.488	310.908
	13.762.329	12.987.257
Toplam faaliyet giderleri	29.418.827	31.418.340

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

**31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)**

30. Niteliklerine göre giderler

	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
Direkt madde maliyeti (Dipnot 13)	256.575.488	209.574.855
Personel giderleri	21.046.113	16.553.541
Enerji	7.907.041	8.205.511
Amortisman ve itfa payları (Dipnotlar 18 ve 19)	7.748.435	7.481.890
Dışarıdan sağlanan fayda ve hizmetler	7.554.246	9.743.566
Reklam ve ilan giderleri	7.728.330	11.107.347
Danışmanlık ve istişare ücretleri	4.785.754	4.388.216
Bakım ve onarım giderleri	3.095.884	2.792.413
Kıdem tazminatları (Dipnot 24)	1.789.821	1.237.400
Kira giderleri	1.008.389	583.833
Vergi, resim ve harçlar	308.870	204.256
Sigorta primleri	145.088	138.643
Diğer	2.601.569	2.460.295
	322.295.028	274.471.766

31. Diğer faaliyetlerden gelirler/ giderler

a) Diğer faaliyet gelirleri:

	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
Kira geliri	657.025	628.201
Maddi duran varlık satış karı	119.787	45.590
Hurda satış geliri	118.235	109.628
Palet satış geliri	57.852	53.293
Şüpheli alacak karşılığı iptali (Dipnot 10.a)	1.780	-
Dava karşılık iptali	-	10.500
Devlet teşvikleri (Dipnot 21)	237.613	69.854
Diğer	113.892	99.107
	1.306.184	1.016.173

b) Diğer faaliyet giderleri:

	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
Bağış ve yardımlar (*)	974.775	603.481
Vergi gecikme zammı (**)	-	1.297.822
Diğer	76.281	56.056
	1.051.056	1.957.359

(*) Başlıca, bağış ve yardımlar, Yaşar Üniversitesi'ne yapılan 750.000 TL tutarındaki bağışı içermektedir (2009: 358.780 TL) (Dipnot 37.ii. k)

(**) Şirket'in 2009 yılı içerisinde tahakkuk eden toplam 1.297.822 TL tutarındaki vergi gecikme zammı 31 Aralık 2009 tarihi itibarıyla tamamen ödenmiştir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

32. Finansal gelirler

	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
Faiz geliri	4.795.335	4.341.068
İlişkili taraflardan kefalet gelirleri (Dipnot 37.ii. f)	923.546	1.587.480
Vade unsuru içeren ticari işlemlerden kaynaklanan finansal gelir	373.517	582.512
Kur farkı geliri	187.799	890.292
Diğer	-	79.109
	6.280.197	7.480.461

33. Finansal giderler

	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
Faiz gideri	(1.719.995)	(2.508.096)
Vade unsuru içeren ticari işlemlerden kaynaklanan finansal gider	(397.348)	(475.447)
Kur farkı gideri	(343.793)	(972.173)
Kefalet giderleri	(106.569)	(162.999)
Diğer	(64.245)	(93.471)
	(2.631.950)	(4.212.186)

34. Satış amacıyla elde tutulan duran varlıklar ve durdurulan faaliyetler

Yoktur (2009: Yoktur).

35. Vergi varlıkları ve yükümlülükleri

31 Aralık 2010 ve 2009 tarihleri itibariyle kurumlar vergisi karşılığı aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
Kurumlar vergisi karşılığı	8.142.257	8.330.264
Tenzil: Peşin ödenen kurumlar vergisi	(6.098.714)	(6.587.134)
Dönem karı vergi yükümlülüğü	2.043.543	1.743.130

Şirket, Türkiye'de yürürlükte bulunan vergi yönetmelik ve kanunları dâhilinde vergilendirilmeye tabidir.

Türkiye'de, kurumlar vergisi oranı %20'dir. Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın yirmi beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir. Vergi mevzuatı uyarınca üçer aylık dönemler itibariyle oluşan kazançlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

35. Vergi varlıkları ve yükümlülükleri (devamı)

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

Transfer fiyatlandırması

Kurumların ilişkili kişilerle yaptıkları mal veya hizmet alım ya da satımlarında emsallerine uygun olarak tespit edecekleri bedel veya fiyat kullanmaları gerekmektedir. Emsallere uygunluk ilkesi, ilişkili kişilerle yapılan mal veya hizmet alım ya da satımında uygulanan fiyat veya bedelin, aralarında böyle bir ilişkinin bulunmaması durumunda oluşacak fiyat veya bedele uygun olmasını ifade etmektedir. Kurumlar, ilişkili kişiler ile gerçekleştirdiği işlemlerde uygulanacak emsaline uygun fiyat veya bedelleri ilgili kanunda belirtilen yöntemlerden işlemin mahiyetine en uygun olanını kullanmak suretiyle tespit edeceklerdir. Emsaline uygunluk ilkesi doğrultusunda tespit edilen fiyat ve bedellere ilişkin hesaplamalara ait kayıt, cetvel ve belgelerin ispat edici kâğıtlar olarak kurumlar tarafından saklanması zorunlu kılınmıştır. Ayrıca, kurumlar bir hesap dönemi içerisinde ilişkili kişiler ile yaptıkları işlemlere ilişkin olarak bilgi ve belgeleri içerecek şekilde gerektiğinde ibraz edilmek üzere Kurumlar Vergisi Beyannamesi tarihine kadar bir rapor hazırlayacaklardır.

