

**SAY REKLAMCILIK YAPI DEKORASYON PROJE TAAHHÜT
SANAYİ VE TİCARET ANONİM ŞİRKETİ**

PİYASA DANIŞMANI RAPORU

10 Haziran 2013

Piyasa Danışmanı

GEDİK Yatırım
www.gedk.com

İçindekiler

1	Raporun Konusu.....	5
2	Şirketi Tanıtıcı Bilgiler	5
2.1	Şirket'in Ortaklık Yapısı	7
2.2	Şirket'in Kuruluşundan İtibaren Yaptığı Sermaye Artırımları.....	7
2.3	Şirket'in Kuruluşundan İtibaren Tarihsel Gelişimi ve Faaliyet Konusunu Gerçekleştirmek İçin Yaptığı Önemli Gelişmeler	9
2.4	Grup Şirketleri	12
2.4.1	Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş.	12
2.4.2	Plaka Mobilya Taahhüt Sanayi ve Ticaret A.Ş.	13
2.4.3	Promaya Proje Tasarım Mimarlık Mühendislik Sanayi ve Ticaret A.Ş.....	14
2.5	SAY'ın Yurt Dışında Kurduğu Şirketler Hakkında Bilgi	14
2.6	Şirket'in Hizmet Vermekte Olduğu Sektörler ve Önde Gelen Müşteriler	14
3	Şirket'in Kuruluşundan Bu Yana Üretim ve Faaliyetini Etkileyen Olaylar (Konkordato, iflas, faaliyete ara verme vb.).....	15
4	Şirket'in Önemli Personelinin Öz Geçmişleri.....	15
4.1	Yönetim Kurulu Başkanı, Ercan Güldoğan	15
4.2	Mahmut Güldoğan, Yönetim Kurulu Üyesi-Genel Müdür	16
4.3	Yönetim Kurulu Üyesi, Erkan Güldoğan	16
4.4	Yönetim Kurulu Üyesi, Murat Özel	17
4.5	Yönetim Kurulu Üyesi, Metin Arısan	17
4.6	Fabrika Müdürü, Anıl Öksüzan	18
4.7	Şirket'in Personel Dağılımı	18
5	Şirket'in Ürünlerinin ya da Hizmetlerinin Varsa Yenilikçi Tarafları ve Rekabet Avantajları ...	19
6	Şirket'in İş Modeli, Pazarlama Stratejisi	19
6.1	İş Modeli.....	19
6.1.1	Şirket'in Yaptığı İş	19
6.1.2	Şirket'in Hizmet Vermekte Olduğu Sektörler ve Önde Gelen Müşteriler	20
6.1.3	Müşteriye Sunulan Temel Fayda.....	20
6.2	İş Alanları	20
6.2.1	Kurumsal Kimlik Dönüşümleri.....	20
6.2.2	Bayi/Şube Dekorasyonları.....	20
6.2.3	Özgün Projeler.....	21
6.2.4	Mobilya Dekorasyon İşleri.....	21
6.3	Pazarlama Stratejisi	21
6.4	Şirket'in Gelecek Üç Yılda Satış Tahminleri.....	21
7	Şirket'in Ürünleri ve Markaları.....	22
7.1	Ürünler.....	22

7.1.1	Kurumsal Kimlik Uygulamaları.....	22
7.1.2	Kurumsal Kimlik Cephe Uygulamaları.....	22
7.1.3	Çatı ve Yol Uygulamaları	22
7.1.4	Kurumsal Kimlik Totem ve Fiyat Uygulamaları	23
7.1.5	Dev Amblem ve Kule Uygulamaları.....	23
7.1.6	Kurumsal Kimlik Stantlar ve Kiosklar.....	23
7.1.7	Kurumsal Kimlik İç, Dış Yönlendirmeler.....	24
7.1.8	Fuar ve Aktivasyon Stantları.....	24
7.1.9	Mobilya Dekorasyon.....	24
7.1.10	Proje Taahhüt İşleri (İnşaat İşleri).....	25
7.2	Sunulan Hizmetler	26
7.2.1	Tasarım.....	26
7.2.2	Tespit.....	26
7.2.3	Numune	26
7.2.4	Üretim.....	26
7.2.5	Montaj	28
7.2.6	Anahtar Teslim Proje	28
7.3	Şirket'in Markaları ve Kalite Belgeleri	28
7.3.1	Markalar	28
7.3.2	Kalite Standartları	29
8	Satışlar.....	31
9	İş Modeli, Üretim, Pazarlama Süreçleri.....	32
10	Şirket'in İş Modelinin Hayata Geçmesi İçin Gereken Kaynak ve Geri Dönüşüne İlişkin Öngörüler (halka arzdan sağlanacak fonun kullanım yerleri).....	33
10.1	Halka Arz Gerekçeleri	33
10.2	Halka Arz Gelirinin Kullanım Yerleri.....	33
10.2.1	Kısa vadeli finansal borçların kapatılması	33
10.2.2	Stratejik Ortaklık	34
10.2.3	Yurt İçinde Tedarik Zincirinin Genişletilmesi	34
10.2.4	Makine ve Ekipman Yatırımları.....	34
11	Sektör, Pazar ve Rakiplerin Değerlendirilmesi, Şirket'in Hedefleri, Varsa Pazar Payı Kazanma ve Muhafaza Etme Konusundaki Avantaj ve Dezavantajları	34
11.1	Açık hava Reklam Ürünleri (Kurumsal Kimlik Uygulaması).....	35
11.1.1	Türkiye'de Sektörün Görünümü	35
11.1.2	Türkiye'de Sektörün Temel Sorunları.....	35
11.1.3	Eğitimli ve Kalifiye Personel Olmaması.....	36
11.1.4	Sektörün Yasal Mevzuata ve Denetim Mekanizmasına Sahip Olmaması	36
11.1.5	Kontrolsüz Büyüme.....	36
11.1.6	Fiyat Rekabeti ve Sektörel Sonuçları	36
11.1.7	Haksız Rekabet ve Etik Kurallar	37
11.1.8	Pazar Payı Kazanma ve Muhafaza Etme Konusundaki Avantajları	37
11.1.9	Pazar Payı Kazanma ve Muhafaza Etme Konusundaki Dezavantajlar	38
11.2	İnşaat Sektörü	38
11.3	Mobilya Sektörü	39
11.4	Şirket'in Hedefleri	40
11.4.1	Nitelikli Pazarlama Ağına Sahip Olma	40
11.4.2	Nitelikli Tedarik Ağına Sahip Olma	40

11.4.3	Planlanan Makine ve Ekipman Yatırımları	41
11.4.4	Halka Açılma	41
12	Halka Arza İlişkin Teşvikler ve Yükümlülükler	41
12.1	Yatırımcılar İçin Halka Arz Teşvikleri	41
12.2	Yükümlülükler	42
13	Sektörü Olumlu veya Olumsuz Etkileyen Faktörler (Sektöre tanınan teşvikler ve kısıtlamalar ile Şirket'in yararlandığı teşvik, sübvansiyon, sendikal faaliyetler vb.)	43
13.1	Açıkhava Reklam Ürünleri	43
13.1.1	Sektörü Olumlu Etkileyen Faktörler	43
13.1.2	Sektörü Olumsuz Etkileyen Faktörler	43
13.1.3	Sektördeki Üretici Firmalar	43
13.2	İnşaat Sektörü	44
13.2.1	Sektörün Güçlü Tarafları	44
13.2.2	Sektörün Zayıf Tarafları	44
13.3	Mobilya Dekorasyon Sektörü	44
13.3.1	Sektörü Olumlu Etkileyen Faktörler	44
13.3.2	Sektörü Olumsuz Etkileyen Faktörler	45
13.4	Sektöre Sağlanan Teşvik ve Sübvansiyonlar	46
13.5	Sendikal Faaliyetler	46
14	Şirket'in Araştırma ve Geliştirme (AR-GE) Faaliyeti	46
15	Şirket'in Mevcut Faaliyeti ve Paylarının Değerlemesine Baz Teşkil Eden Gelecekte Yaratacağı Varsayılan Gelirleri Etkileyebilecek Riskler	46
15.1	Konjonktürel Risk	46
15.2	Teknolojik Riskler	46
15.3	Operasyonel Riskler	47
15.4	Mevzuat Riski	47
15.5	Karşı Taraf Riski	47
15.6	Finansal Riskler	47
15.7	Sermaye Riski	48
15.8	Faiz Oranı Riski	48
15.9	Kredi Riski	49
15.10	Likidite Riski	51
15.11	Döviz Kuru Riski	51
15.12	Finansal Borçlar	52
16	Mali Analiz	52
16.1	Maddi Duran Varlıklar	59
16.2	İlişkili Taraflardan Ticari Alacaklar ve Borçlar	60
16.3	İlişkili Taraflara Satışlar	61
16.4	İlişkili Taraflardan Alımlar	61

16.5 Ortaklardan Alacaklar.....	61
16.6 Ortaklara Borçlar	61
17 Şirket Raporunda Uzman Kişi veya Kuruluşların Görüşlerine Yer Verilmesi Halinde Görüşüne Yer Verilen Uzman Kişi veya Kuruluşun Şirket'ten Bir Menfaati Olup Olmadığına İlişkin Bilgiler.....	62
18 Şirket'in Yönetim ve Denetim Kurulu Üyeleri Hakkında 18.05.2011 tarih 369 sayılı İMKB Gelişen İşletmeler Piyasası'nda Piyasa Danışmanlığı Görevine İlişkin Usul ve Esaslar Genelgesi'nin 4'üncü Maddesinin (c) ve (ç) Bentlerinde Sayılan Suçlardan Dolayı Mahkumiyete veya Güvenlik Tedbirine Hükmedilmiş Olup Olmadığı.....	62
19 Piyasa Danışmanı Görüşü	62

Borsa İstanbul A.Ş.
Gelişen İşletmeler Piyasası Yönetmeliği'nin 5'inci ve 7'nci Maddeleri Uyarınca Hazırlanan
Piyasa Danışmanı Raporu

1 Raporun Konusu

Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret Anonim Şirketi (bundan sonra “Şirket” veya “SAY” olarak tanımlanacaktır) ile Piyasa Danışmanı Gedik Yatırım Menkul Değerler A.Ş. (bundan sonra, “Gedik Yatırım” veya “Piyasa Danışmanı” olarak tanımlanacaktır) arasında 16.04.2012 tarihinde düzenlenen piyasa danışmanlığı anlaşması uyarınca SAY'ın sermaye artırımını sırasında ihraç edeceği payların Borsa İstanbul A.Ş. Gelişen İşletmeler Piyasası Listesi'ne kabul başvurusunda bulunulması amacıyla mevcut mevzuat çerçevesinde düzenlenen “Onay ve Uyumluluk Beyanına” temel teşkil edecek rapordur.

2 Şirketi Tanıtıcı Bilgiler

Ticaret Unvanı	:	Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret Anonim Şirketi
Faaliyet Konusu	:	A. Her türlü reklamcılık işlerini yapmak, ışıklı ve ışiksiz, reklam panoları, totem panoları, saç tabelaları, serigrafi, afiş, bez afiş, resim grafik orijinal pantograf, her türlü etiketi yapmak bu işleri gerçekleştirmek için her nevi mamul maddeler ve malzemeleri yurt içinde ve yurt dışında alımını satımını, ithalini, ihracını, pazarlamasını ve ticaretini yapmak ve yaptırmak. B. İç ve dış mekanlarda dekorasyon işleri (madeni, ahşap möble vb.) yapmak, projelendirmek taahhütlerde bulunmak konusu ile ilgili malzemeleri yurt içinde ve yurt dışında, satın almak, satmak, pazarlama ve ticaretini yapmak. C. Her türlü çelik ve betonarme yapı (bina, fabrika, depo, vb.) akaryakıt istasyonlarını, çelik konstrüksiyon yapıların projelendirilmesi taahhüt edilmesi ve yapımı için her nevi mamul maddelerin ve yarı mamullerin yurt içinde ve yurt dışında alım, satımını, ithali, ihracı, pazarlamasını ve ticaretini yapmak.
Merkez Adresi	:	Organize Sanayi Bölgesi Ansızca Köyü Yolu No: 420/A Kemalpaşa, İzmir
Şube Adresi	:	8. Gazeteciler Sitesi, 2. Söлтаş Evleri Hare Sok. No:20 K-6 Levent – Beşiktaş / İstanbul
Kuruluş Tarihi	:	24.01.1992 tarihinde limited şirket olarak “Say Reklamcılık Sanayi ve Ticaret Limited Şirketi” unvanı ile kurulan Şirket, 27.08.2004 tarihinde nevi değişiklik yaparak anonim şirkete dönüşmüş ve şu anki ticaret unvanını almıştır.
Ticaret Sicil Memurluğu	:	İzmir
Ticaret Sicil No	:	Kemalpaşa 708 K-9617
Web Adresi	:	www.sayreklam.com
Telefon Numarası	:	0 232 878 78 00 veya 444 0 729
Faks No	:	0 232 878 78 04 ve 0 232 878 56 44

Tesisin Mülkiyet Durumu	:	Şirket'in üretim tesisleri İzmir Kemalpaşa Organize Sanayi Bölgesinde yer almakta olup, 830 noluve 842 nolu parselde bulunan fabrika binasının mülkiyeti Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş.'ye aittir. 842 nolu parselde bulunan fabrika binası 06 Haziran 2013 tarihi öncesine kadar Ercan Güldoğan'a ait olup, söz konusu tarihte 900.000 TL bedelle Şirket'e devredilmiştir (842 nolu parsel devir öncesi Ercan Güldoğan tarafından Şirket'e kira kontratı karşılığı kullanılmakta olup 2011 yılı sonu itibarıyla 84.000 TL net, 2012 sonunda net 120.000 TL ödeme yapılmıştır. Şirket'in 2013 yılı için Ercan Güldoğan'a ödeyeceği kira gideri 132.000 TL olarak belirlenmiş ancak 06 Haziran 2013'de devir işlemi gerçekleşmiştir. Devir öncesinde Şirket'in Ercan Güldoğan'a ödediği kira tutarı toplam 56.833,85 TL'dir).
Tesisin Sigortalılık Durumu	:	Sompo Japan Sigorta tarafından 8.000.000 TL teminat ile 31.12.2012 ile 31.12.2013 dönemi için sigortalanmıştır. Sigorta Kapsamı: Yangın, deprem, hırsızlık, terör, sel ve su baskınıdır.
Kayıtlı Sermaye Tavanı	:	80.000.000 TL
Çıkarılmış Sermayesi	:	16.000.000 TL
Halka Arz Edilecek Tutar	:	5.000.000 TL
Halka Arza Hazır Hale Getirilecek Pay Tutarı	:	1.250.000 TL
Halka Arz Sonrası Sermaye	:	21.000.000 TL
Halka Arza Hazır Hale Getirilecek Payların Satılması Halinde Şirketin Sermayesi	:	22.250.000 TL
Halka Arz Edilecek Hisse Grubu	:	B Grubu hamiline yazılı
Halka Arz Fiyatı	:	2,20 TL
Çalışan Sayısı	:	192 kişi
Sahip Olduğu Markalar Alınan Lisans Hakları	:	Say ismi ve logo (
) ile Şirket'in kendi adına tescilli markası bulunmaktadır.

Şirket'in, Şubesi'ne İlişkin Bilgiler

Şube Adı	:	Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret Anonim Şirketi İstanbul Şubesi
Şube'nin Adresi	:	8. Gazeteciler Sitesi, 2. Söлтаş Evleri Hare Sok. No: 20 K-6 Levent – Beşiktaş / İstanbul
Şube'nin Mülkiyet Durumu	:	2013 yılı için belirlenen yıllık net kira bedeli 90.000 TL'dir.
Şube'nin Sigortalılık Durumu	:	Sompo Japan Sigorta tarafından 100.000 TL teminat ile 31.12.2012 ile 31.12.2013 dönemi için sigortalanmıştır.
Telefon	:	0 212 324 42 42 veya 444 0 729
Faks	:	0 212 324 58 00

2.1 Şirket'in Ortaklık Yapısı

Şirket, 80.000.000 TL kayıtlı sermaye tavanı içerisinde 16.000.000 TL çıkarılmış sermayeye sahiptir. 15.10.2012 tarihli olağanüstü genel kurul toplantısı sonrası Şirket'in son ortaklık yapısı aşağıda verildiği gibidir.

Ortağın Adı Soyadı	A Grubu (*) Pay Tutarı (TL)	B Grubu (*) Pay Tutarı (TL)	Sermayedeki Toplam Pay Tutarı (TL)	Sermayedeki Toplam Pay Oranı (%)
Erkan Güldoğan	4.132.000	2.479.200	6.611.200	41,32
Mahmut Güldoğan	2.836.000	1.701.600	4.537.600	28,36
Ercan Güldoğan	2.836.000	1.701.600	4.537.600	28,36
Münir Güldoğan	84.000	50.400	134.400	0,84
Emre Güldoğan	84.000	50.400	134.400	0,84
Murat Özel	10.000	6.000	16.000	0,1
Metin Arısan	10.000	6.000	16.000	0,1
Tahir Basaloğlu	8.000	4.800	12.800	0,08
Toplam	10.000.000	6.000.000	16.000.000	100

(*) A grubu payların pay başına 15 oy hakkı olup, B grubu payların oy hakkı pay başına 1'dir.

2.2 Şirket'in Kuruluşundan İtibaren Yaptığı Sermaye Artırımları

Şirket, 24.01.1992 tarihinde 3 TL sermaye ile kurulmuş olup, müteakip yıllarda yapılan olağan genel kurul toplantılarında alınan sermaye artırım kararlarıyla Şirket'in bugünkü sermayesi 16.000.000 TL'ye yükseltilmiştir. Şirket'in kayıtlı sermaye tavanı 80.000.000 TL'dir.

Şirket'in yıllar itibariyle gerçekleştirdiği sermaye artırımları aşağıda yer almaktadır.

Tarih	Ortaklar	Hisse Adedi	Tutar (TL)	Pay Oranı (%)
31 Ocak 1992 tarih ve 2957 sayılı T.T.S.G.	Erkan Güldoğan	1	1	33,33
	Ercan Güldoğan	1	1	33,33
	M. Bülent Güldoğan	1	1	33,33
Toplam		3	3	100

Tarih	Ortaklar	Hisse Adedi	Tutar (TL)	Pay Oranı (%)
21.09.1995	Erkan Güldoğan	120	3.000	66,67
	Ercan Güldoğan	60	1.500	33,33
Toplam		180	4.500	100

Tarih	Ortaklar	Hisse Adedi	Tutar (TL)	Pay Oranı (%)
15.07.2002	Erkan Güldoğan	336	168.000	66,67
	Ercan Güldoğan	168	84.000	33,33
Toplam		504	252.000	100

Tarih	Ortaklar	Hisse Adedi	Tutar (TL)	Pay Oranı (%)
14.07.2003	Erkan Güldoğan	500	500.000	66,67
	Ercan Güldoğan	250	250.000	33,33
Toplam		750	750.000	100

Tarih	Ortaklar	Hisse Adedi	Tutar (TL)	Pay Oranı (%)
3 Eylül 2004 tarih ve 6128 sayılı T.T.S.G.	Erkan Güldoğan	500	500.000	41,67
	Ercan Güldoğan	340	340.000	28,33
	Mahmut Güldoğan	340	340.000	28,33
	Emre Güldoğan	10	10.000	0,83
	Münir Güldoğan	10	10.000	0,83
TOPLAM		1.200	1.200.000	100

Tarih	Ortaklar	Hisse Adedi	Tutar (TL)	Pay Oranı (%)
10 Ocak 2007 tarih ve 6720 sayılı T.T.S.G.	Erkan Güldoğan	2.076.000	2.076.000	41,52
	Ercan Güldoğan	1.418.000	1.418.000	28,36
	Mahmut Güldoğan	1.418.000	1.418.000	28,36
	Emre Güldoğan	42.000	42.000	0,84
	Münir Güldoğan	42.000	42.000	0,84
	Tahir Başaloğlu	4.000	4.000	0,08
Toplam		5.000.000	5.000.000	100

Tarih	Ortaklar	Hisse Adedi	Tutar (TL)	Pay Oranı (%)
8 Ocak 2009 tarih ve 7223 sayılı T.T.S.G.	Erkan Güldoğan	3.736.800	3.736.800	41,52
	Ercan Güldoğan	2.552.400	2.552.400	28,36
	Mahmut Güldoğan	2.552.400	2.552.400	28,36
	Emre Güldoğan	75.600	75.600	0,84
	Münir Güldoğan	75.600	75.600	0,84
	Tahir Başaloğlu	7.200	7.200	0,08
Toplam		9.000.000	9.000.000	100

Tarih	Ortaklar	Hisse Adedi	Tutar (TL)	Pay Oranı (%)
22 Aralık 2009 tarih ve 7463 sayılı T.T.S.G.	Erkan Güldoğan	4.982.400	4.982.400	41,52
	Ercan Güldoğan	3.403.200	3.403.200	28,36
	Mahmut Güldoğan	3.403.200	3.403.200	28,36
	Emre Güldoğan	100.800	100.800	0,84
	Münir Güldoğan	100.800	100.800	0,84
	Tahir Başaloğlu	9.600	9.600	0,08
Toplam		12.000.000	12.000.000	100

Tarih	Ortaklar	Hisse Adedi	Tutar (TL)	Pay Oranı (%)
4 Ocak 2012 tarih ve 7223 sayılı T.T.S.G.	Erkan Güldoğan	6.643.200	6.643.200	41,52
	Ercan Güldoğan	4.537.600	4.537.600	28,36
	Mahmut Güldoğan	4.537.600	4.537.600	28,36
	Emre Güldoğan	134.400	134.400	0,84
	Münir Güldoğan	134.400	134.400	0,84
	Tahir Başaloğlu	12.800	12.800	0,08
Toplam		16.000.000	16.000.000	100

Tarih	Ortaklar	Hisse Adedi	Tutar (TL)	Pay Oranı (%)
15.10.2012 Tarihli Olağanüstü Genel Kurul Toplantısı	Erkan Güldoğan	6.611.200	6.611.200	41,32
	Ercan Güldoğan	4.537.600	4.537.600	28,36
	Mahmut Güldoğan	4.537.600	4.537.600	28,36
	Emre Güldoğan	134.400	134.400	0,84
	Münir Güldoğan	134.400	134.400	0,84
	Murat Özel	16.000	16.000	0,1
	Metin Arısan	16.000	16.000	0,1
	Tahir Başaloğlu	12.800	12.800	0,08
Toplam		16.000.000	16.000.000	100

2.3 Şirket'in Kuruluşundan İtibaren Tarihsel Gelişimi ve Faaliyet Konusunu Gerçekleştirmek İçin Yaptığı Önemli Gelişmeler

Say Reklamcılık Sanayi ve Ticaret A.Ş. 1989 yılında şahıs firması olarak Mehmet Bülent Güldoğan tarafından kurulmuştur. İzmir’de faaliyetine başlayan Şirket, 24.01.1992 tarihinden itibaren Ercan Güldoğan, Erkan Güldoğan ve M. Bülent Güldoğan ortaklığında Say Reklamcılık Sanayi ve Ticaret Ltd. Şti. unvanı ile faaliyetine devam etmiştir. Bu yıllarda Coca Cola A.Ş.’nin dağıtım araçlarının reklam giydirmeleri ile Marlboro sigaralarının stantlarını yaparak faaliyetlerine devam etmiştir. Şirket, 27.08.2004 tarihinden itibaren nevi değişiklik yaparak Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret Anonim Şirketi unvanı ile faaliyetine devam etmektedir.

Şirket, bina ve açık alanların tüm görsel iletişim ürünlerini tasarlamak, üretmek ve montajını gerçekleştirmekte, iç ve dış mekanlarda dekorasyon işleri, her türlü çelik ve betonarme yapı alımı, satımı ve imalatı ile ilgili proje taahhüt işlerini yürütmektedir.

Şirket’in üretim tesisleri İzmir Kemalpaşa Organize Sanayi Bölgesinde yer almakta olup, 830 ve 842 nolu parselde bulunan fabrika binasının mülkiyeti Şirket’e aittir (842 nolu parselde bulunan ve Şirket ortaklarından Ercan Güldoğan’a ait olan fabrika binasının mülkiyeti, Sermaye Piyasası Kurulu’nun yatırımcı açısından daha faydalı olacağı görüşü ve talebi doğrultusunda 6 Haziran 2013 tarihinde 900.000 TL bedelle Şirket’e devredilmiştir). 830 ve 842 parsellerde bulunan toplam 16.975 m² arazi üzerinde kurulu fabrikanın toplam 10.850 m²’si kapalı alandır. 842 parselin 4.000 m²’si kapalı alan olup, 1.250 m²’si batır kat, 600 m²’si sundurma olmak üzere toplam, 5.850 m² kapalı alandan oluşmaktadır. Şirket mülkiyetinde bulunan 5.000 m² kapalı alan ise 830 parselde

yer almaktadır. Fabrikada metal form, alüminyum, akrilik, ahşap, termoform, vakum, yağ boya, toz boya, cila ve folyo bölümleri mevcuttur.

