

2014/2.DÖNEM
SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK SINAVLARI
FİNANSAL TABLOLAR VE ANALİZİ
29 Haziran 2014-Pazar 13:30-15:00

SORULAR

Soru 1:

ABC sanayi ve Ticaret A.Ş.'nin 31.12.2011 ve 31.12.2012 tarihli Bilançoları aşağıdaki gibidir;

BİLANÇO KALEMLERİ	31.Ara		Artış veya Azalış	
	2011	2012	TL	%
AKTİFLER				
I-DÖNEN VARLIKLAR	2,650,000	4,196,000		
A-Hazır Değerler	30,000	21,000		
B-Menkul Kıymetler	20,000	500,000		
C-Ticari Alacaklar	800,000	2,165,000		
E-Stoklar (Net)	1,800,000	1,510,000		
II-DURAN VARLIKLAR	851,000	1,804,500		
A-Ticari Alacaklar	1,000	500		
B-Mali Duran Varlıklar	120,000	204,000		
C-Maddi Duran Varlıklar	730,000	1,600,000		
AKTİFLER GENEL TOPLAMI	3,501,000	6,000,500		
PASİFLER				
I KISA VADELİ YABANCI KAYNAKLAR	2,160,000	2,705,000		
A-Mali Borçlar	1,100,000	1,200,000		
B-Ticari Borçlar	550,000	630,000		
C-Diğer Borçlar	110,000	275,000		
D-Borç ve Gider Karşılıkları	400,000	600,000		
II-UZUN VADELİ YABANCI KAYNAKLAR	81,000	225,500		
A-Diğer Borçlar	0	4,000		
B-Borç ve Gider Karşılıkları	81,000	221,500		
III-ÖZKAYNAKLAR	1,260,000	3,070,000		
A-Ödenmiş Sermaye	470,000	1,310,000		
B-Sermaye Yedekleri	410,000	780,000		
C-Kar Yedekleri	270,000	810,000		
D-Dönem Net Karı (veya Zararı)	110,000	170,000		
PASİF (KAYNAKLAR) TOPLAMI	3,501,000	6,000,500		

İSTENİLENLER: ABC sanayi ve Ticaret A.Ş.'nin yukarıda verilen 31.12.2011 ve 31.12.2012 tarihli Bilançolarının kalemlerine ait artış ve azalışları mutlak ve yüzde (%) olarak hesaplayınız, mukayeseli (karşılaştırmalı) tablolar analiz tekniği yardımı ile analiz ediniz ve ulaştığınız yorumlayınız. (40 PUAN)

Soru 2: Soru 1’de verilen ABC sanayi ve Ticaret A.Ş.’nin 31.12.2011 ve 31.12.2012 tarihli Bilançolarından hareketle, 2012 yılı için aşağıdaki oranları hesaplayınız, sektör standartlarını da dikkate alarak yorumlayınız. (30 PUAN)

Sektör Standardı

- | | |
|--|-------|
| 1. Finansal kaldıraç oranı 2012 | : %65 |
| 2. Stok Bağımlılık oranı 2012 | : %70 |
| 3. Maddi Duran Varlık / Devamlı Sermaye oranı 2012 | : %50 |

Soru 3: 1 Sıra No’lu Muhasebe Sistemi Uygulama Genel Tebliği’nde öngörülen “Fon Akım Tablosunun” düzenleme amacını ve düzenlenme kurallarından 5 (beş) tanesini yazınız. (30 PUAN)

Soru 3: 1 Sıra No’lu Muhasebe Sistemi Uygulama Genel Tebliği’nde öngörülen “Fon Akım Tablosunun” düzenleme amacını ve düzenlenme kurallarından 5 (beş) tanesini yazınız. (30 PUAN)

CEVAPLAR

Karşılaştırmalı Bilanço Analizi Şöyle Hesaplandı.