Emsallere uygunluk ilkesine aykırı olarak tespit edilen bedel veya fiyat üzerinden mal veya hizmet alım ya da satımında bulunulması halinde kazancın tamamen veya kısmen transfer fiyatlaması yoluyla örtülü olarak dağıtılmış sayılacaktır. Tamamen veya kısmen transfer fiyatlandırması yoluyla örtülü olarak dağıtılan kazanç 13 üncü maddede belirtilen şartların gerçekleştiği hesap döneminin son günü itibarıyla dağıtılmış kar payı veya dar mükellefler için ana merkeze aktarılan tutar sayılacaktır. Transfer fiyatlandırması yoluyla dağıtılmış kar payının net kar payı tutarı olarak kabul edilmesi ve brüte tamamlanması sonucu bulunan tutar üzerinden ortakların hukuki niteliğine göre belirlenen oranlarda vergi kesintisi yapılacaktır. Daha önce yapılan vergilendirme işlemleri, taraf olan mükellefler nezdinde buna göre düzeltilen olacaktır. Ancak, bu düzeltmenin yapılabilmesi için örtülü kazanç dağıtan kurum adına tarh edilen vergilerin kesinleşmiş ve ödenmiş olması gerekmektedir.

Örtülü kazanç dağıtılan kurum nezdinde yapılacak düzeltmede dikkate alınacak tutar, kesinleşen ve ödenen tutar olacaktır.

1 Ocak - 31 Aralık 2010 ve 2009 hesap dönemlerine ait kapsamlı gelir tablolarında yer alan vergi giderleri aşağıda özetlenmiştir:

	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
Cari dönem kurumlar vergisi gideri	(8.142.257)	(8.330.264)
Ertelenmiş vergi geliri	743.101	742.871
Toplam vergi gideri	(7.399.156)	(7.587.393)

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

35. Vergi varlıkları ve yükümlülükleri (devamı)

Vergi giderinin mutabakatı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
Vergi öncesi kar	46.930.887	47.645.860
Yürürlükteki vergi oranı kullanılarak hesaplanan vergi	(9.386.177)	(9.529.172)
Kanunen kabul edilmeyen giderlerin vergi etkisi	(182.231)	(356.939)
İndirilecek gelirler	-	222.211
İştirak karlarındaki payın vergi etkisi	2.504.363	2.397.832
Diğer	(335.111)	(321.325)
Toplam vergi gideri	(7.399.156)	(7.587.393)

Ertelenmiş vergiler

Şirket ertelenmiş gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinde taşınan değerleri ile Vergi Usul Kanunu arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır.

Müteakip dönemlerde gerçekleşecek geçici farklar üzerinden yükümlülük metoduna göre hesaplanan vergi varlıkları ve yükümlülükleri için uygulanan oran %20'dir (2009: %20).

31 Aralık 2010 ve 2009 tarihleri itibariyle birikmiş geçici farklar ve ertelenmiş vergi varlık ve yükümlülüklerinin bilanço tarihleri itibariyle yürürlükteki vergi oranları kullanılarak hesaplamalarının dökümü aşağıdaki gibidir:

	31 Aralık 2010		31 Aralık 2009	
	Birikmiş geçici farklar	Ertelenmiş vergi varlığı/ (yükümlülüğü)	Birikmiş geçici farklar	Ertelenmiş vergi varlığı/ (yükümlülüğü)
Maddi ve maddi olmayan duran varlıkların endeksleme ve ekonomik ömür farkları	2.464.420	(492.884)	2.854.079	(570.816)
Makine, tesis ve cihazların yeniden değerlendirilmesi	16.111.031	(3.222.206)	18.393.284	(3.678.657)
Binaların yeniden değerlendirilmesi	28.581.593	(5.716.319)	29.307.026	(5.861.405)
Arsaların yeniden değerlendirme farkı	37.467.557	(1.873.378)	37.467.557	(1.873.378)
Satılmaya hazır finansal varlıklar üzerinden hesaplanan ertelenmiş vergi	(1.701.002)	340.200	(1.613.294)	322.659
Kıdem tazminatı karşılığı	(6.335.055)	1.267.011	(4.956.435)	991.287
Diğer	(934.158)	186.831	(2.170.027)	434.005
Ertelenmiş vergi varlığı		1.794.042		1.747.951
Ertelenmiş vergi yükümlülüğü		(11.304.787)		(11.984.256)
Ertelenmiş vergi yükümlülükleri- net		(9.510.745)		(10.236.305)

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

35. Vergi varlıkları ve yükümlülükleri (devamı)

Net ertelenmiş vergi yükümlülüğünün hareket tablosu aşağıda belirtilmiştir:

	2010	2009
1 Ocak	(10.236.305)	(11.062.975)
Satılmaya hazır finansal varlıklar makul değer fonuna verilen (Dipnot 7.a)	(17.541)	83.799
Cari dönem ertelenmiş vergi geliri	743.101	742.871
31 Aralık	(9.510.745)	(10.236.305)

36. Hisse başına kazanç

		1 Ocak - 31 Aralık 2010	1 Ocak - 31 Aralık 2009
Net dönem karı	A	39.531.731	40.058.467
Çıkarılmış adi hisselerin ağırlıklı ortalama adedi (Dipnot 27)	B	43.335.000	43.335.000
Nominal değeri 1 TL olan hisse başına kazanç	A/B	0,9122	0,9244

Hisse başına esas ve nispi kazanç arasında hiçbir dönem için herhangi bir fark bulunmamaktadır.