Şirket'in İstanbul'da yönetim, satış ve pazarlama bölümlerinin de olduğu bir şubesi bulunmaktadır. 2004 yılında kurularak hizmet vermeye başlayan İstanbul Şubesinin tescili 2007 yılında yapılmıştır.

Şirket, İstanbul şubesi de dahil olmak üzere 192 çalışanı ile büyük ölçekli ulusal ve uluslararası firmalara hizmet vermektedir.

2005 yılında ISO 9001 Kalite Yönetim Sistemi akreditasyonunun alınması ile başlayan Entegre Yönetim ve Kalite Standardizasyon çalışmalarında SAY, ISO 14001 Çevre Yönetim Sistemi ve OHSAS 18001 İş Sağlığı ve Güvenliği akreditasyonlarını da alarak, bu üçlü standardizasyona sahip sektöründeki nadir firmalardan biri olmuştur.

Şirket'in grup şirketleri Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş. ve Plaka Mobilya Taahhüt Sanayi ve Ticaret A.Ş. ile beraber, perakende satış zincirlerinin kurumsal kimlik, mobilya ve dekorasyon dönüşümlerinde anahtar teslim hizmet sunabilen bir firma olma özelliğinin yanı sıra inşaat işlerinde de nitelikli projelere imza atan bir firma özelliği taşımaktadır.

Şirket, ayrıca Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş.'nin Mart 2011'de ihale ettiği İzmir Çandarlı'daki rüzgar enerji santrali kule üretimi konusunda faaliyet gösterecek fabrika yapımı projesine en iyi teklifi vererek inşaat yapımını üstlenmiştir. Şirket, inşaat faaliyetlerine Mayıs 2011'de başlamış olup Ağustos 2012'de tamamlamıştır. Muhammen yatırım bedeli 17.000.000 Euro olarak öngörülen proje Türkiye Kalkınma Bankası A.Ş. aracılığıyla Avrupa Yatırım Bankası tarafından 11.000.000 Euro tutarında kredilendirilmiş olup Şirket, konu projede 28.300.000 TL tutarında inşaat üretimi gerçekleştirmiştir. Yatırım harcamaları, Türkiye Kalkınma Bankası A.Ş.'nin denetiminden geçmiş ve onaylanmıştır.

Şirket'in kronolojik gelişimi:

- 1989 Şahıs firması olarak İzmir'de faaliyete başladı.
- 1991 Folyo kesim programı ve Plotter yatırımı yapıldı.
- 1992 Say Reklamcılık Sanayi ve Ticaret Ltd. Şti. unvanı ile faaliyetine devam etmeye başladı.
- 1993 Computer Numerical Control (CNC) Router yatırımı yapıldı.
- 1995 Yeni fabrika binası için arsa alındı ve inşaata başlandı. 830 nolu parselde bulunan fabrika binasının mülkiyeti Şirket'e, 842 nolu parselde bulunan fabrika binasının mülkiyeti Şirket ortaklarından Ercan Güldoğan'a aittir (842 nolu parseldeki fabrika binasının mülkiyeti 06 Haziran 2013'de Şirket'e devredilmiştir). 830 ve 842 parsellerde bulunan toplam 16.975 m² arazi üzerinde kurulu fabrikanın 10.850 m²'si kapalı alandır. 842 parselin 4.000 m²'si kapalı alan olup, 1.250 m²'si batır kat, 600 m²'si sundurma olmak üzere toplam, 5.850 m² kapalı alandan oluşmaktadır. Şirket mülkiyetinde bulunan 5.000 m² kapalı alan ise 830 parselde yer almaktadır. Mülkiyeti Ercan Güldoğan'a ait 842 parselde bulunan arazinin kullanımına ilişkin olarak Şirket, düzenli olarak kira ödemesi yapmaktadır. 2011 yılı sonu itibariyle 84.000 TL net ödeme yapılmış olup, 2012 sonunda net 120.000 TL ödeme yapılmıştır. 2013 yılında belirlenen kira tutarı ise 132.000.-TL'dir. Devir öncesinde (842 nolu parsel için) Şirket'in Ercan Güldoğan'a ödediği kira tutarı toplam 56.833,85 TL'dir

- 1996 Bulgaristan'a ilk ihracat (Coca Cola tabelaları) yapıldı.
- 1997 Arçelik A.Ş. ile beraber anahtar teslim bayi dekorasyon projelerine adım atıldı.
- 1999 Yeni fabrika binasına taşındı ve CNC metal işleme makinelerine yatırım yapıldı.
- 2000 İlk ahşap işleme makineleri alındı.
- 2001 Konveyörlü toz boya tesisi yatırımı yapıldı.
- 2004 İstanbul şubesi açıldı(2007 yılında tescili yapıldı).
- Nevi değişikliği yaparak Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş. unvanını almıştır.
- İkinci CNC Router Yatırımı yapıldı.
- 2005 ISO 9001 Kalite Belgesi alındı.
- “Say” markası Türk Patent Enstitüsü tarafından tescil edildi.
- 2006 1mt/dk kapasiteli yaş boya tesisi kuruldu.
- 2007 İstanbul Ofisi, Şube olarak tescil edildi.
- Ukrayna'da Say Ukrain LLC unvanlı şirket kuruldu. Bu şirket 2007-2008 döneminde Shell Ukrayna'nın benzin istasyonlarının montajında görev aldı.
- CNC ahşap işleme makineleri yatırımı yapıldı.
- 2008 ISO-14001 Çevre Yönetim Sistemi ve OHSAS-18001 İş Sağlığı ve Güvenliği sertifikasyonu alındı.
- 2009 ERP (Enterprise Resource Planning) sistemine geçildi.
- Romanya'da Say Design SRL unvanlı şirket kuruldu. Bu şirket Say grubu faaliyetlerinin Romanya'da yürütülmesi amacıyla çalışmalar yaptı.
- İdari binaların revizyonu yapıldı.
- Ukrayna'da kurulmuş olan SayUkrain LLC şirketi kapatıldı.
- 2010 SAY'ın İzmir'de bulunan idari binalarının restorasyonu yapıldı.
- Romanya'da kurulmuş olan SayDesign SRL şirketi kapatıldı.
- 2011 İnşaat grubu faaliyetini genişletmiştir. Şirket, Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş.'nin Mart 2011'de ihale ettiği İzmir Çandarlı'daki rüzgar enerji santrali kule üretimi konusunda faaliyet gösterecek fabrikanın inşaat işlerini üstlenmiştir. İnşaat faaliyeti Mayıs 2011'de başlamış olup, Ağustos 2012 sonu itibarıyla %100'ü tamamlanmıştır.

Şirket, ahşap mobilya üretim hattını bünyeden ayırma kararı almıştır. Ahşap mobilya üretimi, Plaka Mobilya Taahhüt Sanayi ve Ticaret A.Ş. unvanlı grup şirketi tarafından yapılmaya başlamıştır. Halihazırda Plaka Mobilya Taahhüt Sanayi ve Ticaret A.Ş., SAY'a ahşap ürünler üretmeye devam etmektedir.

Şirket, İtalyan mutfak üreticisi MaiorCucina firması ile ortak hareket etme kararı alarak, markanın ürünlerinin Türkiye pazarına girişi ile ilgili çalışmalara başlamıştır.

2012 Şirket, Borsa İstanbul A.Ş. Gelişen İşletmeler Piyasası'nda halka açılmak amacıyla 16.04.2012 tarihinde Gedik Yatırım Menkul Değerler A.Ş. ile Piyasa Danışmanlığı Anlaşması imzaladı.

Şirket 08.06.2012 tarihinde Sermaye Piyasası Kurulu'nun B.02.6.SPK.0.13.00.110.03.01-1548-6173 sayılı izni ile kayıtlı sermaye sistemine geçmiştir. Şirket'in çıkarılmış sermayesi 80.000.000 TL kayıtlı sermaye tavanı içerisinde 16.000.000 TL'dir.

Şirket, 13 Eylül 2012 tarihinde halka açılmak üzere Sermaye Piyasası Kurulu ve Borsa İstanbul A.Ş. Gelişen İşletmeler Piyasasına başvuruda bulunmuştur.

2013 SPK'nın 12/02/2013 tarih ve 2013/5 sayılı Bülteni'nde "Payların İlk Halka Arzı Öncesi Uygulanacak Esaslar" olarak duyurmuş olduğu: "paylarını ilk kez halka arz edecek ortaklığın izahnamesinde yer alacak en son tarihli finansal tablolarına göre ilişkili taraflardan olan tüm alacaklarının uzun ve kısa vadeli alacaklar toplamına (ticari ve ticari olmayan alacaklar dahil) olan oranı %50'yi veya aktif toplamına olan oranı %20'yi geçemez" kararına istinaden 22/04/2013 tarihi itibarıyla Eren Bağımsız Denetim ve YMM A.Ş. tarafından yapılan hesaplamalara göre Şirket'in ilişkili taraf alacakların toplamının aktif büyüklüğe oranı %15'den, %8'e, ilişkili taraf alacaklarının toplam alacaklara oranının %67'den, %38'e düşmüştür.

2013 842 nolu parselde bulunan ve Şirket ortaklarından Ercan Güldoğan'a ait olan fabrika binasının mülkiyeti, Sermaye Piyasası Kurulu'nun yatırımcı açısından daha faydalı olacağı görüşü ve talebi doğrultusunda 6 Haziran 2013 tarihinde 900.000 TL bedelle Şirket'e devredilmiştir.

2.4 Grup Şirketleri

2.4.1 Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş.

SAY bünyesinde 1989 yılından 2006 yılı sonuna kadar açıklıya reklamcılığı ürünlerinin, çelik taşıyıcı bölümlerini üreterek önemli bir hacme ulaşan çelik departmanı, 2007 yılbaşı itibarıyla Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş. ismi ile kendi kurumsal kimliğine kavuşmuş ve ticari hayatına bu isim altında devam etmeye başlamıştır.

2007 yılına kadar Şirket bünyesinde SAY Çelik Grubu olarak faaliyetini sürdüren Konstrüktif Üretim bölümünü Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş. adı ile kurumsallaşmış; yatay dikey endüstriyel çelik yapılar, petrokimya sanayi ve tank çiftlikleri ile enerji santrallerinin endüstriyel çelik imalat ihtiyaçlarını karşılayan sektöründe lider firmalardan biri haline gelmiştir.

Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş., büyüyen ve gelişen yapısı ile bugün enerji santralleri için yerli ve yabancı firmalara hizmet vermekte, özel tasarım ve montaj gerektiren projelerde büyük taahhütlere imza atmaktadır.

Enerji santralleri için; ağır çelik yapılar, gaz ve hava kanalları, hava ısıtıcıları, bunkerler, silolar, siklonlar ve basınçlı ekipmanlar, petrol sektörü için depolama tesisleri yapılmaktadır.

Uluslararası standartlarda ürünleri Almanya, Slovakya, Amerika, Azerbaycan, Romanya gibi dünyanın değişik bölgelerine gönderilmektedir.

Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş.'nin son durum itibariyle çalışan sayısı 131 kişidir.

Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş.'nin Ortaklık Yapısı

Ortak Adı Soyadı	Pay Tutarı (TL)	Pay Oranı (%)
Ercan Güldoğan	3.922.600	35,66
Mahmut Güldoğan	3.482.600	31,66
Erkan Güldoğan	3.482.600	31,66
Emre Güldoğan	110.000	1,00
Murat Özel	2.200	0,02
Toplam	11.000.000	100

2.4.2 Plaka Mobilya Taahhüt Sanayi ve Ticaret A.Ş.

28.11.2011 tarihinde SAY ortakları tarafından kurulmuştur. 2007 yılında SAY bünyesinde başlayan ahşap-mobilya üretimine ilişkin yatırımlar 2009 yılına kadar devam etmiştir. Bölüm CNC kontrollü makineler ile donatılmış ve modern bir üretim tesisine dönüştürülmüştür.

SAY, 2011 yılında ahşap mobilya üretim hattını bünyeden ayırma kararı alarak Plaka Mobilya Taahhüt Sanayi ve Ticaret A.Ş. (önceki unvanı SAY Montaj'dır) unvanlı şirket tarafından üretim yapılmaya başlamıştır. PLAKA FURNITURE CONTRACTING ismi ile mobilya müteahhitliği konusunda markalaşma yolunda ilk adım atılmıştır.

Plaka Mobilya Taahhüt Sanayi ve Ticaret A.Ş., bugün 4.500 m² alana sahip üretim tesislerinde, son teknolojilerle ve modern bir anlayışla üretim yapmaktadır. Bunun yanı sıra 1979'dan beri İtalya'nın önde gelen mutfak üreticisi olan MaiorCucine ile 2011 yılında yaptığı ortaklık anlaşması ile bu markanın Türkiye distribütörlüğünü de alarak müşterilerine ithal mutfak seçeneğini de sunmaktadır. Plaka Mobilya Taahhüt Sanayi ve Ticaret A.Ş.'nin son durum itibariyle çalışan sayısı 75 kişidir.

Plaka Mobilya Taahhüt Sanayi ve Ticaret A.Ş.'nin Ortaklık Yapısı

Ortak Adı Soyadı	Pay Tutarı (TL)	Pay Oranı (%)
Ercan Güldoğan	320.000	32
Mahmut Güldoğan	320.000	32
Erkan Güldoğan	320.000	32
Emre Güldoğan	20.000	2
Münir Güldoğan	20.000	2
Toplam	1.000.000	100

2.4.3 Promaya Proje Tasarım Mimarlık Mühendislik Sanayi ve Ticaret A.Ş.

Tasarım, projelendirme, mimarlık ve kontrol hizmetleri yapan Promaya Proje Tasarım Mimarlık Mühendislik Sanayi ve Ticaret A.Ş. günümüz itibarıyla herhangi bir faaliyette bulunmamaktadır.

Promaya Proje Tasarım Mim. Müh. San.ve Tic. A.Ş.’nin Ortaklık Yapısı

Ortak Adı Soyadı	Pay Tutarı (TL)	Pay Oranı %
Mahmut GÜLDOĞAN	20.000	13,33
Ercan GÜLDOĞAN	60.000	40,00
Metin ARISAN	5.000	3,33
Erkan GÜLDOĞAN	5.000	3,33
Emre GÜLDOĞAN	5.000	3,33
Mahmut GÜLDOĞAN	30.000	20,00
Erkan GÜLDOĞAN	25.000	16,67
Toplam	150.000	100

2.5 SAY’ın Yurt Dışında Kurduğu Şirketler Hakkında Bilgi

SAY, Temmuz 2007’de Ukrayna’da, Mart 2009’da ise Romanya’da şirket kurarak grup şirket faaliyetinin bu ülkelere açılımı için çalışmalarına başlamıştır. 2008 yılında yaşanan küresel krizin bu ülkeleri de etkilemesi nedeniyle Ukrayna’da kurulan şirket 2009 yılında, Romanya’da kurulan şirket ise 2010 yılında kapatılmıştır.

2.6 Şirket’in Hizmet Vermekte Olduğu Sektörler ve Önde Gelen Müşteriler

Bankacılık ve Finans	Hızlı Tüketim	Akaryakıt	Telekom ve Teknoloji
Fortis Bank	Bauhaus	Shell	Turkcell
Yapı Kredi Bankası	Kipa	Petrol Ofisi	Vodafone
ING Bank	Migros	BP	Avea
HSBC Bank	Carrefour	Soil	Ttnet
İş Bankası	Tansaş	Gulf	BlackBerry
Garanti Bankası	Praktiker	Turkoil	Sonyericson
Otomotiv	Metro	Tp	Nokia
Opel	Beyaz Eşya	Lastik Grubu	
Fiat	Arçelik	Bridgestone	
Newholland	Ariston	Lassa	
CaseIH	Indesit	Dunlop	
Mercedes	Hotpoint	Premio	
		Otopratik	
		Speedy	

Şirket, yukarıda belirtilen tabloda yer verilen sektör ve hizmet sunduğu şirketlere ek olarak, özel projeler kapsamında, CMS Jant ve Makine Sanayi A.Ş. (CMS) firmasına yapılan döner başlıklı Totem uygulaması, Multi TurkmallOtuzbir Emlak A.Ş. firmasına yapılan Forum Bornova yapısal çelik işleri, Doğu Otomotiv A.Ş. firmasına yapılan çelik konstrüksiyon üzeri polyester giydirme

DOME “Kubbe” uygulama Nida İnşaat A.Ş. firmasına yapılan Swiss Otel çelik güçlendirme işleri vb. özel proje uygulama hizmetleri vermektedir.

3 Şirket’in Kuruluşundan Bu Yana Üretim ve Faaliyetini Etkileyen Olaylar (Konkordato, iflas, faaliyete ara verme vb.)

Yoktur.

4 Şirket’in Önemli Personelinin Öz Geçmişleri

Şirket’in Yönetim Kurulu Başkanı Ercan Güldoğan, Yönetim Kurulu Üyesi ve Genel Müdür Mahmut Güldoğan, Yönetim Kurulu Üyesi Erkan Güldoğan, Yönetim Kurulu Üyesi Murat Özel, Yönetim Kurulu Üyesi Metin Arısan’dır.

Şirket’in yönetim kuruluna ilişkin bilgiler aşağıda verilmektedir.

Adı Soyadı	Görevi	Temsil Ettiği Tüzel Kişilik	İş Adresi	Son 5 Yılda Ortaklıkta Üstlendiği Görevler	Sermaye Payı	
					(TL)	(%)
Ercan Güldoğan	Yönetim Kurulu Başkanı	Yoktur	Organize Sanayi Bölgesi Ansızca Köyü Yolu No:420/A Kemalpaşa/ İZMİR	Yönetim Kurulu Başkanı	4.537.600	28,36
Mahmut Güldoğan	Yönetim Kurulu Üyesi – Genel Müdür	Yoktur	Organize Sanayi Bölgesi Ansızca Köyü Yolu No:420/A Kemalpaşa/ İZMİR	Yönetim Kurulu Üyesi Genel Müdür	4.537.600	28,36
Erkan Güldoğan	Yönetim Kurulu Üyesi	Yoktur	Organize Sanayi Bölgesi Ansızca Köyü Yolu No:420/A Kemalpaşa/İZMİR	Yönetim Kurulu Başkan Yardımcısı	6.611.200	41,32
Murat Özel	Yönetim Kurulu Üyesi	Yoktur	Organize Sanayi Bölgesi Ansızca Köyü Yolu No:420/A Kemalpaşa/İZMİR	Mali İşler Direktörü	16.000	0,1
Metin Arısan	Yönetim Kurulu Üyesi	Yoktur	Organize Sanayi Bölgesi Ansızca Köyü Yolu No:420/A Kemalpaşa/ İZMİR	Satış ve Pazarlama Direktörü	16.000	0,1

Şirket’in yönetim kurulu üyeleri 31.07.2012 tarihinde yapılan 2011 yılı olağan genel kurul toplantısında 1 yıl süre ile görev yapmak üzere seçilmişlerdir.

4.1 Yönetim Kurulu Başkanı, Ercan Güldoğan

1965 yılında Diyarbakır’da doğdu. İlk, orta ve lise öğrenimini Diyarbakır’da tamamlayan Güldoğan, yüksek öğrenimine Dicle Üniversitesi Eğitim Fakültesi Fizik Öğretmenliği bölümünde devam etti ve buradan mezun oldu.

1989 yılında iş hayatına atılan Ercan Güldoğan, 1992 yılında Bornova Eski Ağaçalı Yol’da Say Reklamcılık Ltd. Şti.’yi kurdu.

2000’li yıllara gelindiğinde, mülkiyeti Şirket’e ve Ercan Güldoğan’a ait olan toplam 16.975 m² alan (842 nolu parselde bulunan Ercan Güldoğan’a ait olan fabrika binasının mülkiyeti 6 Haziran 2013 tarihinde Şirket’e devredilmiştir) üzerine kurulu modern üretim tesislerinde, açık hava reklam

tabelacılığı sektöründe, büyük ulusal ve uluslararası firmalara hizmet verir hale gelmesine ve İstanbul'da yönetim ve pazarlama şubesi kurarak, hizmet yelpazesinin genişletilmesine ve dış pazarlara açılmasına öncü oldu.

2007 yılında Ateş Çelik İnşaat Taahhüt A.Ş. ile Promaya Proje Tasarım Mimarlık Mühendislik San. ve Tic. A.Ş.'nin, 2011 yılında ise Plaka Mobilya Taahhüt San. ve Tic. A.Ş.'nin kuruluşlarını gerçekleştirdi.

Halen Say Grup bünyesinde bulunan Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş., Ateş Çelik İnşaat Taahhüt A.Ş., Plaka Mobilya Taahhüt San. ve Tic. A.Ş. ve Promaya Proje Tasarım Mimarlık Mühendislik San. ve Tic. A.Ş. şirketlerinde kurucu ortak olarak, Yönetim Kurulu Başkanlığı görevlerini sürdürmekte olan Ercan Güldoğan evli ve 3 çocuk babasıdır.

4.2 Mahmut Güldoğan, Yönetim Kurulu Üyesi-Genel Müdür

1972 yılında Diyarbakır'da doğdu. İlk ve orta öğrenimini Diyarbakır'da, lise öğrenimini İzmir Güzelbahçe Anadolu Lisesi'nde yaptı. Bilkent Üniversitesi Endüstri Mühendisliği'ni 1990 yılında burslu olarak kazanan Güldoğan 1995 yılında mezun oldu.

Mezuniyetinin ardından Say Reklamcılık Ltd. Şti.'de göreve başladı. 2004 yılında Say Reklamcılık Yapı Dekorasyon A.Ş.'nin kuruluş aşamasında görev aldı.

Aktif üyeliği halen devam etmekte olan Açık Hava Reklamcılar Derneği (ARED)'nin 2004-2006 yılları arasında başkanlığını yürüttü.

2007 yılında Ateş Çelik İnşaat Taahhüt A.Ş. ile Promaya Proje Tasarım Mimarlık Mühendislik San. ve Tic. A.Ş.'nin, 2011 yılında ise Plaka Mobilya Taahhüt San. ve Tic. A.Ş.'nin kuruluşlarında kurucu ortak olarak görev aldı.

Halen Say Grup bünyesinde bulunan Say Reklamcılık Yapı Dekorasyon A.Ş. ve Promaya Proje Tasarım Mimarlık Mühendislik San. ve Tic. A.Ş.'de Genel Müdür olarak görev alan Mahmut Güldoğan, Ateş Çelik İnşaat Taahhüt A.Ş. ve Plaka Mobilya Taahhüt San. ve Tic. A.Ş. şirketlerinin Yönetim Kurulu'nda yer almaktadır.

İngilizce bilen Mahmut Güldoğan evli ve iki çocuk babasıdır.

4.3 Yönetim Kurulu Üyesi, Erkan Güldoğan

1967 yılında Diyarbakır'da doğdu. İlk, orta, lise öğrenimini Diyarbakır'da tamamladıktan sonra eğitimine Dokuz Eylül Üniversitesi Endüstri Mühendisliği bölümünde devam etti.

1989 yılında iş hayatına atılan Erkan Güldoğan, 1992 yılında Say Reklamcılık Ltd. Şti.'nin, 2004 yılında da Say Reklamcılık Yapı Dekorasyon A.Ş.'nin kuruluş aşamasında aktif olarak rol aldı.

Açık Hava Reklam Tabelacılığı sektörüne kalifiye eleman bulma konusunda büyük sıkıntılar yaşandığını gözlemleyen Erkan Güldoğan, 2002 yılında, Milli Eğitim Bakanlığı'nın izni ile Kemalpaşa Faruk Argüden Çıraklık Merkezi işbirliği ile SAY bünyesinde bir Çıraklık Okulu kurulmasına ön ayak oldu. Sektöre; reklam tabelacılığı, metal ve ağaç işleri alanlarında onlarca kalifiye eleman kazandıran Güldoğan eğitimini tamamlayamamış gençlere meslek kazanma ve iş imkânı sundu.

Çıraklık Okulu'nun yanı sıra; yine Erkan Güldoğan'ın önderliğinde, İzmir Ticaret Odası'nın desteği ile Ege Üniversitesi Ege Meslek Yüksekokulu Reklam Tabelacılığı ve Serigrafi bölümü açılmıştır. Organize edilen kampanya ile bölüme 300.000 TL değerinde makine parkı hediye edilmiş ve gençlerin eğitimine sunulmuştur. Bu bölümden mezun olan gençlere de iş imkânı sunan Güldoğan, bir dönem aynı bölümdeki gençlere ders vermiştir.

Erkan Güldoğan, 2005 Mart ayında yapılan seçimlerle İzmir Ticaret Odası meclisinde Medya Komitesi Üyesi ve Proje Uygulama Yöneticisi olarak görev aldı. Şubat 2009 tarihinde tekrarlanan seçimlerle İTO Yönetim Kurulu Üyesi oldu. Güldoğan bu görevine devam etmektedir.