Artış Azalış Tutarı = Cari Yıl – Önceki Yıl

Artış Azalış % = Artış Azalış Tutarı / Önceki Yıl * 100

BİLANÇO KALEMLERİ	31.Ara		Artış veya Azalış	
	2011	2012	TL	%
AKTİFLER				
I-DÖNEN VARLIKLAR	2,650,000	4,196,000	1,546,000	58
A-Hazır Değerler	30,000	21,000	-9,000	-30
B-Menkul Kıymetler	20,000	500,000	480,000	2400
C-Ticari Alacaklar	800,000	2,165,000	1,365,000	171
E-Stoklar (Net)	1,800,000	1,510,000	-290,000	-16
II-DURAN VARLIKLAR	851,000	1,804,500	953,500	112
A-Ticari Alacaklar	1,000	500	-500	-50
B-Mali Duran Varlıklar	120,000	204,000	84,000	70
C-Maddi Duran Varlıklar	730,000	1,600,000	870,000	119
AKTİFLER GENEL TOPLAMI	3,501,000	6,000,500	2,499,500	71
PASİFLER				
I KISA VADELİ YABANCI KAYNAKLAR	2,160,000	2,705,000	545,000	25
A-Mali Borçlar	1,100,000	1,200,000	100,000	9
B-Ticari Borçlar	550,000	630,000	80,000	15
C-Diğer Borçlar	110,000	275,000	165,000	150
D-Borç ve Gider Karşılıkları	400,000	600,000	200,000	50
II-UZUN VADELİ YABANCI KAYNAKLAR	81,000	225,500	144,500	178
A-Diğer Borçlar	0	4,000	4,000	
B-Borç ve Gider Karşılıkları	81,000	221,500	140,500	173
III-ÖZKAYNAKLAR	1,260,000	3,070,000	1,810,000	144
A-Ödenmiş Sermaye	470,000	1,310,000	840,000	179
B-Sermaye Yedekleri	410,000	780,000	370,000	90
C-Kar Yedekleri	270,000	810,000	540,000	200
D-Dönem Net Karı (veya Zararı)	110,000	170,000	60,000	55
PASİF (KAYNAKLAR) TOPLAMI	3,501,000	6,000,500	2,499,500	71

ABC Sanayi ve Ticaret A.Ş'nin 2011, 2012 Yılları Bilançosu , mukayeseli (karşılaştırmalı) tablo analiz yöntemiyle analiz edildiğinde aşağıdaki sonuçlara ulaşılmıştır.

2012 yılında Dönen varlıklar 1,546.000 TL % 58 artarken , Duran varlıklar 953.500 % 112 artış göstermiştir. İşletmenin Varlıkları içinde her iki yılda da Dönen Varlık ağırlıklı Varlık edinmiş.

Dönen varlıklar 1,546.000 TL % 58 artarken KVK, 545.000 TL %25 artış göstermiştir. Bu durum Net İşletme Sermayesi açısından olumludur.

KVK 545.000 TL %25 , UVK 144.500 TL %178, Öz Kaynaklar 1.810.000 TL %144 artış göstermiştir. Kaynak yapısında Öz kaynakların daha fazla artması olumludur.

Cevap 1:

Dönen varlıkların ayrıntısına bakıldığında Hazır Değerler 9.000 TL %30 azalırken Menkul Kıymetler 480.000 TL %2400, Ticari Alacaklar 1.365.000 TL % 171, artış göstermiş, Stoklar 290.000 TL %16 azalış göstermiştir.

Hazır Değerlerdeki azalış Menkul Kıymetlerde artışa neden olmuştur. Önemli sayılabılır tutarda 2012 yılında Menkul kıymet alımı yapmıştır. Bu menkul kıymet yatırımı hızla paraya çevrilebilir nitelikte bir menkul kıymet ise Hazır Değerlerdeki azalış olumsuz sayılamaz. Ancak Menkul Kıymet yatırımı borsa endeksli ise menkul kıymet değer kaybına uğrayabilir.

Stoklar 290.000 TL %16 azalırken Ticari Alacaklar 1,365,000 TL %171 artış göstermiştir. İşletme Kredili satışlara ağırlık vererek daha az stok bulundurma politikası izlemiştir. Bu durum fazla stok bulundurmuyarak stoklanma maliyetini azaltması açısından olumludur. Ancak kredili satışlarda müşteri istihbaratı önemsenmeli ve kredili satışlar senetli satışlara dayandırılmalıdır.