37. İlişkili taraflar açıklamaları

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle ilişkili taraflardan alacaklar ve ilişkili taraflara borçlar bakiyeleri ile 31 Aralık 2010 ve 31 Aralık 2009 tarihleri içerisinde ilişkili taraflarla yapılan önemli işlemlerin özeti aşağıda sunulmuştur:

i) İlişkili tarafların bakiyeleri:

a) İlişkili taraflardan ticari alacaklar:

	31 Aralık 2010	31 Aralık 2009
YBP (*)	23.313.554	25.329.893
Yaşar Dış Ticaret A.Ş. (Yataş) (**)	555.663	993.130
	23.869.217	26.323.023
Eksi: Vadeli satışlardan kaynaklanan tahakkuk etmemiş finansal gelir	(176.869)	(138.449)
	23.692.348	26.184.574

(*) İştirak

(**) Finansal yatırımlar

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

37. İlişkili taraflar açıklamaları (devamı)

31 Aralık 2010 tarihi itibarıyla ilişkili taraflardan olan kısa vadeli ticari alacakların etkin ağırlıklı ortalama faiz oranı yıllık %6,73 (31 Aralık 2009: %6,84) olup vadeleri ortalama 2 ay içerisinde (31 Aralık 2009:1 ay).

Şirket yurtiçi pazarda satmak amacıyla üretmiş olduğu ürünlerin önemli bir kısmını, grup şirketi ve iştiraki olan YBP' ye satmakta, dolayısıyla söz konusu ürünlerin yurt içi dağıtım ve satışı YBP tarafından gerçekleştirilmektedir. Yurtdışı satış ve dağıtımının önemli bir kısmı ise Yaşar grubu şirketlerinden Yataş aracılığıyla yapılmaktadır.

b) İlişkili taraflardan kısa vadeli diğer alacaklar:

	31 Aralık 2010	31 Aralık 2009
Yaşar Holding (*)	23.125.149	30.437.971
Yaşar Dış Ticaret (***)	24.780	-
Dyo Boya Fabrikaları Sanayi ve Ticaret A.Ş. ("Dyo Boya") (**)	9.433	267.378
Viking Kağıt ve Selüloz A.Ş. ("Viking") (**)	-	48.397
	23.159.362	30.753.746

(*) Ana ortaklık

(**) Diğer ilişkili şirketler

(***) Finansal yatırımlar

31 Aralık 2010 tarihi itibarıyla Şirket'in Yaşar Holding'ten 22.764.841 TL (2009: 30.035.598 TL) tutarında ticari olmayan ve aynı şartlarda devredilen kredilerden kaynaklanmayan diğer alacakları mevcut olup söz konusu alacaklar için uygulanan faiz oranı aylık net %0,74'tür (2009: %0,83).
31 Aralık 2010 tarihi itibarıyla, Yaşar Holding'ten olan alacakların 385.088 TL tutarındaki kısmı ise (2009: 402.374 TL) Şirket'in, finansal kuruluşlardan aldığı TL kredileri aynı şartlarda devretmesinden oluşan yıllık etkin faiz oranı %15,30 (2009: %15,81) olan uzun vadeli kredinin faiz tahakkukudur.

Şirket'in ilişkili şirketlerinden olan ticari olmayan diğer alacakları ise Yaşar Grubu Şirketlerinin uluslararası piyasalardan ve finansal kuruluşlardan sağlamış oldukları ve Şirket'in garantör olduğu kredilerle ilgili kefalet ile vade farkı alacaklarından oluşmaktadır.

c) İlişkili taraflardan uzun vadeli diğer alacaklar:

	31 Aralık 2010	31 Aralık 2009
Yaşar Holding (*)	9.745.000	9.745.000

(*) Ana ortaklık

31 Aralık 2010 itibarıyla Şirket'in ilişkili taraflardan uzun vadeli alacakları, Şirket tarafından muhtelif finansal kuruluşlardan alınıp, ilişkili şirketlere aynı koşullarda devredilen banka kredilerinden oluşmakta olup ağırlıklı ortalama etkin faiz oranı yıllık %15,30'tür (31 Aralık 2009: yıllık %15,81).

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

37. İlişkili taraflar açıklamaları (devamı)

d) İlişkili taraflara ticari borçlar:

	31 Aralık 2010	31 Aralık 2009
Çamlı Yem (**)	6.009.847	3.937.097
Yaşar Holding (*)	1.348.849	1.294.422
Hedef Ziraat Ticaret A.Ş. (****)	1.260.345	292.332
Yadex Export-Import und Spedition GmbH ("Yadex") (****)	635.839	370.878
Bintur (***)	44.528	38.038
Pınar Su Sanayi ve Ticaret A.Ş. ("Pınar Su") (****)	4.416	6.974
HDF-FZCO (****)	-	833.391
Diğer	37.431	32.243
	9.341.255	6.805.375
Tenzil: Vadeli alışlardan kaynaklanan tahakkuk etmemiş finansal gider	(89.676)	(28.820)
	9.251.579	6.776.555

- (*) Ana ortaklık
(**) İştirakler
(***) Finansal yatırımlar
(****) Diğer ilişkili şirketler

İlişkili taraflara olan kısa vadeli ticari borçların vadeleri ortalama olarak 1 ay (31 Aralık 2009 – 1 ay) içerisinde olup ağırlıklı ortalama etkin faiz oranı yıllık %7,09'tür (31 Aralık 2009 – %6,91).

e) İlişkili taraflara diğer borçlar:

	31 Aralık 2010	31 Aralık 2009
Yaşar Üniversitesi (*)	750.000	-
Temettü borçları	103.240	73.215
	853.240	73.215

- (*) Diğer ilişkili şirket

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

**31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)**

37. İlişkili taraflar açıklamaları (devamı)

ii) İlişkili taraflar ile olan işlemler:

a) Ürün satışları:

	31 Aralık 2010	31 Aralık 2009
YBP (*)	282.464.163	236.507.327
Yataş (**)	5.383.378	5.343.085
Pınar Anadolu (*)	3.773.950	2.271.035
Çamlı Yem (*)	3.228.796	2.615.927
Diğer	31.303	47.858
	294.881.590	246.785.232