İzmir Ticaret Odası Yönetim Kurulu Üyeliği'nin yanı sıra İzmir Ekonomi Üniversitesi Mütevelli Heyet Üyeliği, İzmir Ticaret Eğitim Sağlık Vakfı Mütevelli Heyet Üyeliği görevlerinde bulunmuştur.

Halen Say Grup bünyesinde bulunan Say Reklamcılık Yapı Dekorasyon A.Ş., Ateş Çelik İnşaat Taahhüt A.Ş., Plaka Mobilya Taahhüt San. ve Tic. A.Ş. ve Promaya Proje Tasarım Mimarlık Mühendislik San. ve Tic. A.Ş. şirketlerinde kurucu ortak olarak, Yönetim Kurulu Murahhas Üyeliği görevlerini sürdürmektedir.

Anadolu Birliği Derneği, Kültürpark Tenis Kulübü, Karşıyaka Spor Kulübü, Kemalpaşa Sanayi ve İşadamları Derneği üyesi olan Güldoğan evli ve bir çocuk babasıdır.

4.4 Yönetim Kurulu Üyesi, Murat Özel

1978 yılında Van'da doğdu. 1996 yılında Bornova Anadolu Lisesi'nden, 2002 yılında da Dokuz Eylül Üniversitesi İktisadi ve İdarî Bilimler Fakültesi İktisat bölümünden mezun oldu.

FG Grup, Egelim Kimya ve Bilanço & Mizan Mali Müşavirlikte değişik mali işler pozisyonlarında yönetici ve koordinatör olarak görev aldı.

2005 yılından beri Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş.'de Mali İşler Direktörü olarak çalışan Murat Özel, aynı zamanda 31.07.2012 tarihinden itibaren Yönetim Kurulu Üyesi olarak görev yapmaya başlamıştır.

İngilizce bilen Özel, bir çocuk babasıdır.

4.5 Yönetim Kurulu Üyesi, Metin Arısan

1965 yılında Kırıkkale'de doğdu. Dokuz Eylül Üniversitesi İktisadi ve İdari bilimler Fakültesi Turizm İşletmeciliği ve Otelcilik Yüksekokulu'ndan mezun oldu.

İngiltere'de bir yıl dil eğitimi aldıktan sonra kariyerine Türkiye'de satış ve pazarlama alanında devam etti.

ITT BilkaA.Ş.'de satış şefliği, DHL Worldwide Express A.Ş.'de Bölge Müdürlüğü, Karma Donanım A.Ş. ve Datagate Bilgisayar A.Ş.'de Satış Direktörlüğü, Aras Kargo A.Ş.'de Türkiye Satış Direktörlüğü yaptı.

2005 yılından beri Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş.'de Satış Pazarlama Direktörü olarak çalışan Metin Arısan, 31 Temmuz 2012 tarihinden itibaren Şirkette Yönetim Kurulu Üyesi olarak görev almaya başlamıştır.

İngilizce bilen Arısan, evli ve iki çocuk babasıdır.

4.6 Fabrika Müdürü, Anıl Öksüzan

1978 yılında İzmir'de doğdu. 1996 yılında Bornova Anadolu Lisesi'nden, 2000 yılında Dokuz Eylül Üniversitesi Mimarlık bölümünden mezun oldu. 2010 yılında ise, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü İşletme Ana Bilim Dalı Pazarlama Programı'ndaki yüksek lisans çalışmasını tamamladı.

Nezih Mimarlık'da stajını tamamlayan Öksüzan, Ilgaz İnşaat ve Erdil Grubu'nda saha ve ofis çalışmalarında Mimar olarak görev aldı.

2002 yılında göreve başladığı Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş.'de sırasıyla Satış Pazarlama ve Mühendislik departmanlarında yöneticilik yaptı.

2011 yılından beri Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş.'de Fabrika Direktörü olarak görev yapmaktadır.

İngilizce bilen Anıl Öksüzan, evli ve bir çocuk babasıdır.

4.7 Şirket'in Personel Dağılımı

Şirket'in merkez ofis olarak anılan genel müdürlük ve İstanbul Şubesi dahil olmak üzere toplam 49 beyaz yaka çalışan, 143 mavi yaka olmak üzere toplam 192 çalışmanı bulunmaktadır.

Beyaz Yaka		Mavi Yaka	
Bölüm	Kişi Sayısı	Bölüm	Kişi Sayısı
Ambalaj ve Paketleme	1	Ambalaj ve Paketleme	6
Genel Müdürlük	2	Boya (yüzey kaplama)	28
İnsan Kaynakları ve Personel	7	Dış Montaj Bölümü	20
Lojistik ve Saha Operasyonları	5	İç Montaj Bölümü	19
Mali İşler Müdürlüğü	5	İdari İşler	3
Mühendislik Bölümü	4	Kalite Kontrol Birimi	1
Planlama Bölümü	4	Malzeme Depo	5
Satın Alma Bölümü	3	Metal Bölümü	39
Satış ve Pazarlama - İSTANBUL	1	Satın Alma	1
Satış ve Pazarlama -İZMİR	6	SIGN Bölümü	10
Üretim Bölümü	4	Üretim Bölümü	3
Y.Kurulu Hizmetlileri	1	Sevkiyat	8
Yönetim	1		
Yönetim Kurulu Diğer	1		
Yönetim Sistemleri ve İSEÇ Bölümü	4		
Toplam	49	Toplam	143

5 Şirket'in Ürünlerinin ya da Hizmetlerinin Varsa Yenilikçi Tarafları ve Rekabet Avantajları

SAY, kendi sektöründe bir firmanın, satış noktaları için kurumsal kimlik uygulamalarında anahtar teslim hizmet verebileceğini ispatlayan ve son 10 yıldır bu hizmetini istikrarlı bir şekilde sürdürebilen ilk ve tek firmadır.

SAY, kurumsal kimlik uygulaması projelerinde açık hava reklamcılık hizmetlerinin yanı sıra bu projeler dahilinde mobilya dekorasyon ve inşaat hizmetlerini de sunmaktadır. Forum Bornova, Swiss Otel projelerinin çelik inşaatı, Ateş Çelik Fabrikasının betonarme ve prefabrik inşaat işlerinde görev almıştır.

Bu(üç ana faaliyet alanı içerisinde hizmet veren Şirket, gerek sektöründe ve gerekse de inşaat ve mobilya sektörlerinde başarılı hizmetler sunmaktadır.

ISO-9001, ISO-14001 ve OHSAS-18001 standartlarının, üçünü birden bünyesine alarak sektördeki rekabet şartlarını fiyat dışındaki konulara da çekmeyi başaran ilk firmadır. Gerek yurt içinde ve gerekse de yurt dışında SAY'ın hizmet verdiği kurumsal firmaların son yıllarda özellikle iş sağlığı, emniyet ve çevre (İSEÇ) başta olmak üzere izlenebilirlik ve kalite yönetim konularında gösterdikleri hassasiyet nedeniyle rekabet ve iş yapabilirlik salt ekonomik parametrelerin dışına kaymıştır. SAY bu bağlamda fiyat hassasiyeti dışında başlıkları verilen konularda da ilerleme kaydetmiş ve müşterileri nezdinde fark yaratan bir firma konumuna yükselmiştir.

Sektöründe Çin dahil birçok dünya ülkesine ihracat yapmayı başarabilen sayılı firmalardan biridir. Ayrıca en geniş anlamıyla Kurumsal Kimlik Çözümleri konusunda verdiği hizmetleri sadece belli bir bölgede değil, yurt içi ve yurt dışı birçok farklı coğrafyada örneğin Angola, Kenya gibi Afrika ülkelerinde dahi verebilme yetisine sahip bir firmadır.

Satış ve dağıtım kanallarının tüketiciye ulaşma noktasında en önemli unsurları teşkil ettiği pazarda müşterilerine çok noktada uygulama yapabilme yetisi ile hizmet veren SAY, Kurumsal Kimlik Uygulamalarında yenilikleri takip eden ve görsel beğeni ve çekicilik yaratacak uygulamalara imza atarak, müşterilerinin tüketicilerine ulaşmalarında da önemli bir rol oynamaktadır.

Bu bağlamda en iyi görsel uygulama hizmetini en uygun maliyetle müşterilerine sunma hedefinde olan SAY, konu uygulamaların başta enerji tasarrufu dahil olmak üzere birçok noktada kullanım esnasında müşterilerine düşük maliyet ve tasarruf sağlamasını da temin etmek için sürekli bir AR-GE ve inovasyon arayışındadır. Örneğin ışıklı uygulamalarda elektrik tüketiminin azaltılmasına yönelik olarak LED aydınlatmalar ve güneş enerjisine dayalı görsel uygulamaları müşterilerine sunabilmektedir.

6 Şirket'in İş Modeli, Pazarlama Stratejisi

6.1 İş Modeli

6.1.1 Şirket'in Yaptığı İş

Şirket, bina ve açık alanların tüm görsel iletişim ürünlerini tasarlamak, üretmek ve montajını gerçekleştirmekte, iç ve dış mekanlarda dekorasyon işleri, her türlü çelik ve betonarme yapı alımı, satımı ve imalatı ile ilgili proje taahhüt işlerini yürütmektedir.

SAY, Kurumsal Kimlik Uygulama hizmeti kapsamında müşterilerine (akaryakıt firmaları, dağıtım ağına sahip Coca-Cola, Marlboro gibi) öncelikli olarak alüminyum taşıyıcılığı, üzeri akrilik ve folyo

uygulamalı olmak üzere ışıklı yada ışiksiz, tabelalar, totemler, duvar yada herhangi bir yapı üzerine giydirme şeklinde yapılmış reklam uygulamaları bazında işler yapmıştır. 1997 yılında Arçelik A.Ş. ile çalışmaya başladığı döneme kadar geçen süre içerisinde yukarıda izah edilen açık hava reklam tabelacılığı başlığı altında hizmetler verirken, mobilya hattı yatırımının yapılması ile bunların dışında kurumsal kimlik elemanı olan mobilya, banko, kapı, pencere vb. detaylardaki ahşap üretim ve hizmetleri de vermeye başlamıştır.

SAY, kurumsal kimlik uygulaması kapsamında üretim ve montajını gerçekleştirdiği mobilya ve ahşap işlerini geçen zaman içerisinde geliştirerek, bugün CNC (Counter Network Controller) makineleri ile gerek kurumsal kimlik hizmeti verdiği müşterileri için ve gerekse de diğer tüm müşterileri için münferit ürünler yapabilen bir firma haline gelmiştir. Şirket'in ana faaliyet alanı kurumsal kimlik uygulamaları olmakla birlikte, mobilya ve dekorasyon ile proje taahhüt gruplarında gelir elde eden bir işletme haline dönüşmüştür.

6.1.2 Şirket'in Hizmet Vermekte Olduğu Sektörler ve Önde Gelen Müşteriler

Şirket'in hizmet verdiği sektörler müşterilerine ilişkin bilgiler madde 2.6'da verilmiştir.

6.1.3 Müşteriye Sunulan Temel Fayda

SAY, özellikle anahtar teslim işlerde, müşterilerine inşaat, dekorasyon mobilya ve son olarak da iç ve dış mekanın görsel reklam uygulamalarını da yaparak kurumsal kimlik uygulama hizmetinin tek elden tamamlanması olanağını sunmaktadır.

Müşterilerinin fiyat/kalite beklentilerini karşılarken, çevre bilinci, güvenlik ve istikrar konularında değer yaratarak, farklı, kalıcı ve uzun süreli bir tedarikçi olmayı hedeflemektedir.

Projelerin, kendisini finanse edebileceği bir modelde gerçekleşmesine çalışmaktadır. Avans alarak, vadeleri azami otuz günde tutar ve tahsilatların yapılmasını her seviyede takip etmektedir.

Projenin gerçekleşmesine olumlu katkı yapacak dış kaynak kullanımı imkanlarını değerlendirir ve tedarikçileri ile aynı hedef için bütünleşmeyi tercih eder.

Şirket her seviyede ulaşılabilir olmaya çalışır. Müşterisi için sorun değil çözüm üreten bir iş ortağı olmaya gayret eder.

6.2 İş Alanları

6.2.1 Kurumsal Kimlik Dönüşümleri

Firmaların logo ve isim değişikliği beraberinde görsel iletişim ürünlerinin de yenilenmesini zorunlu kılmaktadır. Tasarım ile başlayan değişim sürecinde firmalara üç boyutlu çizimlerden numuneye, oradan da üretim ve montaja kadar geniş bir yelpazede hizmet verilmektedir.

6.2.2 Bayi/Şube Dekorasyonları

Doğru tasarlanmış ve uygulanmış bayi dekorasyonunun satışı olumlu etkilediği artık bir gerçektir. SAY, firmaların bu ihtiyaçları doğrultusunda bir satış noktasında ihtiyaç duyulan, inşaat, mobilya, stant, cephe ve tabela işlerinde anahtar teslim çözüm sunarak, değişim projelerinin yönetilmesinde çok avantajlı bir model oluşturmaktadır.

6.2.3 Özgün Projeler

Daha önce yapılmış, bir örneği olmayan, bir kurumsal kimlik devamı olmayan ya da daha önce hiç uygulanmamış bir konsept üzerine yapılan projelerdir.

6.2.4 Mobilya Dekorasyon İşleri

Münferit rezidans, konut, villa vb. ile alışveriş merkezleri de dahil olmak üzere tüm satış noktalarının dekorasyonu, mobilya tasarımı, imalat ve montajlarını gerçekleştirir.

6.2.5 İnşaat İşleri

Gerek betonarme, prefabrike ve gerekse de çelik konstrüksiyondan imal bina, fabrika vb. yapıların inşaat işlerini kaba, ince ve konsept içerik de dahil olmak üzere gerçekleştirir. Revizyon, güçlendirme ve sıfırdan imal olarak hizmet verir.

6.3 Pazarlama Stratejisi

Şirket, kurumsal kimlik değişim projeleri, mobilya dekorasyon işleri ve inşaat işleri için anahtar teslim ürün ve hizmetler sunar. Yeni ürünlerin teknik detaylarının çözümü, tasarım, uygulama şantiye faaliyetleri, saha tespitlerinin yapılması, üretim, sevkiyat, montaj ve bakım, firmanın sunduğu hizmetler kapsamındadır.

Bünyesindeki çok çeşitli üretim faaliyeti ve akılcı dış kaynak kullanımı, müşterilere rekabetçi fiyatlar sunma imkanı sağlar.

Yürüyen projeler için düzenli raporlama ve geri bildirim yapılır. Potansiyel problemler ve fırsatlar konusunda müşteri ile daima temas halinde olunur.

Müşteri ile gerek benzer işler, gerekse de potansiyel işler için sürekli müzakere yürütülür.

6.4 Şirket'in Gelecek Üç Yılda Satış Tahminleri

Gelir Tablosu Projeksiyonu - TL	2013T	2014T	2015 T
Net Satışlar	42.800.000	47.095.000	52.860.000
Satışlardaki Büyüme	%14,6	%10,0	%12,2
SMM(-)	32.741.000	35.230.550	38.984.750
SMM'nin Satışlara Oranı	%76,5	%74,8	%73,8
Brüt Kar	10.059.000	11.864.450	13.875.250

Şirket, toplam satışları içindeki ihracat payını 2013 yılı için %13,2014 yılı için %15, 2015 yılı için ise %17 olarak hedeflemektedir.

7 Şirket'in Ürünleri ve Markaları

7.1 Ürünler

Şirket, kurumsal kimlik değişim projeleri, mobilya dekorasyon işleri ve inşaat işleri için anahtar teslim ürün ve hizmetler sunmaktadır. Bu kapsamda SAY'ın ürünlerini üç gruba ayırabiliriz:

- Kurumsal Kimlik Uygulamaları (Açık hava reklamcılık)
- Mobilya Dekorasyon İşleri
- Proje Taahhüt İşleri (İnşaat İşleri)

olarak sıralanabilir.

7.1.1 Kurumsal Kimlik Uygulamaları

Şirket'in üretim faaliyetine konu olan ürünler, potansiyel müşterilerin kurumsal kimlik çalışmalarını kapsamında logo, renk ve konsept değişikliğinden etkilenen, iç ve dış mekan görsel iletişim elemanlarıdır.

Dış mekan görsel iletişim ürünleri, ışıklı-ışsız cephe ve çatı tabelaları, kutu harf tabelalar, fener panolar, totemler, dev amblemler, yol panoları gibi ürünlerdir.

İç mekan görsel iletişim ürünleri ise ışıklı-ışsız logo panolar ve kutu harfler, dijital baskı görseller, stantlar, özel tasarım masa, oturma grupları ve mobilya gibi ürünlerdir.

Şirket Akriik (PMMA), ABS, metal, ahşap ve cam gibi birçok malzeme ile üretim yapma yeteneğine sahip olup, bu ürünlerle beraber toz ve yaş boya uygulamaları yapabilmektedir.

Şirket, Kurumsal Kimlik Uygulamaları kapsamında cephe ve çatı tabelaları, kutu harf, pylon, totem, dev amblem, ürün teşhir stantları, poster panolar, led ekranlar üretmektedir.

7.1.2 Kurumsal Kimlik Cephe Uygulamaları

Şirketlerin ürün ve hizmetlerini müşterileri ile buluşturduğu satış noktaları kendi kurumsal kimlik öğeleri içinde en geniş uygulama mecralarını oluşturmaktadır. Bu mecralar içinde en önemlisi ise satış noktalarının cepheleridir.

Genelde cadde üzerinde, son 10 yıldır da AVM içlerinde konumlanan satış noktaları için cephelerde genel olarak 3 farklı ürün kullanılmaktadır. Bunlar cephe tabelaları, cepheye dik olarak uygulanan fener panoları ve vitrin teşhir üniteleridir.

7.1.3 Çatı ve Yol Uygulamaları

Firmaların beklentisi daha fazla ve uzak mesafelerden görünürlük olduğunda, uygun mekanlar bulunması halinde çatı ve yol panolarının kullanımı çok doğru sonuçlar vermektedir. 40m²'lik bir GSM mağazası için cephe ve fener panolar yeterli olabilirken hipermarket ve AVM'ler için firma

kurumsallığını daha büyük uygulamalarla ifade etme zorunluluğu doğmaktadır. Yol panoları ise daha ziyade akaryakıt istasyonlarının yaklaşım bilgilerini vermek, şehir girişlerinde firma ismi ile konumlanmak ya da ülke çapında karayollarında görünürlük sağlamak amacıyla kullanılmaktadır.

7.1.4 Kurumsal Kimlik Totem ve Fiyat Uygulamaları

Totem tabela genellikle açık alanlarda kullanılır, şehirlerarası yollarda ve cadde kenarlarında çok uzaktan görünebilen bu tabelalardır. Görsel açıklıya reklamcılığında kullanılan totem yüz kısmı dijital baskı olmasıyla beraber her zaman değiştirme ihtimalide olmaktadır totem tabela görsel açıklıya reklamlarında grafik ve görsel olarak her çeşidi yapılabilir.

Akaryakıt dağıtım şirketlerinin sattığı ürün fiyatlarını tüketiciye gösterme zorunluluğu olmakla beraber firmalar bu amaçla yapılmış fiyat panolarında kurumsal kimliklerini de en güzel şekilde ifade etme çabasındadırlar. Genelde 8 m.'yi geçmeyen bu ürünler sahada uygun temel ve güvenlik kurallarına göre monte edilmektedir. Son dönemde fiyat değişim ünitelerinin mekanikten LED teknolojisine dönme eğilimi hız kazanmış, birçok firma yönetim kolaylığı ve düşük arıza oranları sebebiyle mevcut fiyat panolarını LED sistemine geçirmiştir. Bu amaçla firmalara özel LED fiyat değişim üniteleri dizaynedilerek üretimi yapılmaktadır.

7.1.5 Dev Amblem ve KuleUygulamaları

Firmalar karayolu yaklaşma istikametlerinde ya da prestij noktalarında uygun altyapının sağlanması halinde yüksekliği 8 m. ile 25 m. arasında değişen dev amblem ve kuleler yaptırmayı tercih etmektedirler. Standarda yakın ürünlerin dışında özel tasarım kulelerin uygulanması mümkün olmaktadır. Bu uygulamalar konstrüksiyon ve temel için onaylı statik raporlar alındıktan sonra yapılmaktadır.

7.1.6 Kurumsal Kimlik Stantlar ve Kiosklar

Bu kategorideki ürünler satış noktalarının içinde ürün teşhir amacıyla kullanılan stantlar; AVM ve havalimanı gibi yoğun trafiğin olduğu noktalarda satış amaçlı kiosklar ve fuarlarda kullanılmak amacıyla özel dizayn edilmiş yapılarıdır.

7.1.7 Kurumsal Kimlik İç, Dış Yönlendirmeler

Genelde AVM ve hipermarketlerin otopark, açık ve kapalı alanlarında mekan yönlendirmeleri stratejik bir önem arz etmektedir. Çoğu uygulamada proje üzerinden çalışılmaya başlanmakta, AVM'lerin ticari bölümleri ile beraber güzergâh yönlendirmeleri planlanmakta ve tabela konulacak noktalar tespit edilmektedir.

7.1.8 Fuar ve Aktivasyon Stantları

Fuar standı imalatında, tasarım odaklı çalışan SAY, müşterilerine özel çözümler sunarak yüksek kalitede tasarım ve imalat hizmeti vermektedir. Stant imalatlarında ve malzeme seçimlerinde kaliteli ve eksiksiz hizmet verme anlayışını benimsemiştir.

Bir projenin tasarım aşamasından teslimine kadar kontrol altında tutabilecek insan gücüne ve sistemlere sahiptir. Amaç yenilikçi, akılda kalıcı, fonksiyonel ve ekonomik çözümler sunmaktır.

Fuar standı uygulamalarından mimari özel fuar standı tasarımı ve uygulaması (ahşap stant) ile modüler fuar stant tasarımı ve uygulaması (maxima stant) yapılmaktadır.

7.1.9 Mobilya Dekorasyon

Satış noktaları için anahtar teslim projelerin kapsamında yer alması halinde çalışma masaları, kesonlar ve separatörler gibi ofis dekorasyon ürünleri ve özel tasarım ahşap stantlar da Şirket bünyesindeki diğer firmalar ile organize olunarak tedarik edilmektedir.

Şirket bunların dışında rezidans, konut, villa, otel vb. yapılar içinde gerek sabit ve gerekse de hareketli mobilya üretimleri gerçekleştirmektedir.

Kapılar

Banyo Dolapları

Mutfak Dolapları

Satış Noktası Mobilyası

7.1.10 Proje Taahhüt İşleri (İnşaat İşleri)

Şirket, kurumsal kimlik uygulama hizmetleri kapsamında gerçekleştirdiği inşaat faaliyetlerini geliştirerek kazandığı deneyimi 2006 yılından itibaren münferit inşaat projelerinde görev alarak sürdürmeye başlamıştır. Bugüne kadar tamamlanan projeler arasında, Forum Bornova projesi, Swiss Otel güçlendirme projesi ve son olarak Ateş Çelik İnşaat Taahhüt Proje Mühendislik Sanayi Ticaret A.Ş.'nin Rüzgar Enerji Santrali (RES) Kulesi Üretim tesisinin inşaatı sıralanabilir.

Şirket, gerek betonarme, prefabrike ve gerekse de çelik konstrüksiyondan imal bina, fabrika vb. yapıların inşaat işlerini kaba, ince ve konsept içerikte dahil olmak üzere gerçekleştirmektedir.

Satış Noktası İnşaatları

Çelik Konstrüksiyon İnşaatlar

Betonarme-Prefabrike İnşaatlar

7.2 Sunulan Hizmetler

7.2.1 Tasarım

Tasarım, süreci iki ve üç boyutlu çizimlerle müşterilerin talep ettikleri dizaynların sanal ortamda görüntülenmesi sürecidir.

7.2.2 Tespit

Şirket, projelerin başarısını doğrudan etkileyen tespit hizmeti için tecrübeli ekipler kullanmakta, ülkenin her noktasından kısa sürede tespit bilgilerini merkezine çekebilmektedir.

7.2.3 Numune

Seri üretim öncesi gerçek ölçülerde yapılan numune çalışmalarıyla müşterinin son onayı alınmaktadır. Numune üzerinde yapılan son değişiklikler, seri üretim için temel dizayn verilerini oluşturmaktadır. Şirket, numune işleri için özel olarak görevlendirilmiş üretim ekibiyle hizmet vermektedir.

7.2.4 Üretim

Şirket ana faaliyet alanları olan kurumsal kimlik uygulamaları, mobilya dekorasyon ve inşaat işleri yaparken, sahip olduğu üretim kabiliyetleri sayesinde, tüm üretimleri yüksek oranda kendi bünyesi altında yapabilmektedir. Özellikle kurumsal kimlik uygulamaları ile mobilya imatları tümüyle SAY bünyesinde gerçekleştirilmekte olup, inşaat faaliyetlerinde yetkin alt yükleniciler ve çözüm ortakları ile koordineli çalışmalar yapılarak zamanında ve eksiksiz teslim sağlanmaktadır.