Duran Varlıkların ayrıntısına bakıldığında Mali Duran Varlıklar 84.000 TL %70, Maddi Duran Varlıklar 870.000 TL %119 artış göstermiştir. İşletme 2012 yılında Menkul Kıymet ve Mali Duran Varlık yatırımının önemsemmiştir. 2012 yılındaki Öz Kaynak artışı ile bu yatırımları yapmış, yan faaliyetlerden kar sağlamayı hedeflemesi olumludur.

Maddi Duran Varlıklar 870.000 TL %119 artmıştır. Maddi Duran Varlıklara yatırım yapılması yatırımların büyümesi açısından olumludur. Maddi Duran Varlık yatırımları Öz Kaynak artışı ile finanse edilmiştir.

Kısa Vadeli Yabancı Kaynaklardan Mali Borçlar 100.000 TL %9, Ticari Borçlar 80.000 TL %15, Diğer Borçlar 165.000 TL %150 , Borç ve Gider Karşılıkları 200.000 TL %50 artış göstermiştir.

Ticari Alacakları 1.365.000 %171 artan işletmenin Ticari Borçlarının 80.000 TL %15 artması Stokları daha çok peşin aldığı, Kredili satış yaptığı sonucunu doğurur.

Kısa ve Uzun Vadeli Borçlarda yer alan Borç ve Gider Karşılıkları büyüklüğü kalemi dikkat çekicidir. Kalemin ayrıntısına bakılmalıdır.

Uzun Vadeli Yabancı Kaynakların ayrıntısına bakıldığında Uzun vadeli yabancı borçların tamamına yakın kısmını Borç ve Gider Karşılıkları oluşturmuştur. İşletme uzun vadeli likit sağlayacak bir borç kullanmamıştır.

Öz Kaynakların ayrıntısına bakıldığında

Ödenmiş Sermaye 840.000 TL %179, Sermaye Yedekleri 370.000 TL %90, Kar yedekleri 540.000 TL %200, Dönem Net Karlılığı 60.000 TL %55 artmıştır.

Özkaynaklardaki artış ortakların varlıklar üzerindeki haklarının arttığını kredi verenler açısından emniyet marjının arttığını gösterir. İşletme için olumlu bir sonuçtur.

Cevap 2:

Finansal Kaldıraç Oranı	KVYK+UVYK / AKTİF TOPLAM
Stok Bağımlılık Oranı	KVYK- (Hazır Değerler+Menkul Kıymetler) / Stolar
Maddi Duran Varlık / Devamlı Sermaye Oranı	Maddi Duran Varlık / Devamlı Sermaye Oranı
Devamlı Sermaye	UVYK + Öz Kaynak

1-Finansal kaldıraç oranı: $2.930.500 / 6.000.500 = \%48.83$

İşletmenin finansal kaldıraç oranı $\%48.83$ işletme varlıklarının $\%48,83$ ünü yabancı kaynaklarla finanse etmiş, Sektör ise Varlıklarının $\%65$ ini yabancı kaynaklarla finanse etmiştir. İşletmenin finansman riski yok iken sektörde finansman riski vardır.

İşletmenin kredi güvenlik marjı sektöre göre oldukça iyidir.

2-Stok Bağımlılık Oranı: $2.705.000 - (21.000 + 500.000) / 1510.000 = 1.45$

Asit Test oranı 0,99 Olan işletmede , stok bağımlılık oranı $\%1.45$ tir. İşletme mevcut stoklarının yaklaşık 22.000 TL lik kısmını satarsa Stoklarına bağımlı olmaktan kurtulur. Aynı zamanda Kısa vadeli yabancı borçlarda yer alan 600.000 TL lik borç ve gider karşılıklarının da yıl içinde ödenmeyeceği ihtimalini düşünürsek stoklara bağımlı değildir.

Sektörde ise Stok bağımlılık oranı $\%70$ 'dir. Sektör stoklarının $\%70$ ini satarsa ancak Kısa vadeli borçlarının ödeyebilir. Sektör görünümü ülkenin kriz ortamında olduğunu göstermektedir. Ancak işletme bu krizi 2012 yılında çok iyi yönetmiştir.