(*) İştirakler

(**) Finansal yatırımlar

Şirket üretmekte olduğu ürünlerin büyük bir kısmının yurtiçi satış ve dağıtımını YBP, yurtdışı satış ve dağıtımını ise Yataş aracılığıyla yapmaktadır.

b) İlişkili taraflara yapılan hizmet satışları:

	31 Aralık 2010	31 Aralık 2009
Çamlı Yem (*)	37.049	51.959
Pınar Süt (**)	22.587	21.801
YBP (*)	18.875	7.234
Diğer	34.901	37.698
	113.412	118.692

(*) İştirakler

(**) Hissedar

c) Mal alımları:

	31 Aralık 2010	31 Aralık 2009
Çamlı Yem (*)	37.750.516	25.360.315
Yadex (**)	11.922.993	2.154.944
Hedef Ziraat (**)	2.404.140	742.503
Pınar Anadolu (*)	628.263	848.879
Pınar Süt (***)	507.952	994.188
Diğer	49.184	196.463
	53.263.048	30.297.292

(*) İştirakler

(**) Diğer ilişkili şirketler

(***) Hissedar

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

**31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)**

37. İlişkili taraflar açıklamaları (devamı)

d) İlişkili taraflardan yapılan hizmet alımları:

	31 Aralık 2010	31 Aralık 2009
Yaşar Holding (*)	4.589.558	4.105.805
YBP (**)	1.384.489	1.259.632
Bintur (***)	120.100	98.606
Pınar Süt (****)	79.186	24.570
HDF-FZCO (****)	-	658.431
Diğer	257.030	195.832
	6.430.363	6.342.876

- (*) Ana ortaklık
(**) İştirakler
(***) Finansal yatırımlar
(****) Diğer ilişkili şirketler
(*****) Hissedar

Şirket'in grup şirketi ve iştiraki olan YBP'den ve diğer bir Grup şirketi olan Hdf'den yapılan hizmet alımları, Şirket'e yansıtılan tanıtım ve reklam hizmetleri ile promosyon giderlerinden oluşmaktadır. Yaşar Holding'den yapılan hizmet alımları ise danışmanlık, revizyon, araştırma ve geliştirme bedelleri ile ilişkilidir.

e) Finansal giderler:

	31 Aralık 2010	31 Aralık 2009
Çamlı Yem (**)	120.682	250.539
Yaşar Holding (*)	42.101	40.126
YBP (**)	19.247	23.286
Pınar Süt (****)	14.283	23.286
Pınar Su (***)	14.283	23.286
Viking (***)	14.283	23.286
Dyo Boya (***)	14.283	23.286
	239.162	407.095

- (*) Ana ortaklık
(**) İştirakler
(***) Diğer ilişkili şirketler
(****) Finansal yatırımlar
(*****) Hissedar

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

37. İlişkili taraflar açıklamaları (devamı)

f) İlişkili taraflardan finansal gelirler:

	31 Aralık 2010	31 Aralık 2009
Yaşar Holding (*)	3.494.983	2.618.986
YBP (**)	91.145	81.245
Dyo Boya (***)	61.979	295.540
Viking (***)	46.745	103.445
Çamlı Yem (**)	33.997	74.514
Pınar Süt (****)	17.140	-
Diğer	104.014	30.568
	3.850.003	3.204.298

- (*) Ana ortaklık
(**) İştirakler
(***) Diğer ilişkili şirketler
(****) Hissedar

Finansal gelirlerin önemli bir kısmı Şirket'in çeşitli finansal kuruluşlardan almış olup ilişkili kuruluşlara devrettiği kredilerle ilgili faiz gelirleri ile ticari ve ticari olmayan alacakları ile ilgili vade farkı gelirlerinden oluşmaktadır.

Finansal giderler Dipnot 33'de açıklandığı üzere Şirket'in uluslararası piyasalardan ve finansal kuruluşlardan sağlamış olduğu ve Yaşar grubu şirketlerinin garantör olarak katıldığı kredilerin kefalet giderlerinden ve devralınan kredilerle ilgili finansal giderlerden oluşmakta olup ilgili hesaplamalarda kullanılan kefalet ve finansman temini komisyon oranlarının her biri %0,5'tir (2009 – kefalet ve finansman oranlarının her biri %0,75).

g) Üst düzey yöneticilere sağlanan faydalar:

Üst düzey yöneticilere sağlanan faydalar aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
Kısa vadeli faydalar	1.428.205	861.255
Kar payı ve performans ikramiyesi	500.000	1.555.000
Diğer uzun vadeli faydalar	87.368	13.417
	2.015.573	2.429.672

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

37. İlişkili taraflar açıklamaları (devamı)

h) İlişkili taraflara ödenen ve tahakkuk eden temettüleri:

	31 Aralık 2010	31 Aralık 2009
Yaşar Holding (*)	17.138.132	3.351.938
Pınar Süt (**)	3.979.779	778.510
Diğer	10.516.639	2.056.752
	31.634.550	6.187.200

(*) Ana ortaklık

(**) Hissedar

ı) İlişkili taraflardan alınan ve tahakkuk eden temettüleri (Dipnot 16):

	31 Aralık 2010	31 Aralık 2009
YBP (*)	7.348.613	5.168.623
Çamlı Yem (*)	944.866	1.029.959
Pınar Anadolu (*)	315.917	442.694
	8.609.396	6.641.276

(*) İştirakler

j) İlişkili taraflardan yapılan maddi duran varlık alımları:

	31 Aralık 2010	31 Aralık 2009
Pınar Süt (**)	27.853	-
Yaşar Holding (*)	550	-
YBP (***)	-	11.155
	28.403	11.155

(*) Ana ortaklık

(**) Hissedar

(***) İştirak

k) İlişkili taraflara yapılan bağış ve yardımlar:

	31 Aralık 2010	31 Aralık 2009
Yaşar Üniversitesi (Dipnot 31. b) (*)	750.000	358.780
Yaşar Eğitim Vakfı	47.399	63.590
	797.399	422.370

(*) Diğer ilişkili şirketler

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

37. İlişkili taraflar açıklamaları (devamı)

I) İlişkili taraflara verilen kefaletler (Dipnot 22.c) :

Şirket, 31 Aralık 2010 tarihi itibarıyla Yaşar Grubu şirketlerinin finansal kuruluşlardan sağlamış olduğu 96.059.000 Avro ve 275.000.000 ABD Doları karşılığı 621.984.497 TL tutarındaki kredilere (31 Aralık 2009 – 281.289.000 Avro karşılığı 607.668.627 TL), Grup şirketleriyle birlikte garantör sıfatıyla kefalet vermiştir.

m) İlişkili taraflardan diğer gelirler

	31 Aralık 2010	31 Aralık 2009
YBP (*)	363.556	344.474
Çamlı Yem (*)	345.299	323.257
Pınar Süt (**)	23.124	13.012
Diğer	38.156	32.691
	770.135	713.434

(*) İştirakler

(**) Hissedar

YBP'den sağlanan diğer gelirler bina, araç ve sunucu kira bedelleri ile ilgili olup, Çamlı Yem'den kaynaklanan diğer gelirler ise bina kira gelirlerinden oluşmaktadır.

n) İlişkili taraflara yönelik diğer giderler

	31 Aralık 2010	31 Aralık 2009
YBP (*)	372.692	4.867
Bintur (**)	66.351	-
Pınar Süt (***)	53.263	75.665
Pınar Su (****)	29.581	-
Diğer	35.855	28.156
	557.742	108.688

(*) İştirak

(**) Finansal yatırım

(***) Hissedar

(****) Diğer ilişkili şirket

38. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi

Şirket, faaliyetlerinden ötürü, kur, nakit akım ve faiz oranı risklerinden oluşan piyasa riskine, sermaye riskine, kredi riskine ve likidite riskine maruz kalmaktadır. Şirket'in riskleri yönetim politikası, finansal piyasalardaki beklenmedik değişimlere odaklanmıştır.

Finansal risklerin yönetim politikası Şirket'in üst düzey yönetimi ve finans bölümü tarafından Yönetim Kurulu tarafından onaylanan politika ve stratejileri doğrultusunda yapılmaktadır. Yönetim Kurulu özellikle kur, faiz ve sermaye risklerinin yönetilmesi için genel kapsamda prensip ve politika hazırlamakta, finansal ve operasyonel (özellikle et fiyatlarındaki dalgalanmalardan kaynaklanan) riskleri yakından takip etmektedir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

38. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

Şirket'in finansal riskleri yönetmek için belirlediği amaçlar şu şekilde özetlenebilir;

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

a) Kredi riski:

Kredi riski bankalardaki mevduat, ilişkili taraflardan alacaklar ve diğer ticari alacaklardan kaynaklanmakta olup finansal varlıkları elinde bulundurmamak, karşı tarafın anlaşmanın gereklerini yerine getirememesi riskini de taşımaktadır. Şirket, yurtiçi pazarda satmak amacıyla üretmiş olduğu ürünlerin önemli bir kısmını, Şirket'in iştiraki ve grup şirketi konumunda olan YBP'ye satmaktadır. Ayrıca, Şirket yurtdışı satışlarını yine bir grup şirketi olan Yataş'a yapmaktadır. Ticari alacaklar, Şirket yönetimince geçmiş tecrübeler ve cari ekonomik koşullar göz önüne alınarak değerlendirilmekte ve uygun miktarda şüpheli alacak karşılığı ayrıldıktan sonra bilançoda net olarak gösterilmektedir. Şirket söz konusu alacak riskini etkin bir şekilde yönettiğini düşünmektedir. Şirket, ilişkili taraflardan diğer alacaklarını ise ağırlıklı olarak hissedarlarından oluşmasından ötürü, söz konusu alacaklar için herhangi bir alacak riskinin olduğunu düşünmemektedir (Dipnot 37.i.b). İzleyen tablolar Şirket'in 31 Aralık 2010 ve 2009 tarihleri itibarıyla kredi riskinin analizini göstermektedir:

31 Aralık 2010	Alacaklar					
	Ticari alacaklar (1)		Diğer alacaklar		Bankalardaki mevduat	Diğer
	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E) (2)	23.692.348	7.535.226	23.159.362	1.536.725	1.729.085	-
- Azami riskin teminat, vs ile güvence altına alınmış kısmı						
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri (3)	23.515.479	7.398.985	23.159.362	1.536.725	1.729.085	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri (3)	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	176.869	136.241	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı						
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	303.499	-	-	-	-
- Değer düşüklüğü (-)	-	(303.499)	-	-	-	-
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

38. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

31 Aralık 2009	Alacaklar					
	Ticari alacaklar (1)		Diğer alacaklar		Bankalardaki mevduat	Diğer
	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E) (2)	26.184.574	12.857.429	30.753.746	3.494	2.237.695	-
- Azami riskin teminat, vs ile güvence altına alınmış kısmı						
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri (3)	25.816.212	12.344.929	30.608.675	3.494	2.237.695	-
B. Koşulları yeniden görülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri (3)	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	368.362	512.500	145.071	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	313.018	-	-	-	-
- Değer düşüklüğü (-)	-	(313.018)	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

- (1) Grup'un ticari alacakları temel olarak et ve et ürünleri satışlarından doğmaktadır.
(2) İlgili tutarların belirlenmesinde, alınan teminatlar gibi kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.
(3) Yoktur.

b) Likidite riski:

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

Mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme riski, Şirket'in yeterli sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin ve operasyonlardan yaratılan fonun yeterli miktarlarda olmasının sürekli kılınması suretiyle yönetilmektedir. Şirket yönetimi, kesintisiz likiditasyonu sağlamak için müşteri alacaklarının vadesinde tahsil edilmesi konusunda yakın takip yapmakta, tahsilâtlardaki gecikmenin Şirket'e finansal herhangi bir yük getirmemesi için yoğun olarak çalışmakta ve de bankalarla yapılan çalışmalar sonucunda Şirket'in ihtiyaç duyması halinde kullanıma hazır nakdi ve gayri nakdi kredi limitleri belirlemektedir.