Kurumsal kimlik uygulamalarında; DKP, alüminyum, çelik, krom-nikel, pleksiglass, foreks, ABS, Pet-G levha ve profiller ile cam, solidsurface, MDF, sunta, doğal ve endüstriyel kaplama, laminant, lam malzemeler, masif ağaç, vinil, folyo, LED, florasant benzeri aydınlatma elemanları, elektrostatik ve yaş yüzey kaplama boya gibi çok çeşitli hammadde, yarı mamul ve mamuller kullanılmaktadır. Bütün malzemelerin stok seviyeleri ve hareketleri Enterprise Resource Planning/Kurumsal Kaynak Planlaması (ERP) üzerinden takip edilmekte ve üretim planlaması yapılmaktadır.

Onaylı tasarımlar prototip aşamasına gelmeden önce 3 boyutlu(katı model) çizim programlarında gerçeğe en yakın haliyle detaylandırılmakta; bu şekilde üretim aşamasındaki çoğu sorun üretime geçmeden önce öngörülebilmektedir.

Akrilik şekillendirmede kullanılan kalıpların hepsi 3 ve 5 eksenli CNC frezelerde fabrika bünyesinde yapılmaktadır. Şekillendirme için konvansiyonel presler ve vakumlu tezgahlar kullanılmaktadır.

Panel akrilik kesimleri bilgisayar kontrollü hassas Router'lar ve Lasertezgahlar ile yapılmaktadır. Dijital baskıda, ileri teknoloji ürünü su bazlı, çevreye uyumlu HP Latex mürekkep ve HP baskı makineleri kullanılmaktadır. Ahşap kaplama ürünler ve lake uygulamaları için son teknoloji sulu sistem cila hattı kullanılmakta; geleceğin teknolojisi olan UV (Ultraviyole kurutma) uygulamaları için deneme üretimleri yapılmaktadır.

Nihai ürün renk kontrolleri ve malzeme kabullerinde Spektrophotometre kullanılmakta, belirlenen renk sapma limitlerinin dışındaki ürünler ret edilmektedir. Led ürünlerin lux ve candela değerlerini ölçmek için hassas luxmetreler ve Luminancemetreler kullanılmaktadır.

Üretimde kullanılan tüm makineler; Homag, Costa, Seal, Roland, Multicam, Ermaksan, Durma, HP, Seal, Oerlikon, Uzay gibi sektörünün önde gelen markalarından seçilmiş olup, günün teknolojik yeniliklerine ve sektör gereklerine göre makine parkının sürekli güncel kalması sağlanmaktadır. Bunun yanında kurulan boya hatları gibi alt tesislerde, sektörün ihtiyaç duyduğu esneklik ve hız gibi faktörlere cevap verebilen tesisler tasarlanmıştır.

Şirket, tecrübeli ve uzmanlaşmış yetkin üretim kadrosu ve ileri teknoloji makine parkının birleşimi ile ortaya çıkan üretim süreci Enterprise Resource Planning / Kurumsal Kaynak Planlaması (ERP) sistemi ile desteklenmiş, ISO 9001, ISO 14001 ve OHSAS 18001 Entegre Yönetim Sistemi ile yürütülmektedir. Bu anlamda siparişin açıldığı andan, ilgili malzemelerin depoya giriş ve çıkış zamanları, bu malzemelerin hangi üretim bölümünde ne zaman işleneceği ve işlendiği, üretimi gerçekleştirilen ürün için kullanılan malzemeler ve harcanan işçilikler ile montaj sahasında ne zaman ve nasıl teslimatının yapıldığı anlık olarak sistem üzerinden izlenebilmekte, tanımlı süreçlere uygunluğu denetlenebilmektedir.

Şirket, ERP uygulamasında hayata geçirilmiş olan süreçlerin yanı sıra, bir adım daha ileri giderek denemeleri yapılmakta olan ürün ağacı yapıları ve ürün üretim rotaları fonksiyonlarını devreye alma çalışmalarına başlamıştır. Bu sayede özellikle seri üretimi yapılan ürünlerin üretim şekilleri, kullanılan malzemeler, kayıt altına alınmış ve tekrarlı işlerden arındırılarak belgelenmiş olması sağlanacaktır.

Rota uygulamaları kapsamında ise ilgili üretim faaliyetlerinin yapılabilmesi için hangi üretim bölümlerinde ne kadar kaynağa ihtiyaç duyulacağı rahatlıkla hesaplanabilir duruma gelecektir.

Ürün ağacı fonksiyonunun devreye alınması ile birlikte malzeme ihtiyaç planlamasında daha hızlı ve kontrollü bir yapıya geçilmesi sağlanacaktır. Ürün ağacı, rota ve malzeme ihtiyaç planlaması

fonksiyonlarının kullanımı sonucunda müşterilere verilen termin taahhütlerinin kalitesinin artması ve mühendislik, planlama, satınalma çalışanlarının iş gücüverimliliğinin artmasında etkili olacaktır.

7.2.5 Montaj

Şirket'in gerçekleştirdiği projelerde saha operasyonları en az üretim kadar önem taşımaktadır. Üretimi tamamlanıp sahaya sevk edilen ürünlerin projesine uygun ve hasarsız monte edilmesi için eğitimli montaj ekipleri kullanılmaktadır.

İşçi Sağlığı ve İş Güvenliği konularında sertifika sahibi ekip üyeleri montaj için gerekli her türlü donanıma sahip kamyonetler eşliğinde Türkiye'nin her noktasında montaj yapma yeteneğine sahiptir.

Sahada gerçekleştirilen tüm faaliyetler merkezde bir program üzerinden takip edilmekte; ekipler gün sonu faaliyet raporlarını merkeze elektronik ortamda geçmektedir. Bu bilgi transferi ile tüm masraf ve işçilik süreleri ERP üzerinde ilgili proje maliyetlerine kayıt edilmektedir.

Şirket kendi bünyesindeki ekipler dışında, acil müdahaleler için her bölgede taşeron ekiplerle de çalışmaktadır. Bu ekipler yıl içerisinde fabrikaya alınarak eğitimleri tazelenmekte, kılık kıyafet ve donanım eksikleri tamamlanmaktadır.

7.2.6 Anahtar Teslim Proje

Şirket, yaptığı işin gereklerini göz önüne alarak müşterilerine tasarımdan saha uygulamalarına kadar bütün süreçlerde tek noktadan hizmet alma avantajı sunmaktadır. Sunulan hizmet ve ürünlerin tamamının Şirket bünyesinden çıkıyor olması üçüncü taraf hizmet risklerini de ortadan kaldırmaktadır.

Geniş kapsamlı kurumsal kimlik dönüşüm projeleri zamana karşı yarışılan bir ortam oluşturmaktadır. Farklı ürün ve hizmetlerin yine farklı firmalar tarafından sunulması durumunda koordinasyon ve zamanlama ile ilgili ciddi sorunlar da beraberinde gelmektedir. Örneğin inşaat bitmeden mobilyalar monte edilemeyeceği için inşaatı yapan firmanın hataları üzerinde çalışırken mobilya ve tabela firmasının işi etkilenmekte, bu durum devam eden diğer işleri de sekteye uğratmaktadır.

Şirket bu tür projelerin kapsamında yer alan üretim ve hizmet konularının hemen hemen tamamını kendi içinde çözebildiği için bahsi geçen riskleri asgariye indirmektedir. Proje yürürken karşılaşılan problemlerin çözümü çok daha hızlı ve nitelikli olmaktadır.

7.3 Şirket'in Markaları ve Kalite Belgeleri

7.3.1 Markalar

Şirket adına tescilli yapılmış "SAY" markasının marka tescil belgesi aşağıda verilmektedir.

Tescil No	Başvuru Tarihi	Tescil Tarihi	Marka	Nice Sınıfı	Marka Sahibi
2005/36705	31.08.2005	18.09.2006	SAY	09-42	Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş.

7.3.2 Kalite Standartları

7.3.2.1 İş Sağlığı, Emniyet ve Çevre (İSEÇ) Entegre Yönetim Sistemi Politikası

Bu politika, SAY'ın çıkarları, etik anlayışı, sosyal sorumluluğu ve paylaştığı değerler ile uyumludur. Faaliyetinde, gerek çalışanların ve üçüncü tarafların güvenliğini sağlamaya yönelik, gerekse de çevreye olan duyarlılığın göstergesi olacak uygulamalarla sektördeki kalite algılamasında farklılıklar yaratmaktadır. Şirket, kalite, çevre, iş güvenliği ve sağlığı konularında sürekli gelişmeyi amaç edinmiştir.

Süreç ve Proje Yönetimi ile sürekli büyümeyi ve gelişmeyi temel alan Şirket, hedefleri, performans ölçüm ve değerlendirme sistemi ve etkin iletişim konusundaki çalışmaları, tüm çalışanların ve taşeronların katkıları ile aşağıda belirtilen konularda başarı sağlanması hedeflenmiştir.

Kalite: Üretilen mal ve hizmetler, çalışanların katkı ve ortak katılımı ile rakiplerinden üstün kalitede, verimli ve ekonomik şekilde ve zamanında sunulması amaçlanmıştır. Müşteri beklentilerini aşarak daha güvenli ve uzun ömürlü estetik ürünler sunulmaya çalışılmaktadır.

Çevre: Üst yönetimce desteklenen ve tüm çalışanlarca benimsenen ve uygulanan, denetlenen, gözden geçirilen, kamuoyu tarafından izlenebilen ve sürekli iyileştirilen bir Çevre Yönetim Sistemi sürdürülmektedir.

Tüm atıkların miktarını, çevreye etkilerini kontrol altında tutmak ve azaltılmalarını sağlamak, enerji ve diğer doğal kaynakların etkin kullanım, geri kazanım ve yeniden değerlendirme çalışmalarını özendirip destekleyerek, enerji ve diğer doğal kaynakların tüketimini en aza indirmeye yönünde sürekli çalışmalar yapılmaktadır.

Şirket, ürün ve süreç geliştirme aşamalarında ve üretim süreçlerinde daha az çevresel etkiye sahip, daha fazla geri dönüşümlü hammadde ve teknoloji kullanma yönünde iyileştirme çalışmalarını sürdürmektedir. Şirket, iş sağlığı ve güvenliği ile çevre yönetimi konularındaki yasal koşulları, süreçler ile kayıt altına alarak, kalite politikası kapsamında sürekliliğini sağlamaktadır.

Şirket, tüm çalışanların, taşeronların ve tedarikçilerin çevresel duyarlılığını, eğiterek ve bu yöndeki çalışmaları destekleyerek artırmaktadır.

İş Güvenliği ve Sağlığı: Şirket, tüm çalışanlarına emniyetli ve sağlıklı bir çalışma alanı, düzeni ve donanımı sağlamak ve bunlar için gereken bilgi ve eğitimi vermeyi temel politika edinmiştir.

SAY, çevre koruması konusunda olduğu kadar işçi sağlığı, ortaklarının ve varlıklarının güvenliği ve emniyeti için de sorumluluklarının bilincindedir. SAY yöneticileri ve çalışanları sağlıklı, güvenilir, emniyetli ve çevresel olarak sürdürülebilir bir işin, çalışanları, aileleri, müşterileri, tedarikçileri ve SAY ile iş yapan diğer kurumsal paydaşlarının iyiliği için gerekli olduğuna inanmaktadır.

Yasalar ve Yönetmelikler: Şirket, iş güvenliği ve sağlığı ile çevre yönetimi konularındaki tüm yasal koşullara uyum sağlayarak, değişim ve gelişmeleri kalite politikası kapsamında sürekli izlemektedir. Bu koşullar Şirket'in kalite sisteminde süreçlerle kayıt altına alınmıştır.

7.3.2.2 İş Sağlığı, Emniyet ve Çevre (İSEÇ) Uygulamaları

Şirket, kalite yönetim sistemi anlayışı kapsamında 2007 yılında, SAY Politikası, Hedefleri ve İlkelerine entegre ettiği "İş Sağlığı, Emniyet ve Çevre" Yönetim Sistemini: yönetim, üretim,

organizasyon ve faaliyetinin tüm aşamalarında benimsemeyi ve uygulamayı hedeflemiştir. Bu hedef doğrultusunda alınması gereken aksiyonlar belirlenip, uygulamalar periyodik olarak sürdürülmektedir.

Bu uygulama kapsamında:

- Şirket, kurduğu Kalite ve İSEÇ Entegre Yönetim Sistemi kapsamında, ISO 9001, ISO 14001, OHSAS 18001 standartlarına uygunluğu açısından denetlenmiş ve belgelendirilmiştir (Lloyd's Register, 2007).
- Şirket, İSEÇ Yönetmeliği gereklerini yerine getirmek amacıyla Şirket bünyesinde İSEÇ Kurulu oluşturmuştur. Kurulun temel fonksiyonu, işyerinde iş sağlığı ve güvenliğine ilişkin tehlikeleri ve önlemleri değerlendirmek, tedbirleri belirlemektir. Bu kapsamda işyerinde meydana gelen her iş kazası ve tehlikeli vaka veya meslek hastalığında yahut iş sağlığı ve güvenliği ile ilgili tüm gelişmeleri Şirket yönetimine raporlama yapmakla görevli ve sorumludur. Yeniden yapılandırılan İSEÇ Kurulu, yasal gereklilikler dahilinde toplanmaktadır.
- Fabrika Direktörü, İSEÇ Yöneticisi, İnsan Kaynakları Yöneticisi, Saha Operasyonları Yöneticisi, Üretim Yöneticisi, Şirket Doktoru, Üretim Sorumlusu, Bakım Sorumlusu, İşçi temsilcisinden oluşan kurulun etkinliği artırılmıştır.
- Riskler, kazalar, alınacak tedbirlerle ilgili kararlar alınmakta ve uygulanması sağlamaktadır.
- Montaj ekipleri ve sık araç kullanan personele "Güvenli Sürüş Teknikleri" eğitimini aldırılmıştır (2007).
- Çalışanlara "İlk Yardım" eğitimi aldırılarak ilk yardım ekipleri oluşturulmuştur (Acil Tıp Derneği-2008).
- Montaj ekiplerine "Temel İlk Yardım Eğitimi" aldırılmıştır (112 Acil Servis Hekimi-2009).
- Şirket içinde kurulan kamera sistemiyle, fabrikada oluşan emniyetsiz durum ve hareketler gözlemlenmeye başlanmıştır.
- Ağır kaldırma-taşıma riskleri ile ilgili çalışanlar bilinçlendirilmiştir (112 Acil Servis Hekimi-2007).
- Kaldırma ekipmanlarının, paratonerlerin, yangın söndürücülerin, elektrik panolarının periyodik bakım ve ölçümleri ilgili kuruluşlara yaptırılmaktadır.
- İSEÇ Yöneticisi tarafından tüm SAY çalışanlarına ve taşeronlarına, "Temel İSEÇ" Eğitiminin verilerek, tehlikeler-riskler-kaza istatistikleri alınması gereken önlemler paylaşılmakta ve eğitimler periyodik olarak tekrarlanmaktadır.
- Tüm çalışanların periyodik olarak sağlık kontrolleri ve testleri yaptırılmaktadır.
- Fabrika içi ölçüm (gürültü, titreşim, ısı-aydınlatma, havalandırma, nem, VOC atık yağ kullanımı ve içme suları) ve analizler periyodik olarak lisanslı laboratuvarlara yaptırılmaktadır.
- Atıklar sınıflandırarak, lisanslı taşıyıcı firmalar ile lisanslı geri dönüşüm firmalarına gönderilmektedir.
- Tehlikeli atıklar Çevre ve Orman Bakanlığına beyan edilmektedir.
- Şirket bünyesinde yeni çalışmaya başlayanlara, uyum eğitimi kapsamında İSEÇ eğitimi de verilmektedir. Yeni başlayanlar yeterlilik testlerinden geçirilip, başarı seviyesi düşük personelin eğitimi tekrar alması sağlanmaktadır.
- Şirket'e İSEÇ konusunda önderlik eden bazı müşterilerin her yıl gerçekleştirdiği İSEÇ denetimlerinden başarıyla geçerek, onların "Akredite Müteahhidi" olmayı sürdürmektedir.
- Çalışanlar ve taşeronlarla farklı İSEÇ konularıyla ilgili emniyet toplantıları yapılmaktadır.
- Şirket bünyesinde 2002 yılında MEB izni ile Çıraklık Okulu açılmıştır. Reklam Tabelacılığı ve Ağaç İşleri meslek alanlarında faaliyet gösteren çıraklık okulu öğrencilerine İSEÇ eğitimleri verilmeye devam edilmektedir.
- Montaj ekiplerine ve taşeron firmaların çalışanlarına "Akaryakıt İstasyonlarında Emniyetli Çalışma" eğitimi kapsamında, çalışma izin sistemleri ve hayat kurtaran kuralları içeren eğitim yapılmıştır (2011).

8 Satışlar

Şirket bina ve açık alandaki kurumsal kimlik çözümü adı altında tüm görsel iletişim ürünlerini tasarlamakta, üretmekte ve montajını gerçekleştirmektedir. Şirket bu kapsamda reklam, dekorasyon ve mobilya grubu ürünlerin satışını gerçekleştirmekte ve ayrıca inşaat proje taahhüt işleri de yapmaktadır.

Şirket'in faaliyet konusuna göre bağımsız denetimden geçmiş finansal tablolara göre net satışlarının dağılımı aşağıdaki gibidir:

Yıllar	Yurt İçi Satışlar (TL)	Yurt Dışı Satışlar (TL)	Satıştan İadeler (TL)	Diğer Satışlar (TL)	Satışların Maliyeti (TL)	Net Satışlar Toplam (TL)
2012	38.103.566	2.058.777	(3.822.337)	107.037	(31.080.245)	36.447.043
2011	45.946.956	4.708.716	(135.588)	109.357	(44.706.101)	50.629.441

Şirket'in faaliyet konusuna göre bağımsız denetimden geçmiş finansal tablolara göre net satışlarının dağılımı aşağıdaki gibidir:

	01.01.-31.12.2012	01.01.-31.12.2011
Açık hava Kurumsal Reklamcılık Satışları (*)	19.829.104	30.329.025
Proje Taahhüt Satışları (*)	18.718.414	16.229.852
Hurda Satışları	1.081.003	1.222.638
Ticari Malzeme Satışları	526.187	2.525.480
Hizmet Satışları	7.635	348.677
Diğer Gelirler	107.037	109.357
	40.269.380	50.765.029
Satıştan İadeler (-)	(3.822.337)	(135.588)
Satış Gelirleri	36.447.043	50.629.441
Açık hava Kurumsal Reklamcılık Satışlarının Maliyeti (-)	(15.996.879)	(30.127.857)
Proje Taahhüt Satışlarının Maliyeti (-)	(13.735.571)	(14.318.236)
Hurda Satışlarının Maliyeti (-)	(902.247)	(47.909)
Ticari Malzeme Satışlarının Maliyeti (-)	(439.176)	(212.099)
Hizmet Satışlarının Maliyeti (-)	(6.372)	-
	(31.080.245)	(44.706.101)
Toplam	5.366.798	5.923.340

(*) Şirket'in, Ateş Çelik İnş. Taah. Proje Müh. San. Tic. A.Ş. için yüklenici firma olarak İzmir Çandarlı'da başlamış olduğu proje ile Açık hava Kurumsal Reklamcılık Satışları'na ilişkin 31.12.2012 ve 31.12.2011 tarihleri itibariyle oluşan borç ve alacak tutarları aşağıdaki gibidir.

	31.12.2012			31.12.2011		
	Proje Taahhüt	Kurumsal Reklamcılık	Toplam	Proje Taahhüt	Kurumsal Reklamcılık	Toplam
Ticari alacaklar	-	4.155.145	4.155.145	8.085.496	3.857.990	11.943.486
Diğer dönen varlıklar (verilen avanslar)	-	9.486.116	9.486.116	1.295.742	534.715	1.830.457
Devam eden inşaat sözleşmelerinden alacaklar	-	-	-	6.586.217	-	6.586.217
	-	13.641.261	13.641.261	15.967.455	4.392.705	20.360.160
Ticari boçlar	36.215	4.096.136	4.132.351	1.991.940	5.364.274	7.356.214
	(36.215)	9.545.125	9.508.910	13.975.515	(971.569)	13.003.946

SATIŞLARIN SEKTÖREL DAĞILIMI

SEKTÖRLER	2010 Toplam Satışlar TL	2010 Satışların Dağılımı (%)	2011 Toplam Satışlar TL	2011 Satışların Dağılımı (%)	2012 Toplam Satışlar TL	2012 Satışların Dağılımı (%)
					(TL)	
Akaryakıt	3.548.296	22,5	12.410.425	24,5	5.311.482	14,6
Bankacılık	1.583.272	10	3.545.216	7,0	3.120.408	8,6
Diğer	615.588	3,9	1.751.812	3,5	1.796.825	4,9
İletişim	6.265.968	39,7	10.544.808	20,8	7.698.570	21,1
İnşaat	774.047	4,9	17.297.822	34,2	16.690.346	45,8
Retail	1.247.569	7,9	1.278.238	2,5	442.730	1,2
Mobilya	64.980	0,4	2.494.065	4,9	149.766	0,4
Otomotiv	1.699.178	10,8	1.263.436	2,5	939.307	2,6
Otelcilik	0	0	0	0,0	297.609	0,8
Lastik	0	0	43.619	0,1	0	0,0
Genel Toplam	15.798.898	100	50.629.441	100	36.447.043	100

9 İş Modeli, Üretim, Pazarlama Süreçleri

Şirket'in sözleşme imzaladığı iş ile ilgili olarak satış temsilcisi ERP (Enterprise Resource Planning / Kurumsal Kaynak Planlaması) üzerinde sipariş kaydı yaratır.

Mühendislik bölümü işin niteliğine göre gerekli teknik çözümleme ve çizimleri tamamlayarak ürün ağaçlarını hazırlar.

Planlama MRP (Material Requirements Planning / Malzeme İhtiyaç Planlaması) çalıştırarak satın alma bölümü malzeme siparişlerini, üretime de iş emirlerini geçir.

Satın alma bölümü öngörülen sürelerde malzemeleri tedarik eder ve ana depo malzemeleri kabul eder.

Üretim depodan malzemeleri kayıt bazında çeker ve kullanmaya başlar. Ambalaja girmeden önce kalite bölümü tarafından kontrol edilen ürünler sahaya sevk edilmek üzere lojistik depoya aktarılırlar.

10 Şirket'in İş Modelinin Hayata Geçmesi İçin Gereken Kaynak ve Geri Dönüşüne İlişkin Öngörüler (halka arzdan sağlanacak fonun kullanım yerleri)

Sermaye artırımı ile yapılacak halka arzın tahmini halka arz maliyeti olan 1.227.620 TL düşüldükten sonra yaklaşık 9,77 milyon TL nakit kaynak sağlanması öngörülmektedir. Şirket, halka arzdan sağlayacağı kaynak ile mevcut kısa vadeli borçların kapatılması, yurt dışı partner ağının geliştirilmesi, yurt içinde tedarik zincirinin genişletilmesi ile büyümenin finansmanında planlanan (üretim ve saha operasyon hatlarının ihtiyacı olan makine ve ekipman yatırımları) yatırımların gerçekleştirilmesi amacıyla kullanılacaktır.

10.1 Halka Arz Gerekçeleri

Şirket'in halka açılma gerekçesi ve halka arz gelirin temel kullanım alanları aşağıda belirtildiği gibidir.

- Şirket'in sağlıklı sürdürülebilir büyümesine kaynak sağlanması
- Şirket'in finans piyasalarında bilinirliğinin, tanınırlığının ve saygınlığının artırılması
- Güçlü sermaye
- Kurumsallaşma
- Finans piyasalarında saygınlığın artırılması
- Rekabet gücünün artırılması
- Planlanan yatırımların ve yeni girişimlerin finansmanı
- Potansiyel müşteriler ve iş ortakları nezdinde mevcut olan güvenilirliğin artarak devam ettirilmesi
- Şeffaflık ve hesap verilebilirlik ilkelerinin daha güçlü şekilde uygulanabilmesi
- AR-GE çalışmalarının finansmanı
- Doğu Avrupa ve Ortadoğu gibi gelişmekte olan uluslararası pazarlarda yeni ofis ve merkezler açmak suretiyle faaliyet göstermek için kaynak sağlanması
- Yurt içi ve yurt dışında potansiyel birleşme, satın alma ve stratejik ortaklıklar için finansal kaynak sağlanması
- Entelektüel sermaye geliştirilmesi, satın alımı ve yurt dışına pazarlanması konularında finansal kaynak sağlanması

10.2 Halka Arz Gelirinin Kullanım Yerleri

Halka arzdan maliyetler düşüldükten sonra yaklaşık olarak 9,77 milyon TL gelir beklenmektedir. Sağlanacak bu fon ile Şirket'in planladığı yatırımların aşağıdaki şekilde kullanılacaktır.