3-Maddi duran varlık / Devamlı sermaye oranı : $1.600.000 / (225.000 + 3070.000) = 0.4855$

İşletme Devamlı Sermayesinin $\%49$ ile Maddi Duran Varlıkları Finanse etmiş , sektör ise Devamlı Sermayesinin $\%50$ ile Maddi Duran Varlıkları finanse etmiştir.

Cevap 3:

Fon akım tablolarının düzenlenme amacı :

Fon akım tablolarının düzenlenme amacı, bir işletmenin yatırım ve finansman faaliyetlerini ve dönem içindeki finansal durumdaki değişikliklerini kapsayan bilgilerin, mali tablo kullanıcılarına sunulmasıdır. Tablolar, işletmenin nakit veya işletme (çalışma) sermayesini doğrudan etkileyen finansman ve yatırım faaliyetlerinin bütün önemli yönlerini açıklayarak;

1) İşletmenin dönem boyunca faaliyetlerden sağladığı fonları, yatırım ve finansman faaliyetlerini özetler,

2 Dönem boyunca finansal durumda meydana gelen değişiklikleri açıklar.

Fon akım tabloları düzenleme kuralları:

1) Fon akım tabloları, temel mali tablolar ile birlikte sunulur. Bu tablolar, gelir tablosunun sunulduğu her dönem için, cari dönem ve önceki dönem verilerini içerecek biçimde düzenlenir.

2) Fon akım tabloları düzenlenirken fon kavramının hangi anlamda kullanıldığı açıkça belirtilir.

3) Fon akım tablolarında, olağan faaliyetlerden sağlanan veya faaliyetlerde kullanılan fonlar, diğer fon kaynak ve kullanım yerlerinden ayrı başlıklar altında sunulur. Böylece işletmenin fon yaratma gücünün ne olduğu veya faaliyetlerinde ne ölçüde fon kullanıldığı ortaya konulur.

4) İşletmenin normal olağan faaliyetleri dışında kalan olağandışı işlemlerden elde edilen fonlar veya kullanılan fonlar, fon akım tablosunda; önemli tutarlarda olmaları durumunda olağan faaliyetlerden sağlanan veya kullanılan fondan ayrı bir başlık altında sunulur.

5) Bazı finansal işlemler, bir tür varlığın diğer bir varlık türüyle değiştirilmesi biçiminde ortaya çıkar. Böyle bir durum işletmenin finansman ve yatırım faaliyetinin bir parçası olduğu için, fon akım tablolarında yer alır. Bu tür işleme örnek olarak, tahvil borcuna karşılık hisse senedi verilmesi gösterilebilir.

6) Fon akım tablolarından amaçlanan yararın sağlanabilmesi için her türlü işlemin finansman ve yatırım yönleri ayrı ayrı açıklanır. Örneğin, bir duran varlığın satın alınmasından doğan fon çıkışları ayrı, satılmasından doğan fon girişleri ayrı ayrı açıklanır veya bir tahvil ihraç edilerek bir varlık alınmışsa; ihraç edilen tahviller ayrı, satın alınan varlıklar ayrı açıklanır.

7) Her işletme veya işletmeler topluluğu, içinde buldukları koşullara göre fon akım tablolarını en fazla bilgiyi içerecek biçimde düzenler.

Fon akım tablosu, net yönteme göre düzenlenir ve olağan kârdan başlanıp, dönem içinde fon hareketine neden olmayan gelir ve giderlere ait bilgiler verilerek düzeltmeler yapılır,

Nakit akım tablosu ise, brüt yönteme göre düzenlenir ve dönem içinde fon sağlayan gelirler ayrı, fon hareketine neden olan maliyet ve gider unsurları ayrı gösterilir.

8) Fon hareketine neden olmayan, yalnızca hesaplar arasında yapılan aktarmalar dolayısıyla hareket gösteren hesaplar, fon akım tablolarında yer almaz. Örnek; değer artış fonlarının veya yedeklerin ödenmiş sermayeye eklenmesi gibi.