31 Aralık 2010					
	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı (=I+II+III)	3 aydan kısa (I)	3 - 12 ay arası (II)	1 - 5 yıl arası (III)
Sözleşme uyarınca vadeler:					
Türev olmayan finansal yükümlülükler					
Finansal borçlar	10.884.191	12.803.722	803.604	352.841	11.647.277
Ticari borçlar	40.020.120	40.142.935	39.809.122	333.813	-
Diğer borçlar	865.608	865.608	115.608	750.000	-
	51.769.919	53.812.265	40.728.334	1.436.654	11.647.277
Türev finansal araçlar					
Finansal (yatırımlar)/ yükümlülükler (Dipnot 8)	(293.750)	1.931.590	397.938	409.054	1.124.598

- (*) Şirket yönetimi, işletme faaliyetlerinden sağlanacak nakit akışı ve dönen varlıkları göz önünde bulundurarak, söz konusu finansal yükümlülüklerin ödenmesinde herhangi bir güçlük karşılaşılmayacağını öngörmektedir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

**31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)**

38. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

31 Aralık 2009					
	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı (=I+II+III)	3 aydan kısa (I)	3 - 12 ay arası (II)	1 - 5 yıl arası (III)
Sözleşme uyarınca vadeler:					
Türev olmayan finansal yükümlülükler					
Banka kredileri	11.370.106	14.154.141	573.194	365.205	13.215.742
Finansal kiralama borçları	390	390	390	-	-
Ticari borçlar	40.725.500	40.893.615	40.238.310	655.305	-
Diğer borçlar	86.261	86.261	86.261	-	-
	52.182.257	55.134.407	40.898.155	1.020.510	13.215.742
Türev finansal araçlar					
Finansal (yatırımlar)/ yükümlülükler (Dipnot 8)	(840.864)	2.891.227	197.233	473.399	2.220.595

c) Piyasa riski:

i) Döviz kuru riski

Şirket, döviz cinsinden borçlu veya alacaklı bulunulan meblağların TL'ye çevrilmesinden dolayı kur değişimlerinden doğan döviz kuru riskine maruz kalmaktadır. Şirket, kur riskini azaltabilmek için döviz pozisyonunu dengeleyici bir politika izlemektedir. Mevcut riskler denetim komitesi ve Yönetim Kurulu'nca yapılan düzenli toplantılarda izlenmekte ve Şirket'in döviz pozisyonu kurlar yakından takip edilmektedir. Söz konusu riskten ötürü, Şirket gerekli gördüğü ölçüde türev enstrümanlarını kullanmaktadır.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

38. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

	Yabancı para pozisyonu tablosu							
	31 Aralık 2010				31 Aralık 2009			
	TL karşılığı	ABD Doları	Avro	Diğer (TL karşılığı)	TL karşılığı	ABD Doları	Avro	Diğer (TL karşılığı)
1. Ticari alacaklar	131.656	85.159	-	-	599.448	363.760	23.948	-
2a. Parasal finansal varlıklar (kasa, Banka hesapları dâhil)	23.003	10.386	3.390	-	23.967	13.206	1.890	-
2b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-	-	-
3. Diğer	-	-	-	-	-	-	-	-
4. Dönen varlıklar (1+2+3)	154.659	95.545	3.390	-	623.415	376.966	25.838	-
5. Ticari alacaklar	-	-	-	-	-	-	-	-
6a. Parasal finansal varlıklar	-	-	-	-	-	-	-	-
6b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-	-	-
7. Diğer	-	-	-	-	-	-	-	-
8. Duran varlıklar (5+6+7)	-	-	-	-	-	-	-	-
9. Toplam varlıklar (4+8)	154.659	95.545	3.390	-	623.415	376.966	25.838	-
10. Ticari borçlar	(1.481.355)	-	(704.111)	(38.562)	(3.308.021)	(557.740)	(759.993)	(826.419)
11. Finansal yükümlülükler	(178.339)	-	(87.033)	-	(187.128)	-	(86.621)	-
12a. Parasal olan diğer yükümlülükler	(12.368)	(8.000)	-	-	(12.046)	(8.000)	-	-
12b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-	-	-
13. Kısa vadeli yükümlülükler (10+11+12)	(1.672.062)	(8.000)	(791.144)	(38.562)	(3.507.195)	(565.740)	(846.614)	(826.419)
14. Ticari borçlar	-	-	-	-	-	-	-	-
15. Finansal yükümlülükler	(10.245.500)	-	(5.000.000)	-	(10.801.500)	-	(5.000.000)	-
16a. Parasal olan diğer yükümlülükler	-	-	-	-	-	-	-	-
16b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-	-	-
17. Uzun vadeli yükümlülükler (14+15+16)	(10.245.500)	-	(5.000.000)	-	(10.801.500)	-	(5.000.000)	-
18. Toplam yükümlülükler (13+17)	(11.917.562)	(8.000)	(5.791.144)	(38.562)	(14.308.695)	(565.740)	(5.846.614)	(826.419)
19. Bilanço dışı türev araçların net varlık/ (Yükümlülük) Pozisyonu (19a-19b)	-	-	-	-	-	-	-	-
19a. Hedge edilen toplam varlık tutarı	-	-	-	-	-	-	-	-
19b. Hedge edilen toplam yükümlülük tutarı	-	-	-	-	-	-	-	-
20. Net yabancı para varlık/ (yükümlülük) pozisyonu (9-18+19)	(11.762.903)	87.545	(5.787.754)	(38.562)	(13.685.280)	(188.774)	(5.820.776)	(826.419)
21. Parasal kalemler net yabancı para varlık/ (yükümlülük) pozisyonu (UFRS 7.b23) (=1+2a+3+5+6a-10-11-12a-14-15-16a)	(11.762.903)	87.545	(5.787.754)	38.562	(13.685.280)	(188.774)	(5.820.776)	(826.419)
22. Döviz hedge'i için kullanılan finansal araçların toplam gerçeğe uygun değeri	10.423.839	-	5.087.033	-	10.988.238	-	5.086.441	-
23. İhracat	5.378.730	3.600.409	-	-	5.231.895	3.474.726	-	-
24. İthalat	21.297.287	14.300.404	-	-	7.170.317	4.762.115	-	-