10.2.1 Kısa vadeli finansal borçların kapatılması

Şirket,halka arzdan sağlanacak gelirin yaklaşık 5,76 milyon TL'si ile kısa vadeli finansal borcunu(banka kredisi) kapatmayı planlamaktadır. Şirket mevcut kaynakları ile de bu borcu ödeyebilecek aktiflere sahip (Bkz. 31.12.2011 ve 31.12.2012 finansalları) olmakla birlikte, halka arzdan gelen kaynak ile kredi borçları kapatılarak müteakip dönemde ve orta vadede oluşacak faiz maliyetinin işletme içinde bırakılması hedeflenmektedir.

Finansal Borçların Vadesel Yapısı	31.12.2012	31.12.2011
0- 12 ay	13.197.025	8.639.027
1-2 yıl	787.237	15.147
2-3 yıl	922.873	-
3-4 yıl	1.081.878	-
4 yıl ve sonrası	298.427	-
	16.287.440	8.654.174

10.2.2 Stratejik Ortaklık

Şirket, halka arzdan sağlanan fonun yaklaşık 1,4 milyon TL'si ile halihazırda birçok projede ortak hareket ettiği yurt dışı firmaları ile (PRINCIPLE SYSTEMS LTD, IMM-NETWORK GmbH) stratejik iş birlikleri yapmayı planlamaktadır.

Şirket, Doğu Avrupa, Ortadoğu, Balkan Ülkeleri, Katar, Umman başta olmak üzere, potansiyeli yüksek ülkelerde yeni projelerde yer almak amacıyla birleşme, satın alma ve stratejik ortaklıklar kurulmasını ve bu ülkelerde yeni ofis ve merkezler açılmasını planlanmıştır.

10.2.3 Yurt İçinde Tedarik Zincirinin Genişletilmesi

Halka arzdan sağlanacak fonun yaklaşık 1,17milyon TL'si ile yurt içindeki tedarik zincirinin genişletilmesi hedeflenmiştir. Özellikle saha operasyonlarına yönelik olarak hizmet tedarik ağının güçlendirilmesi yönünde potansiyel birleşme, satın alma ve stratejik ortaklıklar yapılması planlanmıştır.

10.2.4 Makine ve Ekipman Yatırımları

Halka arz gelirinin yaklaşık 1.4 milyon TL'lik kısmının üretim ve saha operasyon hatlarının ihtiyacı olan makine ve ekipman yatırımlarına yönlendirilmesi planlanmıştır. Bu kapsamda dijital baskı makine grubu, metal form makineleri (CNC abkant vs.) ile AR-GE ve inovasyon çalışmalarına yatırım yapılacaktır. Özellikle boya teknolojisindeki gelişmelere yönelik AR-GE çalışmalarına ilişkin yatırımlar yapılacaktır.

11 Sektör, Pazar ve Rakiplerin Değerlendirilmesi, Şirket'in Hedefleri, Varsa Pazar Payı Kazanma ve Muhafaza Etme Konusundaki Avantaj ve Dezavantajları

Şirket, bina ve açık alanların tüm görsel iletişim ürünlerini tasarlamak (Kurumsal Kimlik Uygulaması), üretmek ve montajını gerçekleştirmekte, iç ve dış mekanlarda mobilya ve dekorasyon işleri ile her türlü çelik ve betonarme yapı imalatı, alımı, satımı ile ilgili proje taahhüt işlerini yürütmektedir.

Şirket'in hizmet verdiği sektörler:

- Açık hava Reklam Ürünleri (Kurumsal Kimlik Uygulaması)
- Proje Taahhüt (İnşaat İşleri)
- Mobilya Dekorasyon

11.1 Açık hava Reklam Ürünleri (Kurumsal Kimlik Uygulaması)

11.1.1 Türkiye’de Sektörün Görünümü

Açık hava reklamları bir ürün veya hizmetin tanıtımının yanı sıra birçok görev üstlenmiştir. Açık hava reklamları bir kentin mobilyalarıdır, şehrin kültürünü yansıtırlar, kişileri yönlendirir ve adres bulmayı kolaylaştırırlar. Işıklı reklam panoları ışıl ışıl görüntüleriyle şehrin canlılığına canlılık, hareketine hareket kazandırır ve en önemlisi şehrin caddelerini, sokaklarını aydınlatarak güvenliği arttırırlar. Işıklı reklam panolarıyla ilgili yurt dışında yapılan birçok araştırmada, ışıklandırmanın yetersiz olduğu bölgelerde, ışıklı reklam panolarının yoğun olduğu sokak ve caddelere oranla daha fazla suç işlendiği kanıtlanmıştır. Bir reklam panosunun üretiminde ve montajında kullanılan malzemeler (alüminyum, kablo, vida, ampul, matkap ve kaynak aletleri, iş makineleri vs.) sayesinde birçok sektör de açık hava reklamcılığından kazanç sağlamaktadır.

Açık hava reklam sektörü dünya ülkelerinde olduğu gibi ülkemizde de gelişimini sürdürmektedir. Son yıllarda dijital ve serigrafi baskı sektöründeki gelişmeler, sektör için geliştirilen yeni malzeme ve makineler, açık havada üç boyutlu gerçekleştirilen uygulamalar, açık hava reklam sektörünün gelişimine hız kazandırmıştır.

Dünyadaki gelişimi uluslararası fuarlar ve teknolojiler ile yakından takip eden Türkiye açık hava reklam sektörü, dünya ülkeleriyle paralel bir gelişim sergilemekte, AB standartlarında üretimler gerçekleştirerek yurt dışına açılmaktadır.

Türkiye’de 300-400 kişiye istihdam sağlayan fabrikaların yanı sıra küçük atölyelerde üretim yapan toplam 15.000 açık hava reklam üreticisi bulunmaktadır. Sektörün yıllık hacmi 165 milyon Euro’dur. Ülkemizde büyük ölçekli, açık hava reklam üreticisi firmalar Amerika da dahil olmak üzere birçok dünya ülkesine ihracat gerçekleştirmektedir. Mercedes, BP, FIAT, Renault, Shell, Total gibi birçok ulusal markanın kurumsal kimlik çalışmaları Türkiye’de üretilerek yurt dışına ihraç edilmektedir. Sektörün yıllık ihracat hacmi 40 milyon Euro seviyelerine ulaşmıştır. Amerika ve Avrupa ülkelerinde açık hava reklamın reklam sektörü içindeki payı %9-10 civarındadır. Ülkemizde ise bu oran %4’dür. Açık hava reklamlarının ölçülenemiyor olması reklam sektörü içindeki payını düşürmektedir. Kaynak: www.ared.org.tr

11.1.2 Türkiye’de Sektörün Temel Sorunları

Türkiye’de reklam amaçlı ilk ürünler fırça ile yazılan tabelalar olmuştur. Tabelacının fırçası her geçen gün gelişen ürün yelpazesi içinde cam, tahta, saç, bez, pleksiglass vs. üzerinde çalışırken bir anda tabelalar talep üzerine içten ışıklı olarak üretilmeye başlanmıştır.

Sektörde usta-çırak ilişkisi sektörün gelişimine paralel olarak şekillenmiştir. Bunlardan nitelikli olanların teknolojiyi ve meslekteki gelişmeleri takip ederek, uygulayanların başarılı oldukları bugün şirketlerin konumları itibariyle gözlenmektedir.

Seksenli yıllarda bira firmaları, beyaz eşya satış noktaları ile özel banka kurumsal kimlik uygulamaları birbirini takip edince pazar hızla büyümüştür. Pazarın talebini karşılamak için, kendini yeterli deneyime sahip hisseden sektör temsilcileri açık hava reklamcılığına yatırım yapmıştır. Denetimsiz birçok işletme sektöre girmiştir. Doksanlı yıllardan başlayarak, büyük kentlere giren uluslararası outdoor şirketlerinin ürünlerinin yayılması Türkiye’de açık hava reklamcılığının Avrupalı tarzda fark edilmesini sağlamıştır.

Açık Hava Reklamcılar Derneği (ARED)'nin tespit ve değerlendirmelerine göre sektörün en önemli sorunları aşağıdaki başlıklarda yer almaktadır.

11.1.3 Eğitimli ve Kalifiye Personel Olmaması

Sektörün önemli sorunlarından biri sektörde eğitimli kalifiye personelin olmamasıdır. Sektörün ihtiyacı olan yetişmiş insan gücü, mesleki ve teknik eğitimle sağlanmalıdır. Açık Hava Reklamcılar Derneği (ARED), sektörün bu eksiğini tamamlamak üzere Ege Üniversitesi Meslek Yüksekokulu'nda "Açık Hava Reklam Ürünleri ve Serigrafi" programının açılması için girişimlerde bulunmuş, İzmir Ticaret Odası'nın da desteğini alarak projenin hayata geçirilmesini sağlamıştır. Türkiye'deki ilk Açık Hava Reklam Ürünleri ve Serigrafi bölümü 2006-2007 sezonunda Ege Üniversitesi Meslek Yüksekokulu'nda eğitime başlamıştır. ARED, Meslek Liselerinde de Açık Hava Reklam Ürünleri bölümlerinin açılması için Milli Eğitim Bakanlığı ile görüşmelerini sürdürmektedir. Kaynak: www.ared.org.tr

11.1.4 Sektörün Yasal Mevzuata ve Denetim Mekanizmasına Sahip Olmaması

Sektörü düzenleyecek bir yasa mevcut değildir. Mesleki yeterlilik belgesi aranmadığından ehil olmayan birçok kişi, kurum ve kuruluş kolaylıkla açık hava reklam firması açabilmektedir. Sektöre girenler denetlenmemektedir. Düzenleyici bir yasa olmadığı için her belediye kendine göre sektörle ilgili mevzuat geliştirmektedir. Bunlar ülke çapında bir karmaşanın yaşanmasına neden olmaktadır.

Sektörün gelişimine engel sorunlardan biri de yerel yönetimler ve yasal düzenlemelerle ilgili sektörü kısıtlayan engellerdir. Belediyelerin hazırladıkları ve uyguladıkları kısıtlayıcı reklam yönetmelikleri ile ilan reklam vergilerinde gerçekleştirilen yasal düzenlemeler sektöre kısıtlamalar ve yasaklar getirmektedir. Bu düzenlemelerin reklam verenlerin, şehir planlamacılarının ve akademisyenlerin de görüşleri alınarak gerçekleştirilmelidir.

11.1.5 Kontrolsüz Büyüme

Sektör 1990 yılından itibaren kontrolsüz büyümeye başlamıştır. Doksanlı yıllarda planlanamayan, kayıt dışılık ve sektörel denetim eksikliği, reklam ürünlerine bir standart getirilememiş olması sektörün önündeki en önemli sorunlardan biri olarak görünmektedir.

Üretimin hala bugün kalite odaklı olmayıp, fiyat odaklı olarak algılanması, etik değerlere uyum konusunda sorunların yaşanmasına neden olmuştur. Bu yanlış uygulamaların günümüze kadar gelmesi ve reklam ürünlerinin görsel kirlilik oluşturduğu yakıştırması ve bunun için yapılan bilinçsiz uygulamalar sektörde sorun olmaya devam etmektedir.

11.1.6 Fiyat Rekabeti ve Sektörel Sonuçları

Krizin başlangıcı ile birlikte sürekli değişim gösteren hammadde fiyatları nedeniyle pazardaki payını sürdürmek veya artırmak isteyen üretici firmalar alternatif malzeme arayışı için yoğun bir çaba içine girmişlerdir. Bu arayışa girmenin bir nedeni de reklam harcamalarındaki kısıtlamalar ve daralan bütçeyle aynı işi yaptırabilme gayreti içinde olan üretici firmalara baskı kuran kurumsal reklam verenlerdir. Krizle birlikte hep daha aşağı fiyat talebinde bulunan reklam verenler, yaşanan kötü örneklerle rağmen tavrından vazgeçmeyerek olumsuzluğu tetikleyen taraf olmuştur.

Bu piyasa baskısı ile üreticiler fiyatlarını daha aşağılara çekmek, mevcut karlılığını korumak adına ürün tedarikçilerinden alternatif ekonomik malzemeler istemişlerdir. Pazarda oluşan bu talep birinci

aşamada ülkemize yeni ürünlerin girmesine sebep olurken, daha ucuzu arayışın sürmesi niteliksiz, kalitesiz ürünlerin pazara girmesine neden olmuştur.

Alternatif ucuz ürün arayışının sonunda, kullanılan malzemeler alternatifin alternatifini niteliğinde olmuş, yapılan imalatlar genel standartların altına düşerek markalara ve sektöre zarar verir duruma gelmiştir.

Üretici firmalar günü kurtarmak adına fiyat rekabetine sarılırken, ürün kalitesindeki düşüşler, piyasada görülen reklam ürünlerindeki deformasyonlar sektörün sıkıntılı bir süreç içine girmesine neden olmuştur.

Sektörde fiyat rekabeti nedeniyle yaşanan sıkıntılara çözüm bulmanın tek yolunun, fiyat rekabetinden kalite rekabetine geçiş ile mümkün olabileceği tüm sektör temsilcilerinin birleştiği bir noktadır. Sektördeki tüm firmaların kurumsal kimliklerinin güvencesiyle sundukları hizmetle beraber kalite odaklı üretim reklam ürünlerinin geleceğini olumlu etkileyecektir. Aksi takdirde yaşanan olumsuzlukların devam etmesi sonucu sektörü olumsuz etkileyeceği kaçınılmazdır.

Rekabete dayanamayan firmalar; işçisine, tedarikçi firmalara ve bankalara olan borçları ödeyemeyerek faaliyetini durdurmak zorunda kalmıştır. Birçok çalışan işsiz kalmıştır. Bu arada organizasyon yapısı büyük olan firmalar fiyat rekabeti içinde genel giderleri ve istihdamları nedeniyle pazardan pay alamayarak küçülmek durumunda kalmışlardır.

En kötüsü de halen alternatif ürünlerle standart dışı yapılan ürünlerin yol açtığı pazara güvensizliktir. Piyasada bulunan kötü örnekler gelişmekte olan sektöre vurulan büyük darbe olarak görülmektedir.

11.1.7 Haksız Rekabet ve Etik Kurallar

Sektörü etkileyen diğer bir önemli sorun ise haksız rekabet konusudur. Bir ürünü gerçek maliyetinin altında müşteriye sunmak, tedarikçiler için sorun olmaya devam etmektedir. Piyasalardaki son dalgalanmayla sektördeki malzemelerin dışa bağımlı olmasıyla en az %25 kayıp yaşanmaktadır.

Şirketlerin sektörde mevcudiyetlerini devam ettirebilmeleri için; fiyat, kalite ve nitelikli hizmetin öneminin bilinci ile hareket etmeleri gerekmektedir.

11.1.8 Pazar Payı Kazanma ve Muhafaza Etme Konusundaki Avantajları

Endüstriyel reklamcılık olarak tanımlanan sektör ürünleri açık hava ve iç mekan olarak iki ana grupta toplanır. Ölçüleri, malzemeleri ve aydınlatma nitelikleri ile birbirinden ayrılan bu iki grup ürünler temelde aynı prensiplerle üretilirler.

Sektörde genel eğilim, standart makine parkıyla geleneksel üretim süreçlerini takip etmek iken, son dönemde çelik ve ahşap üretim kabiliyetleri bazı firmaların diğerlerinden ayrışmasına sebep olmuştur. SAY'da çelik ve ahşap ürünler için yeni yatırımlar yaparak sektördeki rakiplerine göre avantaj sağlamıştır. Özellikle GSM ve bankacılık sektörleri için çok yönlü üretim imkanlarının verdiği avantajla, son 6 yılın önemli kurumsal değişim projelerinde yer almış ve ana yüklenici olmuştur.

SAY'ın sektörde rakiplerine göre en önemli avantajı çok yönlü üretim yetenekleri ve bu alanda kazanmış olduğu tecrübedir. Müşterilerin tek noktadan hizmet alma beklentisini karşılamak adına 10 yıl öncesinde konulmuş bir vizyonu gerçekleştiren SAY bugün esnekliğinden bir şey kaybetmeden dünya ölçeğinde bütün projelerde görev alabilecek bir kurumsal yapıya sahiptir.

SAY kapsamlı ve hızlı yürütülen projelerde müşterinin ihtiyaç duyduğu ürün ve hizmetleri bir bütün olarak verebilen kendine münhasır bir firmadır. Bu hizmetin istikrarlı ve uzun bir dönemde verilebilmesi ise ayrı bir rekabet konusudur. SAY ihtiyaç duyulan üretim alanlarının çoğunda kendi üretim imkânları ve kendi personelini kullanmaktadır.

Dış kaynak kullanımı konusunda ise sistematik bir seçim ve yönetim altyapısına sahiptir. Tedarikçilerle uzun süreli ilişkiler kurmak ve onlarla bütünleşme yoluna gidilmiştir. Bu yaklaşım sahada başarılı sonuçlar elde edilmesine ve rekabette karşı büyük avantajlar sağlanmasına olanak vermiştir.

11.1.9 Pazar Payı Kazanma ve Muhafaza Etme Konusundaki Dezavantajlar

Şirket'in pazar payı kazanma ve muhafaza etme konusunda mevcut durum itibariyle dezavantaj oluşturacak bir ortam bulunmamaktadır.

Sektörün genel yapısı kendi içinde belli bir ayrışmayı doğal olarak oluşturmuştur. Özellikle yurt içi pazarda büyük kurumsal müşterilerin taleplerine cevap verebilecek firma sayısı SAY dahil 4'ü geçmemektedir. Bu şirketler, Nova Reklamcılık Dekorasyon San. ve Tic. A.Ş., Gama Reklam San. ve Tic. Ltd. Şti. ve Sistem Reklamcılık Aydınlatma ve İnş. San. A.Ş.'dir. Bu anlamda pazar payını elde etme ve koruma noktasında pazara önemli bir giriş olamamaktadır.

Yurt dışı pazarda ise sektöre daha ucuz ürünler sunan bir Uzakdoğu pazarı olmasına rağmen, gerek kalite ve gerekse de lojistik avantajları nedeniyle müşteriler SAY'ı tercih etmektedir.

11.2 İnşaat Sektörü

Ekonominin büyümesi ile inşaat sektörünün büyüme performansı arasındaki ilişki geçmişten bugüne çeşitli iç ve dış faktörlerin etkileşimi altında biçimlenmiştir. Bu ilişkilere yakından bakıldığında inşaatın hem olumsuz hem de olumlu dış faktörlere aşırı duyarlı, krize erken giren, geç çıkan, olumsuz koşullardan derinden etkilenen ve bu koşullar ortadan kalktığında hızlı toparlanma sürecine girebilen bir sektör olduğunu söylemek mümkündür.

İnşaat sektöründe yılın ikinci çeyreğinde %8,5 olarak gerçekleşen büyüme hızı üçüncü çeyrekte %1,7 olmuştur. Son çeyrekte ise %1,5 büyüyen Sektör 2012 yılının tamamında ise %7'lik bir büyüme göstermiştir.

Yılın üçüncü çeyreğinde yapı ruhsatı verilen yapıların yüzölçümünün bir önceki yılın aynı dönemine kıyasla %28,7 artmış olması izleyen dönemlerde durgunluğun belirli ölçüde de olsa aşılabileceği sinyalini vermesi açısından önemlidir. Bu artışın önemli bir bölümü konut üretimi eğilimini yansıtmaktadır.

TÜİK verilerine göre 2012 yılında bir önceki yıla göre belediyeler tarafından yapı ruhsatı verilen yapıların bina sayısı %1,0, yüzölçümü %22,3, değeri %28,4, daire sayısı %14,3 oranında artmıştır.

2012 yılında yapı ruhsatına göre yapıların yüzölçümü 151.967.705 m² iken; bunun 87.785.824m²'si (%57,8) konut, 38.923.308 m²'si (%25,6) konut dışı ve 25.258.573 m²'si (%16,6) ise ortak kullanım alanı olarak gerçekleşmiştir.

2012 yılında bir önceki yıla göre belediyeler tarafından Yapı Kullanma İzin Belgesi verilen yapıların bina sayısı %4,8, yüzölçümü %2,9, daire sayısı %2,8 oranında düşerken değeri %1,8 artmıştır.

2012 yılında Yapı Kullanma İzin Belgesine göre yapıların yüzölçümü 103.146.585m² iken bunun 64.089.591 m²'si (%62,1) konut, 25.475.964 m²'si (%24,7) konut dışı ve 13.581.030m²'si (%13,2) ise ortak kullanım alanı olarak gerçekleşmiştir.

TÜİK'in son açıklamış olduğu 2012 yılının 3.çeyreğine ilişkin verilere göre inşaat sektöründe cironun bir önceki yılın aynı dönemine göre %7,7 arttığı, üretimin ise %0,7 azaldığı görülmektedir. Aynı dönemde Bina İnşaatı Sektörü Ciro Endeksi %16 artarak 118,7'den 137,7'ye yükselirken Bina Dışı İnşaat Sektörü Ciro Endeksi ise %0,5 azalarak 191,3'den 190,3'e düşmüştür. Bina İnşaatı Sektörü Üretim Endeksi %0,8 azalarak 136,4'den 135,4'e, Bina Dışı İnşaat Sektörü Üretim Endeksi ise %0,3 azalarak 178,2'den 177,6'ya gerilemiştir.

Mevcut durumda inşaat sektöründe kamu yatırımları ile özel sektör yatırımlarının gerilemesine ve konut talebinin belirgin biçimde hız kesmesine bağlı olarak ciddi bir durgunluk yaşanmaktadır.

İnşaat Sektörünün Cevrekler Bazında GSYİH İçindeki Payı Tablosu:

Sektör Payı (%)	1.Dönem	2.Dönem	3.Dönem	4.Dönem	TOPLAM
2012	4,6	4,7	4,0	4,2	4,4
2011	4,4	4,8	4,2	4,3	4,4
2010	4,1	4,5	3,9	4,1	4,2
2009	4,4	4,1	3,3	3,7	3,8
2008	4,9	5,2	4,3	4,4	4,7
2007	5	5	4,8	4,7	4,9
2006	4,5	4,6	4,6	5,1	4,7
2005	4,5	4,4	4,2	4,5	4,4
2004	4,4	4,4	4,3	4,6	4,4
2003	4,2	4,1	3,8	4,1	4
2002	4,2	4,3	4	4,3	4,2
2001	5	4,5	4,1	4,4	4,5
2000	5,2	5,1	4,8	5,3	5

Kaynak:Tüik ve <http://www.tmb.org.tr> (İnşaat Sektörü Analizi)

11.3 Mobilya Sektörü

Türkiye'de mobilya sektörü, pazarın yoğunlaştığı veya orman ürünlerinin yoğun olduğu belirli bölgelerde toplanmıştır. Türkiye'nin neredeyse her ilinde mobilya üretimi yapan işletmelere rastlamakla birlikte Kayseri, Bursa (İnegöl), İzmir, Ankara, İstanbul ve Adana'da üretim tesislerinin sıklaştığı görülmektedir.

İstanbul mobilya sektörü muhtelif yerlere dağılmış olmakla beraber en önemli iki merkezi İkitelli Organize Sanayi Bölgesindeki Masko (778 mağaza) ve küçük sanayi sitesi Modoko (350 mağaza)'dur. Ankara'da mobilya sektörü Siteler semti ile özdeşleşmiştir. Ancak Ankara'daki işletmelerin çoğu emek yoğun işletmeler olup, büyük ölçekli üretim yapan firma sayısı çok azdır.

Kayseri firma başına düşen 11,5 kişilik istihdam düzeyi ile Türkiye ortalamasının üzerinde eleman istihdam etmekte olup, büyük ölçekli firmaların yoğunlaştığı bir bölgedir.

Bursa İnegöl bölgesi tarihi İpekyolu üzerinde olması ve hammadde kaynaklarına yakın olması nedeniyle mobilyacılıkta önemli bir rol oynamaktadır.

İzmir’de ise Karabağlar ve Kısıkköy sektörün yoğunlaştığı bölgelerdir.

Mobilya talebi büyük ölçüde yeni konut inşaatlarına ve gelir artışına paralel bir seyir izlemektedir. Talep esnekliği yüksek bir tüketim ürünü olan mobilyaya olan talep ve kapasite kullanım oranları ekonomik dalgalanmalara paralel olarak inişli çıkışlı bir seyir göstermektedir.

Mobilya sektörü, mevcut üretim potansiyeli, kapasitesi, işyeri sayısı ve yarattığı istihdam bakımından önemli olmasına rağmen ihracat rakamları düşük kalmaktadır. Mobilya sektörü, üretiminin yaklaşık %15’ini ihraç edebilmektedir.

Türkiye’de mobilya sektörü 2001 yılından itibaren dış ticarete fazla vermeye başlamıştır. Yıllar içinde iç piyasada yaşanan daralmalar ve krizler ihracat ile aşılmaya çalışılmıştır.

TÜİK verilerine göre, mobilya ihracatında son yıllarda en büyük pazar Irak olmuştur.

Bu ülkeye 2011 yılında 282 milyon ABD Doları mobilya ihracatı yapılmış, 2012 yılı ilk altı aylık verilere göre de 163,7 milyon ABD Doları mobilya ihracatı gerçekleştirilmiştir.

Mobilya ihraç edilen diğer önemli pazarlar ise Almanya, Libya İran, Azerbaycan, Fransa, Türkmenistan’dır. 2011 yılında en fazla ihracat Irak, Almanya, Azerbaycan, İran ve Fransa’ya yapılmıştır. 2012 yılı ilk altı aylık verilere göre, en fazla mobilya ihracatı Irak, Libya ve Almanya’ya gerçekleşmiştir.

Ihracatın bölgelerimize göre dağılımında Kayseri ve İstanbul’un ardından İnegöl, üçüncü sırada yer almaktadır. İzmir sahip olduğu ulaşım kolaylığı ve limanı ile ihracatta önemli atılımlar yapmaktadır.

Ülkemizdeki toplam mobilya ihracatı, 2011 yılında 1.582.744.092 ABD Doları, 2012 yılı ilk altı aylık TÜİK verilerine göre de 873.091.064 ABD Doları olarak gerçekleşmiştir.

11.4 Şirket’in Hedefleri

11.4.1 Nitelikli Pazarlama Ağına Sahip Olma

Firma son 20 yılda gösterdiği performans ile yurt içi müşterileriyle sürdürülebilir bir satış ilişkisi kurmuştur. Bununla birlikte yapılacak genişleme yatırımları ile (satın alma, birleşme vb.) özellikle yurt dışı yeni müşteri yaratma ve mevcut müşterilerin daha yaygın işlerinin alınması konusunda gelişme sağlayacaktır. Gelişen pazarlarda birçok yatırım yapılacak olup, firma kuracağı ağlar ile gerek münferit gerekse de ortaklıklar yoluyla iş hacmini artıracaktır.

11.4.2 Nitelikli Tedarik Ağına Sahip Olma

Sektöründe diğer bir önemli rekabet avantajlarından biri olan tedarik zincirinin gücüdür. Gerek yurt içi ve gerekse de yurt dışı projelerinde süre önemli bir rekabet unsuru olduğundan tedarik zincirindeki eşgüdüm ve verimlilik başta müşteri memnuniyetinin sağlanması olmak üzere aynı zamanda maliyet avantajı da sağlamaktadır. Yapılacak olan genişleme ve yayılma yatırımları ile özellikle saha tedarik zincirinde nitelik artışı sağlanacaktır.

11.4.3 Planlanan Makine ve Ekipman Yatırımları

Makine yatırımları ile üretim ve servis miktarında artış ve daha kısa sürede teslim konusunda bir gelişme sağlanacaktır. Led teknolojisi ile display ve armatür üretimine olanak sağlayacak teknoloji yatırımı yapılacaktır.

11.4.4 Halka Açılma

Şirket kurumsallaşma sürecinde açık hava reklamcılık faaliyetinde bulunan halka açık ilk şirket olmayı hedeflemiş ve Nisan 2012 tarihinden itibaren gerekli adımları atmaya başlamıştır.

12 Halka Arza İlişkin Teşvikler ve Yükümlülükler

12.1 Yatırımcılar İçin Halka Arz Teşvikleri

Yatırımcılar, halka arzdan satın aldıkları Şirket paylarının tamamını veya bir kısmını BİAŞ Gelişen İşletmeler Piyasası'nda işlem görmeye başlamasından itibaren 365 gün süreyle hesaplarında tutmaları durumunda, 365 gün sonunda hesaplarında bulunan en düşük Şirket pay miktarından **“Geri Alım Garantisinde Baz Pay Miktarı”** hesaplanmak üzere aşağıda detayları yer alan **“Geri Alım Garantisi”** kullanma hakkına sahip olacaklardır.

Halka arz teşviklerinin uygulanması Merkezi Kayıt Kuruluşu'nun (“MKK”) 10.10.2010 tarih ve 532 nolu “Promosyon Uygulama Esasları ve Ücret Tarifesi” konulu Genel Mektubu çerçevesinde MKK aracılığı ile gerçekleştirilecektir. Geri Alım Garantisi teşviğinin uygulanmasında MKK kayıtları baz alınacaktır.

Yatırımcıların halka arzdan satın aldıkları payları başka kişilere virmanlanması, kiraya vermesi ve açığa satış yapması, satış hükmünde olacak ve paylarını virmanlayanlar, virmanladıkları paylar için teşvik haklarını kaybedecektir.

Bu teşvikler halka arzdan satın alınan paylar için geçerli olup, Şirket paylarının BİAŞ Gelişen İşletmeler Piyasası'nda işlem görmesini müteakip BİAŞ Gelişen İşletmeler Piyasası'nda satın alınan paylar için geçerli değildir.

Şirketin sermaye artırımını yapması durumunda halka arz fiyatı olarak düzeltilmiş halka arz fiyatı hesaplamalarda baz alınacaktır.

Erkan Güldoğan, sermaye artırımını yoluyla halka arz edilen 5.000.000 adet payın tamamı için hisse başına 2,20 TL olan halka arz fiyatının %5 üzerinden 2,31 TL fiyattan **“Geri Alım Garantisi”** vermektedir.

Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş.'nin GİP Listesi'ne alınıp işlem görmeye başladığı günden 365 gün sonra, Yatırımcılar Geri Alım Garantisi'ne Baz Pay Miktarı'nı (5.000.000 adet pay) **Erkan Güldoğan'a** 2,31 TL fiyattan geri satma hakkına sahip olacaktır.

Şirket paylarının BİAŞ Gelişen İşletmeler Piyasası'nda işlem görmeye başlamasını takip eden 365 günlük sürenin dolmasından sonra yatırımcılar, izleyen 5 iş günü içerisinde Gedik Yatırım'a talep edilen belgeler ile başvuruda bulunacaktır. Başvuruda yatırımcıların geri satmak için talepte bulunacakları azami pay miktarı, **“Geri Alım Garantisine”** baz pay miktarı kadar olabilecektir.

Gedik Yatırım başvuru süresinin bitimini takiben 2 iş günü içerisinde başvuruları konsolide ettikten sonra hesaplanan konsolide miktarının tamamı **Erkan Gldođan** tarafından geri alınacaktır. Bu oran Gedik Yatırım tarafından aynı gn KAP'ta ilan edilecektir.

Erkan Gldođan tarafından yatırımcıya denecek pay bedeli; **“Geri Alım Garantisine”** Baz Pay Miktarı (5.000.000 adet pay) ile pay başına 2,31 TL fiyatın arpımı ile hesaplanacaktır. Pay bedeli ilgili yatırımcı hesabına, 5 işgn içerisinde başvuru sahibi tarafından **Erkan Gldođan'ın** hesabına ilgili payların virman yapılmasını takip eden işgn içerisinde virman yapılacaktır.

“Geri Alım Garanti”teşviđi, halka arzdan satın alınan paylar iin geerli olup, Őirket paylarının BİAŐ GeliŐen İŐletmeler Piyasası'nda iŐlem grmesini mteakip BİAŐ GeliŐen İŐletmeler Piyasası'ndan alınan paylar iin geerli deđildir.

Dođal afet, savaŐ, ađır ekonomik ve siyasi alkantı ve benzeri mcbir sebeplerin ortaya ıkması durumunda, Sermaye Piyasası Kurulu'nun onayının alınması koŐulu ile **“Geri Alım Garantisi”**teşviđinin icrası ertelenebilir.

12.2 Ykmllkler

Sermaye Piyasası Kurulu Karar Organı'nın 12.02.2013 tarih ve 5/145 sayılı kararı geređi halka arz edilmek zere hazırlanan 5.000.000 nominal deđerli payların %25'ine tekabl eden 1.250.000 TL'lik paylar sermaye artırımını ile borsada satılabilir hale getirilmiŐtir. Ortaklıđın halka arz edilen borsada iŐlem gren paylarının fiyatının, halka arz fiyatının yzde yirmi beŐinden fazla ykselmesi durumunda, satıŐa hazır hale getirilen paylar izahnamenin yayım tarihinden itibaren bir yıl iinde borsada satılabilir. SatıŐa hazır bekletilen payların satıŐı, bir yıllık sreyi gememek zere, payların borsa fiyatının halka arz fiyatının yzde yirmi beŐ fazlasından yksek seviyede kaldıđı mddete mmkndr. Sermaye artırımını yoluyla satıŐa hazır bekletilen paylardan bir yılın sonunda satılamayanlar iptal edilir.

Fiyat tespit raporunu hazırlayan halka arza aracılık eden kuruluŐun, payların borsada iŐlem grmeye baŐlamasından sonraki bir yıl iinde en az iki analist raporu hazırlaması zorunludur. Sz konusu raporun Kamuyu Aydınlatma Platformunda ortaklıđa iliŐkin blmde ve halka arza aracılık eden kuruluŐun internet sitesinde yayımlanması zorunludur. GeliŐen iŐletmeler Piyasası'nda iŐlem grecek ortaklıklarda bu ykmllk piyasa danıŐmanı tarafından da yerine getirilebilir.

Payları ilk kez halka arz edilen ortaklıđın, paylarının borsada iŐlem grmeye baŐlamasından sonra iki yıl boyunca finansal tablolarının kamuya aıklanmasını mteakip on iş gn ierisinde, halka arz fiyatının belirlenmesinde esas alınan varsayımların geerleŐip geerleŐmediđi, geerleŐmediyse nedeni hakkında deđerlendirmeleri ieren bir rapor hazırlaması ve sz konusu raporun ortaklıđın internet sitesinde ve Kamuyu Aydınlatma Platformunda yayımlanması zorunludur. Bu ykmllk denetimden sorumlu komite tarafından yerine getirilir.

Halka arza aracılık eden kuruluŐlar, yklenim geređi portfyelerine aldıkları payları, payların borsada iŐlem grmeye baŐlamasından itibaren altı ay sreyle halka arz fiyatının altındaki bir fiyattan borsada satamazlar. Sz konusu kuruluŐların borsa dıŐında satacakları payları alanlar da bu sınırlamaya tabidir.

13 Sektörü Olumlu veya Olumsuz Etkileyen Faktörler (Sektöre tanınan teşvikler ve kısıtlamalar ile Şirket'in yararlandığı teşvik, sübvansiyon, sendikal faaliyetler vb.)

13.1 Açık hava Reklam Ürünleri

13.1.1 Sektörü Olumlu Etkileyen Faktörler

Ülkemizde gerek sosyoekonomik şartların yükselmesi gerekse kentsel dönüşüm projelerinin gerçekleşmesi sebebi ile insanlar televizyon karşısından kalkıp dışarıda daha fazla vakit geçirir hale gelmiştir. Bu nedenle, reklamcılık alanındaki gelir yüzdesinin de bu dönüşüme paralel hızla artacağı düşünülmektedir.

Bugün ülkemizde dünyadaki açık hava reklam uygulamalarına örnek olacak, çok güzel uygulamalar bulunmaktadır. Örneğin otobüs duraklarındaki reklamlar, raketler, billboardlar, totemler, dijital ekranlar, araç ve duvar giydirme uygulamaları, akaryakıt istasyonları, bankalar ve beyaz eşya satan firmaların kurumsal kimlik uygulamaları gibi örnekleri çoğaltabiliriz. Bunları üreten firmalar bugün yapısal değişimi zamanında gerçekleştirerek Avrupa'ya entegrasyonunu tamamlamış, dünya pazarına açılmış, hatta dışta ve içte ortaklıklar kurmuş firmalardır.

13.1.2 Sektörü Olumsuz Etkileyen Faktörler

Sektörü olumsuz yönde etkileyen konu ve sorunlar madde 11.1.2'de detaylı olarak verilmekle birlikte, ek olarak aşağıda belirtilen konular sektörü olumsuz yönde etkileyen faktörler arasında sıralanabilir.

Firma el değiştirmeleri, özelleştirmeler ve Devletin görsel iletişim ürünleri konusunda verdiği radikal kararlar sektör dinamiklerini direk etkilemektedir.

Yerel Yönetimlerin Kentsel Tasarım birimleri tarafından uygulamaya konan değişiklikler de sektör için belirleyici olmaktadır.

Kullanılan malzemelerin %90'ının ithalata dayalı malzeme olması sebebiyle sözleşme sonrası değişen malzeme fiyatları çoğu zaman müşteri ile sorun yaratmaktadır.

Açık hava Reklamcılar Derneği (ARED) sektörün sorunları ile 2000 yılından beri ilgilenmekte ve bazı kurumsal faaliyette bulunmaktadır. SAY, bu derneğin kurucusu olmanın yanında iki dönem de yönetiminde yer almıştır.

13.1.3 Sektördeki Üretici Firmalar

Sektörde SAY'ın da içinde bulunduğu 4 büyük şirket vardır. Bu şirketler, Nova Reklamcılık Dekorasyon San. ve Tic. A.Ş. Gama Reklam San. ve Tic Ltd. Şti. ve Sistem Reklamcılık Aydınlatma ve İnş. San. A.Ş.'dir.

Bu grubun arkasından gelen 10 kadar orta ölçekli firma ise agresif fiyatlandırma yaklaşımı ile sektörde kendine yer bulmaya çalışmaktadır.

Bahsi geçen ve aşağıda unvanları verilen orta ölçekli üreticiler dışında sektörde çok miktarda küçük üretici firma mevcut olup bunların bir bölümü orta ve büyük ölçekli firmalara taşeron hizmet verebilmektedir.

Sektörde orta ölçekli olarak bilinen bazı firmalar;Akgün Reklam San. ve Dış Tic. Ltd. Şti., Doğan Reklamcılık San. ve Tic. A.Ş., Bakaç Reklam Organizasyon A.Ş., Penta Reklam San. ve Tic. Ltd. Şti., Osmanlı Reklam San. Tic. A.Ş., Standart Tim Reklamcılık San. ve Tic. A.Ş., Akan Reklam San. ve Tic. Ltd. Şti.

13.2 İnşaat Sektörü

13.2.1 Sektörün Güçlü Tarafları

- Güçlü makine parkı,
- Deneyimli teknik eleman,
- Teknolojik bilgi birikimi,
- Farklı gelir gruplarına yönelik alternatif projeler üretilebilmesi,
- Katma değerın tamamının yerli üretim olması,
- Yurt dışı iş deneyiminin yüksek olması,
- Büyüyen ekonomi paralelinde yükselen gayrimenkul talebi,
- Kentsel dönüşüm ve yenilemenin talebe dönüştürülebilmesi,
- Yoğun girişimcilik.

13.2.2 Sektörün Zayıf Tarafları

- Uygun arsa bulmada yaşanan güçlükler,
- Yetersiz sayıda kalifiye inşaat işçisi,
- Yurt dışı müteahhitlik sektörüne verilen teşviklerin azlığı,
- Kayıt dışı olması,
- Sigorta mekanizmasındaki zafiyetler,
- Kamu yatırımlarına aşırı duyarlılık,
- Kısalan taahhüt süreleri.

Kaynak : <http://www.istekobi.com.tr/sectorler/insaat-s11/sektore-bakis/insaat-b11.aspx>

13.3 Mobilya Dekorasyon Sektörü

13.3.1 Sektörü Olumlu Etkileyen Faktörler

Mobilya sektörü, küreselleşme, teknoloji ve bilgiye kolay ulaşım sonucu yeni bir dönemin içinde bulunmaktadır.

İtalya, Almanya ve Çin'de olduğu gibi organize, sadece mobilyaya yönelik, ihtisaslaşmış üretim sahaları, entegre olmuş üretim ve bunlarla beraber çalışan AR-GE birimleri yapılması hedeflenmektedir.

Üniversitelerde mobilya pazarlaması, mobilya tasarımı, genel iç mimari olarak değil tamamen mobilyaya yönelmiş üretim-istihdam eğitiminin sağlanması yararlı olacaktır.

Mobilya sektörü ufuktaki hedefleri için 2023 yılını belirlemiştir, sektörün hacminin 2023'de iç pazarda 15 milyar ABD Doları, ihracatta ise 3 milyar ABD Dolarına ulaşması planlanmaktadır.

Aynı büyüme rakamları devam ederse, mobilya sektörünün 2016 yılına kadar dünya sıralamasında ilk 10 ihracatçı ülke arasında olacağı tahmin edilmektedir.

Mobilya sektöründe 2023 yılındaki hedefi olan toplam 18 milyar ABD Doları ciroya, markalaşma ve yeni ihracat pazarlarının artırılması ile ulaşılabacaktır.

13.3.2 Sektörü Olumsuz Etkileyen Faktörler

Mobilya talebi büyük ölçüde yeni konut inşaatlarına ve gelir artışına paralel bir seyir izlemektedir. Talep esnekliği yüksek bir tüketim ürünü olan mobilyaya olan talep ve kapasite kullanım oranları ekonomik dalgalanmalara paralel olarak inişli çıkışlı bir seyir göstermektedir.

Mobilya sektöründe kapasite kullanım oranları işletmelere göre değişmekte olup, küçük ölçeklilerde %40, orta ölçeklilerde %55, büyük ölçeklilerde ise %80'dir.

Mobilya sektöründe son dört yılda ağırlıklı kapasite kullanım oranı % 69,5 olmuştur.

Mobilya sektörünün tam kapasite çalışmama nedenlerinin %54'ü iç talep, %19,4'ü dış talep yetersizliğinden kaynaklanmaktadır. Çalışanlarla ilgili sorunlar %6,6, hammadde yetersizliği %5,9, Finansman %4,9 ve diğer nedenler %9,2 oranında etkilidir. Sektör ağırlıklı olarak iç piyasaya yönelik olmasından dolayı iç talep daralması kapasite kullanımını olumsuz etkilemektedir.

Mobilya sektöründe inovasyonla birlikte büyük işletmelerde otomasyona geçiş gerçekleşmektedir. Bu durum, daha fazla enerji emisyonuna neden olduğundan işletmelerde üretim maliyetlerini etkilemektedir.

Uzun vadede enerji maliyetleri ihracat maliyetlerini etkilediğinden üreticiler için dezavantaja neden olmaktadır.

Ülkemizde ulaşım ağı genelde karayolu ve demiryolu ağırlıklıdır. Mobilya ürünlerinin geniş hacimli, darbelere karşı hassas olması nedeniyle ağırlığı fazla olmamakla birlikte çok alan kaplamaktadır. Ürünlerin özelliğinden dolayı, kamyon ile taşıma yapıldığında alan sınırlamasının olması taşıma maliyetlerini artırmakta ve rekabet gücünü olumsuz etkileyen önemli bir unsur olarak ortaya çıkmaktadır.

Mobilya sektörü üreticileri genel olarak demiryolu tesislerine ulaşmak için ikinci bir taşıma aracı kullanmak zorunda kalmaktadır. Aktarmalı taşıma nedeniyle her iki taşıma sistemi de mobilya ürünlerinin maliyetlerini etkilemektedir. Ayrıca demiryoluna oranla karayolu taşımacılığı, maliyetleri % 20 oranında artırmaktadır.

Mobilya sektörü hammadde açısından yeterli değildir, yıllık hammadde ihtiyacının yaklaşık %40'ını ithal etmektedir. Mobilya üretiminde hammadde komşu kuzey ülkelerle birlikte Afrika, Amerika ve Asya Pasifik ülkelerinden karşılanmaktadır.

Artan işçilik ve enerji maliyetleri, mobilya sektörünün yoğun emek isteyen bir sektör olması ve hammadde kaynaklarının azalması birçok gelişmiş ülkenin yavaş yavaş sektörden çekilmesine neden olmuştur. Bundan dolayı gelişmiş ülkeler üretimin bir bölümünü düşük-maliyetli ülkelere kaydırmış veya yeni yatırımları bu bölgelerde yapmaya başlamıştır.

Son yıllarda, sektörde büyük işletmelerin oluşması ve teknoloji yoğun çalışmalarını nedeni ile kalifiye eleman sıkıntısı baş göstermiştir.

Diğer taraftan sektörün Türkiye'nin toplam ihracatındaki payı 2011'da %1,2 civarındadır. İhracat miktarının düşük kalmasında sektörün iç piyasaya dönük yapılanmasının yanında modern üretim

tezgâhlarının yeterince kullanılmayışı da önemli bir etkidir. Finansman sorunları ve dış pazarlar konusunda bilgi eksikliği ihracatta karşılaşılan önemli sorunlar arasında yer almaktadır.

13.4 Sektöre Sağlanan Teşvik ve Sübvansiyonlar

Şirket'in ağırlıklı olarak faaliyet gösterdiği Açık hava Reklam Ürünleri(kurumsal kimlik uygulamaları) sektörüne özel bir teşvik ve sübvansiyon uygulaması bulunmamaktadır. Ancak fuar katılımları, yurt dışı temsilcilik açma ve genel teşvik kapsamında sınırlı uygulamalara rastlanmaktadır.

13.5 Sendikal Faaliyetler

Yoktur.

14 Şirket'in Araştırma ve Geliştirme (AR-GE) Faaliyeti

AR-GE ve yenileşim (inovasyon) süreçleri rekabet avantajı sayılabilmektedir. SAY, AR-GE'nin sürekliliğine ve kalıcılığına inandığı için, uzun vadeli bir perspektifle AR-GE ve inovasyon süreçlerini hayata geçirmeyi amaçlamıştır. Halka arzdan sağlanması planlanan kaynak bu kapsamda süreçlerin geliştirilmesi ve yapacağı AR-GE projelerinin finansmanında kullanılacaktır.

Şirket, led teknolojisinin de getirdiği avantajla daha yaratıcı ürünler piyasaya sürmeye başlamış ve yüksek enerji maliyeti olan ürünlerin yerini çok daha tasarruflu ürünler almaya başlamıştır.

Tüketiciler bu ortamda ışıklı ürün yaptırma konusunda daha cesaretli davranmaya başlamıştır. SAY da öncelikle led teknolojisinin projelerde kendine yer bulabilmesi için gerekli araştırma ürün geliştirme faaliyeti yapmaktadır.

Bu amaçla geleneksel kanopi altı aydınlatma armatürlerinin led versiyonları ile değişimi, led fiyat panolarının üretimi ve dev amblemli led ile aydınlatılması konusunda müşterilerle prototip aşamasına kadar taşınan çalışmalar yapılmış ve saha uygulamalarına geçilmiştir.

Kesitten aydınlatılan posterlikler geliştirilerek iç mekanda daha önce kullanılmayan ölü alanlar kullanıma kazandırılmıştır.

15 Şirket'in Mevcut Faaliyeti ve Paylarının Değerlemesine Baz Teşkil Eden Gelecekte Yaratacağı Varsayılan Gelirleri Etkileyebilecek Riskler

15.1 Konjonktürel Risk

Pazarın daralması ve genel konjonktür kaynaklı riskler açık hava ve reklamcılık sektörü için de mevcuttur. Bazı ürün guruplarında, özellikle led modül ve led armatürler konusunda Çin mallarının rekabeti ile karşılaşılabilir.

Büyük firmalardan bazılarının iflas etmesi ve bazı müşterilerin mağduriyeti diğer büyük oyunculara olan güveni sarsabilir. Bu durumda orta ve küçük ölçekli firmalara doğru bir kayma beklenebilir.

15.2 Teknolojik Riskler

Şirket, son beş yıldır ürünlerinde aydınlatma sistemi olarak Floresan Ampuller yerine LED teknolojisini kullanmaya başlamıştır. LED teknolojisi çevresel ve tüketime dönük avantajlar

yaratmanın yanında ürün maliyetlerinde bir artışa sebep olmaktadır. Şirkette, LED teknolojisine yapılacak yeni yatırımlarla maliyetlerin artma riski minimize edilecektir.

Teknolojik değişim ve gelişimlere uyum sağlama ve bu kapsamda yatırım yapma zorunluluğunun gündeme gelmesi yeni yatırım maliyetlerinin yüklenilmesine neden olacaktır. Teknolojik değişim ve gelişmelere uyum sağlanamaması ise zaman içinde müşteri kaybına neden olabilir. Bu durumda Şirket'in karlılığını olumsuz etkileyebilir.

15.3 Operasyonel Riskler

Şirket'in operasyonel riskleri iş kazaları ve hatalı üretimden oluşmaktadır. Hatalı üretimler müşteri kaybına neden olabileceği gibi, Şirket'e ek maliyetlerin yüklenilmesi riskini doğurabilir. Bu durum, Şirket'in satışları ve karlılığını olumsuz yönde etkileyebilir. Diğer taraftan muhtemel işveren kusuru nedeniyle olabilecek iş kazaları, şirkete yasal ve mali yükümlülükler getirebilir. Bu durum şirketin mali tablolarını olumsuz yönde etkileyebilir.