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

38. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

31 Aralık 2010	Döviz kuru duyarlılık analizi tablosu	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde:		
1- ABD Doları net varlık/ yükümlülüğü	13.534	(13.534)
2- ABD Doları riskinden korunan kısım (-)	-	-
3- ABD Doları net etki (1+2)	13.534	(13.534)
Avro'nun TL karşısında %10 değerlenmesi halinde:		
4- Avro net varlık/ yükümlülüğü	(1.185.969)	1.185.969
5- Avro riskinden korunan kısım (-)	1.042.384	(1.042.384)
6- Avro net etki (4+5)	(143.585)	143.585
Diğer döviz kurlarının TL karşısında ortalama %10 değerlenmesi halinde:		
7- Diğer döviz net varlık/ yükümlülüğü	3.856	(3.856)
8- Diğer döviz kuru riskinden korunan kısım (-)	-	-
9- Diğer döviz varlıkları net etki (7+8)	3.856	(3.856)
Toplam (3+6+9)	(126.195)	126.195

31 Aralık 2009	Döviz kuru duyarlılık analizi tablosu	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde:		
1- ABD Doları net varlık/ yükümlülüğü	(28.424)	28.424
2- ABD Doları riskinden korunan kısım (-)	-	-
3- ABD Doları net etki (1+2)	(28.424)	28.424
Avro'nun TL karşısında %10 değerlenmesi halinde:		
4- Avro net varlık/ yükümlülüğü	(1.257.462)	1.257.462
5- Avro riskinden korunan kısım (-)	948.113	(948.113)
6- Avro net etki (4+5)	(309.349)	309.349
Diğer döviz kurlarının TL karşısında ortalama %10 değerlenmesi halinde:		
7- Diğer döviz net varlık/ yükümlülüğü	(82.642)	82.642
8- Diğer döviz kuru riskinden korunan kısım (-)	-	-
9- Diğer döviz varlıkları net etki (7+8)	(82.642)	82.642
Toplam (3+6+9)	(420.415)	420.415

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

38. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

ii) Faiz riski

Şirket, faiz oranlarındaki değişmelerin faiz unsuru taşıyan varlık ve yükümlülükler üzerindeki etkisinden dolayı faiz oranı riskine maruz kalmaktadır.

	Faiz pozisyonu tablosu	
	31 Aralık 2010	31 Aralık 2009
<u>Sabit faizli finansal araçlar</u>		
Finansal varlıklar	67.262.411	82.572.238
Finansal yükümlülükler	41.346.079	42.034.883
<u>Değişken faizli finansal araçlar</u>		
Finansal varlıklar	-	-
Finansal yükümlülükler	10.423.840	10.147.374

Şirket'in yapmış olduğu faiz duyarlılık analizine göre, 31 Aralık 2010 tarihi itibarıyla, faiz oranlarında %1'lik bir artış söz konusu olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden kaynaklanan faiz gideri sonucu net dönem karı 25.175 TL daha az olurdu (2009: net dönem karı 25.445 TL daha az olurdu) (Dipnot 8).

iii) Fiyat riski

Şirket'in operasyonel karlılığı ve operasyonlarından sağladığı nakit akımları, faaliyet gösterilen et ve et ürünleri sektöründeki rekabet ve hammadde fiyatlarındaki değişime göre değişkenlik gösteren taze et ve şarküteri fiyatlarından etkilenmekte olup, Şirket yönetimi tarafından söz konusu fiyatlar yakından takip edilmekte ve maliyetlerin fiyat üzerindeki baskısını indirgemek amacıyla maliyet iyileştirici önlemler alınmaktadır. Şirket, yakın gelecekte et fiyatlarında önemli derecede bir değişiklik beklememektedir, dolayısıyla et fiyatlarının düşmesi riskinden korunmak için herhangi bir türev enstrüman kullanmamıştır ve benzer bir anlaşma da yapmamıştır. Mevcut riskler Denetim Komitesi ve Yönetim Kurulu'nca yapılan düzenli toplantılarda izlenmektedir.

d) Sermaye riski yönetimi:

Sermayeyi yönetirken Şirket'in hedefleri, ortaklarına getiri ve fayda sağlamak ile sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısıyla Şirket'in faaliyetlerinin devamını sağlayabilmektir.

Sermaye yapısını korumak veya yeniden düzenlemek için Şirket ortaklara ödenen temettü tutarını değiştirebilir, sermayeyi hissedarlara iade edebilir, yeni hisseler çıkarabilir ve borçlanmayı azaltmak için varlıklarını satabilir.