15.4 Mevzuat Riski

Kanuni yasaklar ve kısıtlamalar ile yerel yönetimlerin uygulamalarından kaynaklanan riskler, sektörel risk olmakla birlikte ortaklığı da etkileyen riskler arasında sayılabilir. Sektörü düzenleyecek bir yasa yoktur. Sektöre yeni girişlerde yeterlilik belgesi aranmadığı gibi haksız rekabeti engelleyecek bir yaptırım ya da denetim mekanizması da yoktur. Her belediye kendine göre sektörle ilgili mevzuat geliştirmektedir. Bunlar ülke çapında bir karmaşanın yaşanmasına neden olmaktadır.

15.5 Karşı Taraf Riski

Şirketin müşterilerinin bir kısmı ödeme yükümlülüklerini yerine getiremeyebilir. Bu durumda alacakların bir kısmı şüpheli hale dönüşebilir ya da tahsil edilemeyebilir. Böylece şirketin mali durumu olumsuz etkilenebilir.

Şirket, faaliyetleri kapsamında yurtiçi ve yurtdışında yaptığı anlaşma ve kontratlar karşı taraflarca iptal edilebilir. Böyle bir gelişme şirketin ciro ve kârlılığına olumsuz yansıyabilir.

Şirketin ihracat yaptığı ülkelerdeki olası ekonomik ve siyasi istikrarsızlıklar şirketin sözleşme yaptığı müşterilerinin ödeme kabiliyetlerini olumsuz yönde etkileyebilir. Dolayısıyla şirketin mali yapısını olumsuz yönde etkileyebilir.

15.6 Finansal Riskler

Şirketin kendisi ve hakim hissedarları ile hakim hissedarları dışındaki Yönetim Kurulu Üyeleri için Kredi Kayıt Bürosu tarafından verilen "Risk Raporu" ile "Çek Raporu" alınarak Sermaye Piyasası Kurulu'na iletilmiştir.

21.03.2013 tarihinde alınan Risk Raporunda, Say Reklamcılık'ın 70.966.114 TL kredi limiti olup, 13.135.699 TL'si nakit 2.830.285 TL'si Gayri Nakit olarak kullanıldığı görülmektedir.

Aynı tarihte alınan Çek Raporunda ise 04.01.2007 tarihinden 21.03.2013 tarihine kadar 46.209.338 TL tutarında 860 adet çek ibraz edilmiş olup 860 adet çekin tamamı ödenmiştir. Arkası yazılı olan çek bulunmamaktadır.

Yönetim Kurulu ve şirket ortakları için Sermaye Piyasası Kurulu ve tarafımıza sunulan Risk ve Çek raporlarından süresi içinde ödenmeyen çek bulunmamaktadır.

15.7 Sermaye Riski

Bilanço tarihleri itibariyle net borç/toplam sermaye oranı aşağıdaki gibidir:

	31.12.2012	31.12.2011
Toplam finansal borçlar	16.413.990	8.688.343
Eksi: Nakit ve nakit benzerleri	(1.948.963)	(1.967.839)
Net finansal borç	14.465.027	6.720.504
Özkaynaklar	21.251.726	20.622.622
Eksi: Değerleme fonu	(2.788.490)	(2.788.490)
Yatırılan sermaye	32.928.263	24.554.636
Net Finansal Borç/Yatırılan Sermaye Oranı	44%	27%
Kısa Vadeli Yükümlülükler	21.479.482	18.458.900
Uzun Vadeli Yükümlülükler	4.147.102	1.239.552
Toplam Borç	25.626.584	19.698.452
Toplam Borç / Özkaynaklar	121%	96%

Şirket'in sermaye yeterliliğini gösteren Borç/Özsermaye oranı, 2011 yılsonunda %96 ve 2012 yılsonu itibariyle %121 olarak hesaplanmakta olup, borcun yüksek olduğu bir finansal yapıya işaret etmektedir.

(Not: Yatırılan sermaye; Şirket'in net finansal borçlarına, özkaynaklarının eklenmesi ile bulunan değerdir. Şirket'in net finansal borç/yatırılan sermaye oranı, 2010 yılı 12 aylık finansal tablosunda %30 seviyesinde iken aynı oran 2011 yılında %27 seviyesindedir. 31 Aralık 2012 tarihli bilanço'ya göre de bu oran %44 olarak gerçekleşmiştir)

15.8 Faiz Oranı Riski

Şirket, faiz oranlarındaki değişmelerin faiz getiren yükümlülükler üzerindeki etkisinden dolayı faiz oranı riskine maruz kalmaktadır.

Şirket'in 31.12.2012 ve 31.12.2011 tarihleri itibariyle faiz pozisyonu tablosu ve ilgili duyarlılık analizi aşağıda gösterilmiştir.

Faiz Pozisyonu Tablosu			
		31.12.2012	31.12.2011
Sabit faizli finansal araçlar			
Finansal varlıklar	Gerçeğe uygun değer farkı kar/zarara yansıtılan varlıklar	-	-
	Satılmaya hazır finansal varlıklar	1.500	1.341.155
Finansal yükümlülükler		16.413.990	8.688.343
Değişken faizli finansal araçlar			
Finansal varlıklar	Gerçeğe uygun değer farkı kar/zarara yansıtılan varlıklar	-	-

	Satılmaya hazır finansal varlıklar	-	-
Finansal yükümlülükler		-	-

15.9 Kredi Riski

Finansal varlıkların sahipliği karşı tarafın sözleşmeyi yerine getirmeme riskini beraberinde getirir. Finansal araç türleri itibariyle maruz kalınan kredi riskleri aşağıdaki gibidir:

31.12.2012(TL)	Alacaklar				Bankalardaki Mevduat	Türev Araçlar	Diğer
	Ticari Alacaklar		Diğer Alacaklar				
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf			
Raporlama tarihi itibariyle maruz kalınan azami kredi riski	-	-	-	-	-	-	-
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	7.263.260	3.580.415	14.160	25.523	1.947.069	-	-
B. Koşulları yeniden görülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	159.096	-	235.039	-	-	-
- Değer düşüklüğü (-)	-	(159.096)	-	(235.039)	-	-	-
- 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	-	-	-	-	-	-	-
Toplam	7.263.260	3.580.415	14.160	25.523	1.947.069	-	-

Şirket'in 2012 yılsonu bilançosunda kredi riskine konu finansal varlıklarının toplam net defter değeri 12.830.427 TL'dir. Bu tutarın 10.843.675 TL'si ticari alacaklardan, 39.683 TL'si diğer alacaklardan, 1.947.069 TL'si bankalardaki mevduatlardan oluşmaktadır.

2012 yılında kredi riskine maruz kalan ticari alacakların 7.263.260 TL'si ilişkili taraflara olan ticari alacaklardan oluşurken, 3.580.415 TL'si diğer taraflara olan ticari alacaklardan oluşmaktadır. Kredi riskine konu diğer alacakların ise 14.160 TL'si ilişkili taraflara olan diğer alacaklardan, 25.523 TL'si ise diğer taraflara olan diğer alacaklardan kaynaklanmaktadır.

2011 yılında Şirket'in kredi riskine maruz kalan finansal aktifleri içerisinde değer düşüklüğüne tabi tutulan varlık bulunmamaktadır. Şirket'in vadesi geçmiş ve değer düşüklüğüne tabi tutulmuş toplam kredi riski 394.135 TL'dir ve tamamı değer düşüklüğüne uğrayarak, ilgili kredi riskinin net defter değeri 0 (sıfır) TL olmuştur. Bu 394.135 TL'lik tutarın 159.096 TL'si diğer taraflara olan ticari alacaklardan, 235.039 TL'si diğer taraflara olan diğer alacaklardan oluşmaktadır.

Şirketin teminat vs. ile güvence altına alınmış olan herhangi bir kredi riski bulunmamaktadır.

31.12.2011	Alacaklar				Bankalardaki Mevduat	Türev Araçlar	Diğer
	Ticari Alacaklar		Diğer Alacaklar				
	İlişkili	Diğer	İlişkili	Diğer			
	Taraf	Taraf	Taraf	Taraf			
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	-	-	-	-	-	-	-
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	7.525.307	4.418.179	275.914	23.311	1.959.562	-	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	13.535	-	162.706	-	-	-
- Değer düşüklüğü (-)	-	(13.535)	-	(162.706)	-	-	-
- 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	-	-	-	-	-	-	-
Toplam	7.525.307	4.418.179	275.914	23.311	1.959.562	-	-

Şirket'in 2011 yılındaki kredi riski ağırlıklı olarak ticari alacaklardan oluşmaktadır. Şirket'in kredi riski, vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri ile vadesi geçmiş ve değer düşüklüğüne uğramış varlıklardan oluşmaktadır.

2011 yılında Şirket'in kredi riskine konu finansal varlıklarının toplam net defter değeri 13.314.765 TL'dir. Bu tutarın 11.055.978 TL'si ticari alacaklardan, 299.225 TL'si diğer alacaklardan, 1.959.562 TL'si bankalardaki mevduatlardan oluşmaktadır. Kredi riskine maruz kalan ticari alacakların 7.525.307 TL'si ilişkili taraflara olan ticari alacaklardan oluşurken, 4.418.179 TL'si diğer taraflara olan ticari alacaklardan oluşmaktadır. Kredi riskine konu diğer alacakların ise 275.914 TL'si ilişkili taraflara olan diğer alacaklardan, 23.311 TL'si ise diğer taraflara olan diğer alacaklardan kaynaklanmaktadır.

Şirket'in kredi riskine maruz kalan finansal aktifleri içerisinde değer düşüklüğüne tabi tutulan varlık bulunmamaktadır. Şirket'in vadesi geçmiş ve değer düşüklüğüne tabi tutulmuş toplam kredi riski 176.241 TL'dir ve tamamı değer düşüklüğüne uğrayarak, ilgili kredi riskinin net defter değeri 0 (sıfır) TL olmuştur. Bu 176.241 TL'lik tutarın 13.535 TL'si diğer taraflara olan ticari alacaklardan, 162.706 TL'si diğer taraflara olan diğer alacaklardan oluşmaktadır.

Şirket'in teminat vs. ile güvence altına alınmış olan herhangi bir kredi riski bulunmamaktadır.

15.10 Likidite Riski

Şirket, nakit akımlarını düzenli olarak takip ederek finansal varlıkların ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin devamını sağlayarak, likidite riskini yönetmeye çalışmaktadır.

Şirket'in 31.12.2012 ve 31.12.2011 tarihi itibarıyla yükümlülüklerinin vade bazında dağılımı aşağıdaki gibidir:

31.12.2012				
		Sözleşme uyarınca		
Sözleşme uyarınca vadeler	Defter değeri	nakit çıkışlar toplamı	3-12 ay vadeli	1 yıldan fazla
Finansal Borçlar	16.413.990	16.413.990	13.323.575	3.090.415
		Beklenen		
Beklenen vadeler	Defter değeri	nakit çıkışlar toplamı	1-3 ay vadeli	3-12 ay vadeli
Ticari borçlar	5.437.507	5.437.507	5.437.507	-
Diğer borçlar	917.176	917.176	917.176	-

31.12.2011				
Sözleşme uyarınca vadeler	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	0-12 ay vadeli	1 yıldan fazla
Finansal Borçlar	8.688.343	8.688.343	8.673.196	15.147
		Beklenen		
Beklenen vadeler	Defter değeri	Beklenen nakit çıkışlar toplamı	0-12 ay vadeli	1 yıldan fazla
Ticari borçlar	7.356.214	7.356.214	7.356.214	-
Diğer borçlar	210.628	210.628	210.628	-

15.11 Döviz Kuru Riski

Şirket, ağırlıklı olarak ABD Doları ve Euro cinsinden borçlu veya alacaklı bulunan meblağların Türk Lirası'na çevrilmesinden dolayı kur değişikliklerinden doğan döviz kur riskine maruz kalmaktadır. Bilanço tarihleri itibarıyla Şirket'in yabancı para varlıklar ve borçlarının döviz tutarı ve TL karşılıkları aşağıdaki gibidir:

	31.12.2012
Varlıklar	1.052.961
Yükümlülükler	(1.873.951)
Net yabancı para pozisyonu	(820.989)

	31.12.2011
Varlıklar	1.610.999
Yükümlülükler	(1.250.696)
Net yabancı para pozisyonu	360.303

15.12 Finansal Borçlar

	Kredi cinsi	Faiz oranı %	Para birimi	Yabancı para tutarı	31.12.2012 TL Tutarı
<u>Banka Kredileri (kısa vade)</u>					
<u>Kısa Vadeli Banka Kredileri</u>					
İş Bankası	Rotatif	8,90	TL	-	5.044.731
Türkiye Ekonomi Bankası	Rotatif	11,00	TL	-	325.000
Finansbank	Rotatif	11,00	TL	-	700.000
Garanti Bankası	Rotatif	13,75	TL	-	1.090.000
Ing Bank	Rotatif	8,25	TL	-	200.000
Halk Bankası	Rotatif	17,00	TL	-	710.000
Vakıfbank	Rotatif	14,50	TL	-	1.500.000
Akbank	Rotatif	12,00	TL	-	75.000
Garanti Bankası	Overnight	13,00	TL	-	500.000
Asya Katılım Bankası	Spot	10,25	TL	-	494.520
Ing Bank	SSK Kredisi	-	TL	-	62.098
<u>Uzun Vadeli Banka Kredilerinin Kısa Vadeye Düşen Kısmı</u>					
İş Bankası	Ticari Kredi	15,24	TL	-	671.535
İş Bankası	Ticari Kredi	10,20	TL	-	15.147
Ing Bank	Tüketici Kredisi	5,57	ABD\$	1.000.000	1.782.600
Garanti Bankası	Taşıt Kredisi	13,80	TL	-	26.394
Kısa Vadeli Banka Kredileri Toplamı					13.197.025
<u>Banka Kredileri (Uzun vade)</u>					
İş Bankası	Ticari Kredi	15,24	TL	-	3.090.415
Uzun Vadeli Banka Kredileri Toplamı					3.090.415

16 Mali Analiz

Şirket'in bağımsız denetimden geçmiş 31.12.2011 ve 31.12.2012 tarihli finansal tabloları ve bu tablolara göre yapılan analiz aşağıda verilmektedir.

Diğer taraftan SPK'nın 12/02/2013 tarih ve 2013/5 sayılı Bülteni'nde "Payların İlk Halka Arzı Öncesi Uygulanacak Esaslar" olarak duyurmuş olduğu: "ortaklığın izahnamesinde yer alacak en son tarihli finansal tablolarına göre ilişkili taraflardan olan tüm alacaklarının uzun ve kısa vadeli alacaklar toplamına (ticari ve ticari olmayan alacaklar dahil) olan oranı %50'yi veya aktif toplamına olan oranı %20'yi geçemez" kararına istinaden 22/04/2013 tarihi itibarıyla Eren Bağımsız Denetim ve YMM A.Ş. tarafından yapılan hesaplamalara göre Şirket'in ilişkili taraf alacakların toplamının aktif büyüklüğe oranı %15'den, %8'e, ilişkili taraf alacaklarının toplam alacaklara oranının %67'den, %38'e düştüğü görülmüş olup, detaylı bilgi bu bölümün sonunda yer almaktadır.

	Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
	31.12.2012	31.12.2011
VARLIKLAR		
DÖNEN VARLIKLAR	26.368.353	28.999.713
Nakit ve Nakit Benzerleri	1.948.963	1.967.839
Finansal Yatırımlar	1.500	1.341.155
Ticari Alacaklar	10.843.675	11.943.486
- İlişkili taraflardan ticari alacaklar (*)	7.263.260	7.525.307
- Diğer ticari alacaklar	3.580.415	4.418.179
Diğer Alacaklar	39.683	299.225
- İlişkili taraflardan ticari olmayan alacaklar	14.160	275.914
- Diğer ticari olmayan alacaklar	25.523	23.311
Stoklar (**)	11.424.331	3.872.181
Yıllara Yaygın Proje Maliyetleri ve Hakedişleri		6.586.217
Diğer Dönen Varlıklar	2.110.201	2.649.383
Satış Amacıyla Elde Tutulan Duran Varlıklar		340.227
DURAN VARLIKLAR	20.509.957	11.321.361
Diğer Alacaklar	-	3.760
Finansal Yatırımlar	-	-
Yatırım Amaçlı Gayrimenkuller	380.362	390.000
Maddi Duran Varlıklar	14.150.011	10.487.297
Maddi Olmayan Duran Varlıklar	22.609	19.727
Ertelenmiş Vergi Varlığı	253.434	174.000
Diğer Duran Varlıklar	5.703.541	246.577
TOPLAM VARLIKLAR	46.878.310	40.321.074

	Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
	31.12.2012	31.12.2011
KAYNAKLAR		
KISA VADELİ YÜKÜMLÜLÜKLER	21.479.482	18.458.900
Finansal Borçlar (***)	13.323.575	8.673.196
Ticari Borçlar	5.437.507	7.356.214
- İlişkili taraflara ticari borçlar	-	988.464
- Diğer ticari borçlar	5.437.507	6.367.750
Diğer Borçlar	917.176	210.628
- İlişkili taraflara ticari olmayan borçlar	699.647	28.972
- Diğer ticari olmayan borçlar	217.529	181.656
Dönem Karı Vergi Yükümlülüğü	489.841	364.031
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar	74.920	61.583
Diğer Kısa Vadeli Yükümlülükler	1.236.463	1.793.248
UZUN VADELİ YÜKÜMLÜLÜKLER	4.147.102	1.239.552
Finansal Borçlar	3.090.415	15.147
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar	473.935	444.149

Ertelenmiş Vergi Yükümlülüğü	582.752	780.256
ÖZ KAYNAKLAR	21.251.726	20.622.622
Ana Ortaklığa Ait Öz kaynaklar	21.251.726	20.622.622
Ödenmiş Sermaye	16.000.000	16.000.000
Değer Artış Fonları	2.788.490	2.788.490
Kardan Ayrılan Kısıtlanmış Yedekler	143.085	83.548
Geçmiş Yıllar Kar/Zararları	1.691.047	-247.621
Net Dönem Karı/Zararı	629.104	1.998.205
TOPLAM KAYNAKLAR	46.878.310	40.321.074

(*)31.12.2012 bağımsız denetim raporunda da görüleceği gibi (Dipnot-37) Ateş Çelikten olan nakit alacak tutarı kapanmış olup, kalan tutar "ilişkili taraflardan ticari alacak senetleri" hesabında takip edilmektedir. Bununla birlikte Ateş Çelik İnş. Taah. Proje Müh. San. ve Tic. A.Ş.'nin çeke bağlanmış bakiyesinin 1.000.000TL'lik kısmı 15.04.2013 tarihinde tahsil edilmiş olup, 3.375.440TL bakiyesi kalmıştır. 22/04/2013 tarihli Eren Bağımsız Denetim ve YMM A.Ş. tarafından yapılan incelemeye göre ilişkili taraf alacaklarına ilişkin durum bu bölümün sonunda yer almaktadır.

(**) Şirket'in stokları 2012 yılında; yarı mamullerde bir önceki yıla göre gerçekleşen 5.288.678 TL artışın etkisiyle, %195 artmış ve 3.872.181 TL'den 11.424.331 TL'ye yükselmiştir.

(***)Şirketin, 2011 yılı sonunda kısa vadeli finansal borcu 8.673.196 TL iken 2012 yılı sonunda 4.650.379 TL artarak 13.323.575 TL olmuştur. Şirketin 2012 yılının ikinci yarısından itibaren almış olduğu siparişlere paralel yabancı kaynak kullanımı ihtiyacı doğmuştur.

Şirket'in, bilançosu ana kalemler bazında incelendiğinde;

2011 yılı sonunda 40.321.074 TL tutarında ki aktiflerin %71,9'unu dönen varlıklar, %28,1'ini duran varlıklar; pasiflerinin de %45,8'ini kısa vadeli yükümlülükler, %3,1'ini uzun vadeli yükümlülükler, %51,1'ini özkaynaklar oluşturmaktadır.

Şirket'in 2011 yılı sonunda stokları 3.872.181 TL seviyesinde olup, asit test oranı 1,36 olarak gerçekleşmiştir.Şirket'in kısa vadeli borç ödeme gücünü gösteren "Dönen Varlıklar/Kısa Vadeli Borçlar" oranı 2011'de 1,57 olarak gerçekleşmiştir.

2012 yılsonu finansal tablolarına göre 46.878.310 TL olan aktiflerinin %56'sını dönen varlıklar, %44'ünü duran varlıklar; pasiflerinin %45,8'ini kısa vadeli yükümlülükler, %8,8'ini uzun vadeli yükümlülükler, %45,3'ünü özkaynaklar oluşturmaktadır.

Büyüme oranlarına bakıldığında, 2012 yılında aktif büyümesi %16,3 olarak gerçekleşmiştir. Aktiflerde dönen varlıklar %9,1 küçülürken, duran varlıklar %81,1 artmıştır. Pasiflerde, 2012 yılında uzun vadeli yükümlülükler %234,6, kısa vadeli yükümlülükler %16,4, özkaynaklar ise %3,1 büyümüştür. Şirket'in stoklarının %195 artması ve dönen varlıklar %9,1 azalırken kısa vadeli yabancı kaynakların %16,4 artmasıyla birlikte, asit-test oranı 1,36'den 0,70'e, cari oran 1,57'den, 1,23'e düşmüştür.

Bilançonun aktiflerinde, dönen varlıkları ve duran varlıkları detay kalemler bazında incelendiğinde; dönen varlıklar kaleminde kısa vadeli ticari alacaklar 2011 yılında, 11.943.486 TL olarak gerçekleşmiştir.Böylece Şirket'in varlıklarının %29,6'sı kısa vadeli ticari alacaklardan oluşmuştur. 2012 yılında ise kısa vadeli ticari alacaklar bir önceki yıla göre %9,2 azalışla 10.843.675 TL'ye düşmüş ve toplam varlıkların %23,1'ini oluşturmuştur.

Şirket'in 2011 yıl sonu stokları, 3.872.181 TL seviyesinde olup, 2012 yılsonunda ise, bir önceki yıla göre, %195 yükselerek 11.424.331 TL'ye ulaşmıştır.

Maddi duran varlıklarda, Şirket'in 2011 yılında 10.487.297 TL olan maddi duran varlıkları 2012 yılında, 2011 yılına göre 3.662.714 TL artışla, 14.150.011 TL'ye ulaşmıştır.

Şirket'in aktiflerindeki büyüme, 2012 yılsonunda %16,2 büyüyerek (yaklaşık 6.5 milyon TL) 40.321.074 TL'den 46.878.310 TL'ye yükselmiştir.

Bilançonun pasifinde, 2011 yılında Şirket'in kısa vadeli borçları, finansal ve ticari borçların ağırlığıyla 18.458.900 TL seviyesinde gerçekleşmiştir.

2012 yılında ise kısa vadeli ticari borçlar bir önceki yıla göre %26,1 azalışla 5.437.507 TL'ye gerilerken, kısa vadeli finansal borçları %53,6 büyümeyle 13.323.575 TL'ye yükselmiştir.

Şirket'in uzun vadeli finansal borçları, 2011 yılında 15.147 TL gerçekleşmiş olup, 2012 yılı sonunda ise uzun vadeli finansal borçlar, İş Bankası'ndan alınan 3,1 milyon TL'lik kredinin etkisiyle, 3.090.415 TL'ye yükselmiştir.

Şirket'in özkaynaklarında 2011 yılında yeniden değer tespiti sonucu değeri artan varlıklardan oluşan değer artış fonu 2.788.490 TL olarak gerçekleşmiştir. 2012 yılsonu mali tablolarında ise değer artış fonları 2011 yılı ile aynı kalmıştır.

Şirket'in 2011 yılında, özkaynakları, 1.998.205 TL net dönem kârı ve 16.000.000 TL çıkarılmış sermayesinin etkisi ile toplam 20.622.622 TL tutarında gerçekleşmiştir. Şirket'in net dönem kârındaki %68,5 (2012 net dönem kârı: 629.104 TL) azalışa karşın geçmiş yıl kârının 2011 yılındaki 247.621 TL zarar seviyesinden 1.691.047 TL kâra geçmesi, özkaynaklarda, 2011 yılına göre toplam 629 bin TL yükselme yaratmış ve özkaynaklar 21.251.726 TL seviyesine ulaşmıştır. Bununla birlikte aktiflerdeki büyümenin, özkaynaklardaki büyümeden daha hızlı olmasından dolayı özkaynakların pasifler içindeki ağırlığı %51,1'den %45,3'e gerilemiştir.

Kapsamlı Gelir Tablosu

	Bağımsız Denetim'den Geçmiş	Bağımsız Denetim'den Geçmiş
	31.12.2012	31.12.2011
SÜRDÜRÜLEN FAALİYETLER		
Satış Gelirleri	36.447.043	50.629.441
Satışların Maliyeti (-)	(31.080.245)	(44.706.101)
BRÜT KAR/ZARAR	5.366.798	5.923.340
Pazarlama, Satış ve Dağıtım Giderleri (-)	(705.862)	(902.607)
Genel Yönetim Giderleri (-)	(2.153.186)	(1.972.895)
Araştırma ve Geliştirme Giderleri (-)	(170.515)	(121.892)
Diğer Faaliyet Gelirleri	744.592	634.832
Diğer Faaliyet Giderleri (-)	(308.617)	(249.819)
FAALİYET KARI/ZARARI	2.773.210	3.310.959
(Esas Faaliyet Dışı) Finansal Gelirler	592.408	746.436
(Esas Faaliyet Dışı) Finansal Giderler (-)	(2.523.611)	(1.550.690)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/ZARARI	842.007	2.506.705
Sürdürülen Faaliyetler Vergi Gelir/Gideri	(212.903)	(508.500)
- Dönem Vergi Gelir/Gideri	(489.841)	(364.031)
- Ertelenmiş Vergi Gelir/Gideri	276.938	144.469
DÖNEM KARI/ZARARI	629.104	1.998.205
Diğer kapsamlı gelir:	-	-
Duran Varlıklar Değer Artış Fonundaki Değişim	-	2.788.490
DİĞER KAPSAMLI GELİR (VERGİ)	-	2.788.490

SONRASI)		
TOPLAM KAPSAMLI GELİR/ (GİDER)	629.104	4.786.695
Dönem Karı/Zararının Dağılımı		
Azınlık Payları	-	-
Ana Ortaklık Payları	629.104	1.998.205
Toplam Kapsamlı Gelirin Dağılımı		
Azınlık Payları	-	-
Ana Ortaklık Payları	629.104	4.786.695
Hisse Başına Kazanç	0,0393	0,0543
Sürdürülen Faaliyetlerden Hisse Başına Kazanç	0,0393	0,0543

Gelir Tablosunun analizinde;

2012 yılsonunda satış gelirleri 2011 yılına göre %28 daralırken, satışların maliyeti %30,5 daralmış olup; maliyetlerdeki düşüşün satışlardan yüksek olmasının etkisiyle brüt kâr %9,4 azalışla 5.366.798 TL'ye ulaşmış, brüt kâr marjı ise %14,6 olarak gerçekleşmiştir. 2012 yılsonu itibariyle faaliyet giderleri, bir önceki yılın aynı dönemine göre sadece %1,1 büyümüş, buna rağmen esas faaliyet kârı %20,1 azalış göstermiştir. Şirket'in esas faaliyet karı, 2011 yılında 2.925.946 TL iken 2012 sonunda 2.337.235 TL seviyesine gerilemiştir.

2012 yılsonunda faaliyet kârı, 2011 yılsonuna göre %16,2 azalışla 3.310.959 TL'den 2.773.210 TL seviyesine gerilemiştir. Bunun nedeni, brüt kârdaki azalma ve faaliyet giderlerindeki yükseliş olarak görülmektedir.

Şirket'in 2012 sonu itibariyle finansal giderleri, bir önceki yıla göre %62,7 artarak 1.550.690 TL seviyesinden 2.523.611 TL'ye yükselmiştir. Finansal gelirler ise 2012 sonunda, 2011 yılına göre %20,6 azalarak, 746.436 TL'den 592.408 TL'ye gerilemiştir. Böylece vergi öncesi kâr, 2011 yılsonundaki 2.506.705 TL'den 2012 sonunda 842.007 TL'ye gerilemiş olup, net kâr ise aynı dönemde 1.998.205 TL'den 629.104 TL'ye gerilemiştir.

Şirket'in 31.12.2011 ve 31.12.2012 tarihli finansal tablolarına ait dikey ve yatay analiz tablosu aşağıda verilmektedir.

	Yatay Analiz	Dikey Analiz	
	31.12.2011 -31.12.2012	31.12.2012	31.12.2011
VARLIKLAR			
DÖNEN VARLIKLAR	-9,1%	56,2%	71,9%
Nakit ve Nakit Benzerleri	-1,0%	4,2%	4,9%
Finansal Yatırımlar	-99,9%	0,0%	3,3%
Ticari Alacaklar	-9,2%	23,1%	29,6%
- İlişkili taraflardan ticari alacaklar	-3,5%	15,5%	18,7%
- Diğer ticari alacaklar	-19,0%	7,6%	11,0%
Diğer Alacaklar	-86,7%	0,1%	0,7%
- İlişkili taraflardan ticari olmayan alacaklar	-94,9%		0,7%
- Diğer ticari olmayan alacaklar	9,5%	0,1%	0,1%
Stoklar	195,0%	24,4%	9,6%
Yıllara Yaygın Proje Maliyetleri ve Hakedişleri			16,3%
Diğer Dönen Varlıklar	-20,4%	4,5%	6,6%
Satış Amacıyla Elde Tutulan Duran Varlıklar			0,8%
DURAN VARLIKLAR	81,2%	43,8%	28,1%

Diğer Alacaklar			0,0%
Finansal Yatırımlar			
Yatırım Amaçlı Gayrimenkuller	-2,5%	0,8%	1,0%
Maddi Duran Varlıklar	34,9%	30,2%	26,0%
Maddi Olmayan Duran Varlıklar	14,6%	0,0%	0,0%
Ertelenmiş Vergi Varlığı	45,7%	0,5%	0,4%
Diğer Duran Varlıklar	2213,1%	12,2%	0,6%
TOPLAM VARLIKLAR	16,3%	100,0%	100,0%

	Yatay Analiz		Dikey Analiz	
	31.12.2011 -31.12.2012	31.12.2012	31.12.2011	
KAYNAKLAR				
KISA VADELİ YÜKÜMLÜLÜKLER	16,4%	45,8%	45,8%	
Finansal Borçlar	53,6%	28,4%	21,5%	
Ticari Borçlar	-26,1%	11,6%	18,2%	
- İlişkili taraflara ticari borçlar		0,0%	2,5%	
- Diğer ticari borçlar	-14,6%	11,6%	15,8%	
Diğer Borçlar	335,4%	2,0%	0,5%	
- İlişkili taraflara ticari olmayan borçlar	2314,9%	1,5%	0,1%	
- Diğer ticari olmayan borçlar	19,7%	0,5%	0,5%	
Dönem Karı Vergi Yükümlülüğü	34,6%	1,0%	0,9%	
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar	21,7%	0,2%	0,2%	
Diğer Kısa Vadeli Yükümlülükler	-31,0%	2,6%	4,4%	
		0,0%	0,0%	
UZUN VADELİ YÜKÜMLÜLÜKLER	234,6%	8,8%	3,1%	
Finansal Borçlar	20302,8%	6,6%	0,0%	
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar	6,7%	1,0%	1,1%	
Ertelenmiş Vergi Yükümlülüğü	-25,3%	1,2%	1,9%	
		0,0%	0,0%	
ÖZ KAYNAKLAR	3,1%	45,3%	51,1%	
Ana Ortaklığa Ait Öz kaynaklar	3,1%	45,3%	51,1%	
Ödenmiş Sermaye	0,0%	34,1%	39,7%	
Değer Artış Fonları	0,0%	5,9%	6,9%	
Kardan Ayrılan Kısıtlanmış Yedekler	71,3%	0,3%	0,2%	
Geçmiş Yıllar Kar/Zararları	-782,9%	3,6%	-0,6%	
Net Dönem Karı/Zararı	-68,5%	1,3%	5%	
TOPLAM KAYNAKLAR	16,3%	100,0%	100,0%	

	Yatay Analiz	Dikey Analiz	
	31.12.2011 -31.12.2012	31.12.2012	31.12.2011
GELİR TABLOSU			
SÜRDÜRÜLEN FAALİYETLER			
Satış Gelirleri	-28,0%	-	-
Satışların Maliyeti (-)	-30,5%	85,3%	88,3%
BRÜT KAR/ZARAR	-9,4%	14,7%	11,7%
Pazarlama, Satış ve Dağıtım Giderleri (-)	-21,8%	1,9%	1,8%
Genel Yönetim Giderleri (-)	9,1%	5,9%	3,9%
Araştırma ve Geliştirme Giderleri (-)	39,9%	0,5%	0,2%
Diğer Faaliyet Gelirleri	17,3%	2,0%	1,3%
Diğer Faaliyet Giderleri (-)	23,5%	0,8%	0,5%
FAALİYET KARI/ZARARI	-16,2%	7,6%	6,5%
(Esas Faaliyet Dışı) Finansal Gelirler	-20,6%	1,6%	1,5%
(Esas Faaliyet Dışı) Finansal Giderler (-)	62,7%	6,9%	3,1%
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/ZARARI	-66,4%	2,3%	5,0%
Sürdürülen Faaliyetler Vergi Gelir/Gideri	-58,1%	-0,6%	-1,0%
- Dönem Vergi Gelir/Gideri	34,6%	-1,3%	-0,7%
- Ertelenmiş Vergi Gelir/Gideri	-91,7%	0,8%	-0,3%
DÖNEM KARI/ZARARI	-68,4%	1,7%	3,9%
Diğer kapsamlı gelir:			
Duran Varlıklar Değer Artış Fonundaki Değişim			5,5%
DİĞER KAPSAMLI GELİR (VERGİ SONRASI)			5,5%
TOPLAM KAPSAMLI GELİR/ (GİDER)	-86,9%	1,7%	9,5%
Dönem Karı/Zararının Dağılımı			
Azınlık Payları			
Ana Ortaklık Payları	-68,5%	1,7%	3,9%
Toplam Kapsamlı Gelirin Dağılımı			
Azınlık Payları			
Ana Ortaklık Payları	-86,9%	1,7%	9,5%
Hisse Başına Kazanç	-27,6%	0,0%	0,0%
Sürdürülen Faaliyetlerden Hisse Başına Kazanç	-27,6%	0,0%	0,0%

Şirket'in özet rasyolarına bakıldığında; 2011 yılında Şirket'in kısa vadeli borç ödeme gücü (likiditesi) iyi düzeydedir. Cari oran, 2011 sonunda 1,57 olup, asit-test oranı ise 1,36 seviyesindedir. 2012 sonu itibariyle cari oran 1,23'e gerilerken, asit test oranı ise 0,70'e gerilemiştir. Asit –test oranındaki gerilemenin nedeni; stoklarda 2012 yılında görülen %195'lik artıştır. Bununla birlikte, Şirket'in özsermaye/aktif toplamı oranı, 2011 yılında %51,1 olurken, 2012 yılsonunda ise bu oran %45,3 seviyesine gerilemiştir. 2011 yılında Şirket'in finansal borçları, toplam borcun içinde %44,1 pay almaktadır. 2012 yılı sonunda bu pay %64'e yükselmiştir. Finansal giderlerinin satışlara oranı ise 2011 yılında %3,1 olarak gerçekleşmiş olup, 2012 yılında bu oran %6,9'a yükselmiştir.

2011 yılı sonu itibariyle, Şirket'in 68 gün olan stok tutma süresi, stoklardaki artışın maliyetlerden yüksek olmasından dolayı 2012 sonunda 90 gün'e yükselmiştir. Şirket'in 2011 yılında 58 gün olan

alacak tahsil süresi, 2012 yılı sonunda alacak kalemlerindeki düşüşlerin etkisi ile 114 güne yükselmiştir. Şirket'in 45 gün olan borç ödeme süresi de 2012 sonunda 75 güne yükselmiştir.

Şirketin kârlılık oranlarında; brüt kâr marjı 2011 yılında, %11,7 olarak gerçekleşirken, 2012 yılsonunda %14,6'ya yükselmiştir. 2012 yılsonunda faaliyet giderlerinde 2011 yılına göre yaşanan %1,1'lik cüzi büyüme, esas faaliyet kâr marjını %5,7'den %6,4'e yükseltmiştir.

2011 yılı sonunda faaliyet kâr marjı %6,5'e ulaşan şirketin, net kâr marjı ise %3,9 olarak gerçekleşmiştir. 2012 yılsonunda ise satışlarla birlikte net kârın azalmasından dolayı net kâr marjı %1,7'ye gerilemiştir. Şirketin özkaynak kârlılığı 2011 yılı sonunda %6,2 olurken, aktif kârlılığı %3,2 olarak gerçekleşmiştir. 2012 yılı sonu itibariyle, kârdaki düşüşle beraber özsermaye kârlılığı %3'e gerilerken aktif kârlılığı %1,3'e gerilemiştir.

16.1 Maddi Duran Varlıklar

Şirket'in sahibi olduğu arsa, arazi ve binalar için Güney Batı Gayrimenkul Değerleme ve Danışmanlık A.Ş. tarafından 02.03.2012 tarihinde değerlendirme raporu (ek) hazırlanmıştır.

	01.01.2012	Girişler	Çıkışlar	Transfer	31.12.2012
Maliyet değeri					
Arsa	1.075.000	-	-	-	1.075.000
Yeraltı ve yerüstü düzenleri	172.093	3.200	-	57.714	233.007
Binalar	6.698.060	5.297	-	2.336.046	9.039.403
Makina ve teçhizat	2.196.748	213.952	-	-	2.410.700
Finansal kiralama ile alınan makine ve teçhizatlar	1.524.778	-	(441.140)	-	1.083.638
Taşıtlar	1.086.496	95.339	(259.675)	-	922.160
Demirbaşlar	707.103	31.953	-	-	739.056
Özel maliyetler	1.039.018	-	-	-	1.039.018
Yapılmakta olan yatırımlar	535.168	4.246.753	(408)	(2.393.760)	2.387.753
	15.034.464	4.596.494	(701.223)	-	18.929.735
Birikmiş amortisman					
Yeraltı ve yerüstü düzenleri	105.876	17.482	-	-	123.358
Binalar	223.060	170.697	-	-	393.757
Makina ve teçhizat	1.282.369	145.256	-	-	1.427.625
Finansal kiralama ile alınan makine ve teçhizatlar	561.918	129.343	(207.582)	-	483.679
Taşıtlar	869.345	77.651	(185.114)	-	761.882
Demirbaşlar	547.406	54.607	-	-	602.013
Özel maliyetler	957.193	30.217	-	-	987.410
	4.547.167	625.253	(392.696)	-	4.779.724
Net defter değeri	10.487.297				14.150.011

Şirket'in arsa ve binaları aşağıdaki bankalar tarafından ipotek/rehin altına alınmıştır.

Tapu Sahipleri	Gayrimenkul Cinsi	İptek Verilen Makam	Parsel Ada No	Der ece	Veriliş Tarihi	Takyidat/ İpotek Tutarı (TL)	Banka Toplam İpotek Tutarı (TL)	Kullanılan Krediler (TL)
SAY	Fabrika Binası	T. İş Bankası	830	1	18.07.2011	4.000.000		

Ercan Güldoğan	Fabrika Binası (*)	T. İş Bankası	842	1	30.01.2009	2.000.000	9.937.000	5.060.771,19
Ercan Güldoğan	Fabrika Binası	T. İş Bankası	842	S	04.10.2004	637.000		
Ercan Güldoğan	Fabrika Binası	T. İş Bankası	842	2	31.08.2010	2.000.000		
SAY	Arsa	T. İş Bankası	152	1	29.01.2009	100.000		
SAY	Arsa	T. İş Bankası	840	1	29.01.2009	100.000		
SAY	Arsa	T. İş Bankası	841	1	29.01.2009	100.000		
SAY	Arsa	T. İş Bankası	840	2	18.07.2011	500.000		
SAY	Arsa	T. İş Bankası	841	2	18.07.2011	500.000		
SAY	Arsa	T. Finans Katılım Bankası	1/25486	1	28.10.2011	1.000.000	1.000.000	-
İPOTEK TUTARI TOPLAMI:						10.937.000	10.937.000	5.060.771,19

(*)842 nolu parselde bulunan ve Şirket ortaklarından Ercan Güldoğan'a ait olan fabrika binasının mülkiyeti, Sermaye Piyasası Kurulu'nun yatırımcı açısından daha faydalı olacağı görüşü ve talebi doğrultusunda 6 Haziran 2013 tarihinde 900.000 TL bedelle Şirket'e devredilmiştir.

16.2 İlişkili Taraflardan Ticari Alacaklar ve Borçlar

İlişkili Taraflardan Ticari Alacaklar

	22.04.2013	31.12.2012 (TL)	31.12.2011 (TL)
AFG Proje Mühendislik Yapı İnş. Taah. San. ve Tic. Ltd. Şti.	16.064	-	-
Ateş Çelik İnş. Taah. Proje Müh. San. ve Tic. A.Ş.	3.410	-	7.295.570
Promaya Proje Tas. Mimar. Müh. San. ve Tic. A.Ş. (*)	-	224.347	229.737
Plaka Mobilya Taahhüt San. ve Tic. A.Ş.	-	2.663.473	-
	19.474	2.887.820	7.525.307

(*) 15.03.2013 tarihinde Erkan Güldoğan 85.000TL, Ercan Güldoğan 65.000TL, 18.04.2013 tarihinde de Mahmut Güldoğan tarafından 79.624,33 TL Promaya Proje Tas. Mimar. Müh. San. ve Tic. A.Ş. adına ödeme yapılmıştır.

İlişkili Taraflardan Ticari Alacak Senetleri

	22.04.2013	31.12.2012	31.12.2011
Ateş Çelik İnş. Taah. Proje Müh. San. ve Tic. A.Ş. (*)	3.375.440	4.375.440	-
	3.375.440	4.375.440	-

(*)Ateş Çelik İnş. Taah. Proje Müh. San. ve Tic. A.Ş.'nin çeke bağlanmış bakiyesinin 1.000.000TL'lik kısmı 15.04.2013 tarihinde tahsil edilmiştir.

İlişkili Taraflara Ticari Borçlar

	22.04.2013	31.12.2012	31.12.2011
Plaka Mobilya Taahhüt San. ve Tic. A.Ş.	147.226	-	988.464
	147.226	-	988.464

İlişkili Taraflardan Diğer Alacaklar

	31.12.2012	31.12.2011
Ateş Çelik İnş. Taah. Proje Müh. San. ve Tic. A.Ş.	-	38.868
Plaka Mobilya Taahhüt Sanayi ve Ticaret A.Ş.	6.732	
	6.732	38.868

16.3 İlişkili Taraflara Satışlar

	31.12.2012	31.12.2011
Ateş Çelik İnşaat Taah. Proje Müh. San. ve Tic. A.Ş.	20.365.910	15.362.123
Plaka Mobilya Taahhüt San. ve Tic. A.Ş.	150.579	2.101.687
	20.516.489	17.463.810

16.4 İlişkili Taraflardan Alımlar

	31.12.2012 (TL)	31.12.2011 (TL)
Ateş Çelik İnşaat Taah. Proje Müh. San. ve Tic. A.Ş.	3.499.929	622.535
Plaka Mobilya Taahhüt San. ve Tic. A.Ş.	2.015.418	2.515.849
	5.515.347	3.138.384

16.5 Ortaklardan Alacaklar

	22.04.2013 (TL)	31.12.2012 (TL)	31.12.2011 (TL)
Erkan Güldoğan	-	-	158.955
Ercan Güldoğan	-	-	62.270
Mahmut Güldoğan	-	-	15.821
Münir Güldoğan	-	14.160	-
Toplam	-	14.160	237.046

16.6 Ortaklara Borçlar

	22.04.2013 (TL)	31.12.2012 (TL)	31.12.2011 (TL)
Ercan Güldoğan	-	398.570	20.784
Erkan Güldoğan	-	77.342	1.957
Mahmut Güldoğan	-	208.664	2.843
Münir Güldoğan	-	13.617	2.091
Emre Güldoğan	-	398	355
Tahir Basaloğlu	-	1.056	942
Toplam	-	699.647	28.972

SPK'nın 12/02/2013 tarih ve 2013/5 sayılı Bülteni'nde "Payların İlk Halka Arzı Öncesi Uygulanacak Esaslar" olarak duyurmuş olduğu karara istinaden Eren Bağımsız Denetim ve YMM A.Ş. tarafından yapılan 22/04/2013 hesaplamalar aşağıdaki gibidir:

	Bağımsız İncelemeden Geçmiş 22.04.2013	Bağımsız Denetimden Geçmiş 31.12.2012
Ticari Alacaklar		
- İlişkili taraflardan ticari alacaklar	3.398.236	7.263.260
- Diğer ticari alacaklar	5.379.790	3.580.415
Diğer Alacaklar		
- İlişkili taraflardan ticari olmayan alacaklar	6.732	14.160
- Diğer ticari olmayan alacaklar	91.176	25.523
Toplam Alacaklar	8.875.934	10.883.358
Aktif Toplam	44.935.173	47.122.317
	%38	%67
	%8	%15

17 Şirket Raporunda Uzman Kişi veya Kuruluşların Görüşlerine Yer Verilmesi Halinde Görüşüne Yer Verilen Uzman Kişi veya Kuruluşun Şirket'ten Bir Menfaati Olup Olmadığına İlişkin Bilgiler

Bu raporda Şirket'in içinde bulunduğu sektöre ilişkin olarak görüşleri sunulan uzman kişi veya kuruluşların Şirket ve/veya grup şirketleri ile hiçbir ilişkisi olmadığı gibi Şirket ve/veya grup şirketleri tarafından ihraç edilen menkul kıymetlere veya bunları elde etme hakkı veren ya da taahhüt eden opsiyonlara sahip değildirler. Aynı kişiler Şirket tarafından daha önce istihdam edilmemişler ya da Şirket'ten herhangi bir ücret almamışlardır. Şirket'in yönetim ve denetim organlarından herhangi birinde üye olmamışlardır. Ayrıca, bu kişi veya kuruluşların bu raporu hazırlayan Piyasa Danışmanı ile bağlantıları bulunmamaktadır.

18 Şirket'in Yönetim ve Denetim Kurulu Üyeleri Hakkında 18.05.2011 tarih 369 sayılı İMKB Gelişen İşletmeler Piyasası'nda Piyasa Danışmanlığı Görevine İlişkin Usul ve Esaslar Genelgesi'nin 4'üncü Maddesinin (c) ve (ç) Bentlerinde Sayılan Suçlardan Dolayı Mahkumiyete veya Güvenlik Tedbirine Hükmedilmiş Olup Olmadığı

Yoktur.

19 Piyasa Danışmanı Görüşü

16.04.2012 tarihinde Gelişen İşletmeler Piyasası Piyasa Danışmanlığı Anlaşması imzaladığımız Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş.'ye ilişkin görüşümüz aşağıda belirtilmiştir.

Şirket, sermaye piyasalarından fon sağlamak amacıyla ihraç edeceği payların işlem görmesi amacıyla Borsa İstanbul A.Ş. bünyesinde kurulan Gelişen İşletmeler Piyasası'nda sermaye artırımı yolu ile halka açılmak üzere Sermaye Piyasası Kurulu ve Borsa İstanbul A.Ş.'ye başvuruda bulunmuştur.

Rapordan ve eklerinden de anlaşılacağı üzere, Şirket sermaye piyasası mevzuatı ve diğer düzenlemelerden kaynaklanan hukuki ve mali yükümlülüklerini sağlayacak şekilde yapı oluşturmuş, iş süreçlerini tanımlamış ve belirlemiştir.

Şirket halka arzdan sağlayacağı kaynakla işletme sermayesini finanse etmeyi Doğu Avrupa ve Ortadoğu gibi gelişmekte olan uluslararası pazarlarda olmak üzere en geniş anlamıyla global pazarların tümünde yeni projelerde yer almak adına potansiyel birleşme, satın alma ve stratejik ortaklıklar kurmayı, yurt içinde tedarik zincirinin genişletilmesi özellikle saha operasyonlarına yönelik olarak hizmet tedarik ağının güçlendirilmesi, makine parkını genişleterek AR-GE ve inovasyon çalışmaları ve özellikle boya teknolojisindeki gelişmelere yönelik AR-GE çalışmalarına ilişkin yatırımlar yapılmasını planlanmıştır.

Piyasa danışmanı olarak, Şirket nezdinde yaptığımız çalışma ve değerlendirmeler sonucunda ve Şirket'in tarafımıza sunduğu bilgi ve belgeler doğrultusunda Say Reklamcılık Yapı Dekorasyon Proje Taahhüt Sanayi ve Ticaret A.Ş.'nin öncü uygulamaları ve başarı öyküleriyle gelişme ve büyüme potansiyeline sahip bir Şirket olduğunu, Borsa İstanbul A.Ş. Gelişen İşletmeler Piyasası Listesi'ne kabul edilerek sermaye piyasalarından yararlanmasının uygun olacağı hakkındaki olumlu görüşümüzü bilgilerinize sunarız.

Saygılarımızla,

GEDİK YATIRIM MENKUL DEĞERLER A.Ş.

Suzan BAYKAL

Erhan TOPAÇ

Yeni Projeler ve İş Geliştirme Direktörü

Yönetim Kurulu Başkanı

Ek: Güney Batı Gayrimenkul Değerleme ve Danışmanlık A.Ş. tarafından 02.03.2012 tarihinde hazırlanan gayrimenkul değerleme raporu.