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

31 Aralık 2010 hesap dönemine ait finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

38. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

Sektördeki diğer şirketlere paralel olarak Şirket sermayeyi borç/ özkaynaklar oranını kullanarak izler. Bu oran net borcun toplam özsermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (bilançoda gösterildiği gibi kredileri, ticari ve ilişkili taraflara borçları ve diğer yükümlülükleri içerir) düşülmesiyle hesaplanır.

	31 Aralık 2010	31 Aralık 2009
Finansal borçlar	10.884.191	11.370.496
Türev finansal alacaklar	(293.750)	(840.864)
Ticari borçlar	40.020.120	40.725.500
Diğer borçlar	865.608	86.261
Eksi: Nakit ve nakit benzeri değerler (Dipnot 6)	(1.754.607)	(2.266.855)
Net borç	49.721.562	49.074.538
Toplam özkaynaklar	281.221.944	270.385.966
Borç/ özkaynaklar oranı	%18	%18

Şirket yönetimi net borç/ toplam sermaye oranını ve borçluluk seviyesini, ihtiyatlı finansman stratejisi doğrultusunda mümkün olduğu kadar düşük seviyelerde tutmayı hedeflemektedir. Öte yandan, Şirket yönetimi, net borç/ toplam sermaye oranını düzenli aralıklarla takip etmekte ve gerekli olduğunda güncellemektedir.

39. Finansal araçlar (Gerçeğe uygun değer açıklamaları ve finansal riskten korunma muhasebesi çerçevesindeki açıklamalar)

Finansal araçların sınıflandırılması

Şirket sahip olduğu finansal varlık ve yükümlülüklerini satılmaya hazır finansal varlıklar ile krediler ve alacaklar olarak sınıflandırmıştır. Şirket'in finansal varlıklarından nakit ve nakit benzerleri (Dipnot 6), ticari alacaklar (Dipnotlar 10 ve 37) ve diğer alacaklar (Dipnotlar 11 ve 37), krediler ve alacaklar olarak sınıflandırılmış ve etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değerleri üzerinden gösterilmiştir. Şirket'in satılmaya hazır finansal varlıkları Dipnot 7'de belirtilmiştir. Şirket'in finansal yükümlülükleri, finansal borçlar (Dipnot 8), diğer finansal yükümlülükler, ticari borçlar (Dipnot 10) ve diğer borçlardan (Dipnot 11 ve 37) oluşmakta olup iskonto edilmiş maliyetleri ile taşınan finansal yükümlülükler olarak sınıflandırılmış ve etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değerleri üzerinden gösterilmiştir.

Makul değer, bir finansal aracın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi şekilde belirlenir. Finansal araçların tahmini makul değerleri, Şirket tarafından mevcut piyasa bilgileri ve uygun değerlendirme metodları kullanılarak belirlenmiştir. Ancak, makul değer tahmini amacıyla piyasa verilerinin yorumlanmasında muhakeme kullanılır. Buna göre, burada sunulan tahminler, Şirket'in bir güncel piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Aşağıdaki yöntem ve varsayımlar, makul değeri belirlenebilen finansal araçların makul değerlerinin tahmininde kullanılmıştır:

Pınar Entegre Et ve Un Sanayii Anonim Şirketi

**31 Aralık 2010 hesap dönemine ait
finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)**

39. Finansal araçlar (Gerçeğe uygun değer açıklamaları ve finansal riskten korunma muhasebesi çerçevesindeki açıklamalar) (devamı)

Finansal varlıklar

Yılsonu kurlarıyla çevrilen dövize dayalı olan bakiyelerin makul değerlerinin, kayıtlı değerlerine yaklaştığı kabul edilmektedir. Nakit ve nakit benzerleri makul değerleri ile gösterilmektedir. Ticari ve ilişkili taraflardan alacakların rayiç bedellerinin, kısa vadeli olmaları sebebiyle makul değerlerinin defter değerlerine yaklaştığı varsayılmaktadır. Satılmaya hazır finansal varlıklar makul değerleri ile gösterilmektedir. Bununla birlikte, borsaya kayıtlı olmayan satılmaya hazır finansal varlıkların ise genel kabul görmüş değerlendirme teknikleri kullanılarak bulunan değerleri veya maliyet değerlerinden, varsa, ilgili değer düşüklüğü indirilerek bulunan değerlerinin makul değerlerine yaklaşık oldukları kabul edilmektedir.

Finansal yükümlülükler

Ticari borçlar, ilişkili taraflara borçlar ve diğer parasal yükümlülüklerin iskonto edilmiş kayıtlı değerleri ile birlikte makul değerlerine yaklaşık tutarlar üzerinden gösterildiği tahmin edilmekte olup yılsonu kurlarıyla çevrilen dövize dayalı olan bakiyelerin makul değerlerinin, kayıtlı değerlerine yaklaştığı kabul edilmektedir.

40. Bilanço tarihinden sonraki olaylar

18 Ocak 2011 tarihi itibarıyla, mali tablolarda özkaynak yöntemiyle değerlendirilen, sermayesinin %20'sine iştirak edilmiş bulunan Pınar Anadolu Gıda San. ve Tic. A.Ş.'nin Yozgat ilinde faaliyetlerini sürdürdüğü et ve süt entegre tesisinin Yozgat Belediyesi'nden kiralanma süresi (10 yıl) sona ermiş olup, söz konusu tesiste üretilmekte olan et ürünleri İzmir'deki Kemalpaşa fabrikasında üretilmeye başlanmıştır.

41. Finansal tabloları önemli ölçüde etkileyen ya da finansal tabloların açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gereken diğer hususlar

Yoktur (2009: Yoktur).