

**Batiçim Batı Anadolu Çimento
Sanayii Anonim Şirketi ve Bağlı
Ortaklıkları**

**1 Ocak - 31 Mart 2017 ara hesap dönemine ait
özet konsolide finansal tablolar**

İçindekiler**Sayfa**

Ara dönem konsolide finansal durum tablosu	1-2
Ara dönem konsolide kar veya zarar ve diğer kapsamlı gelir tablosu	3
Ara dönem konsolide özkaynaklar değişim tablosu.....	4
Ara dönem konsolide nakit akış tablosu.....	5
Ara dönem özet konsolide finansal tablolara ilişkin dipnotlar.....	6-32

Batıçım Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

**31 Mart 2017 tarihi itibarıyla
konsolide finansal durum tablosu
(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Bağımsız denetimden geçmemiş	Bağımsız denetimden geçmiş
	Not	31 Mart 2017	31 Aralık 2016
Varlıklar			
Dönen varlıklar			
Nakit ve nakit benzerleri	3	188.873.072	126.730.982
Ticari alacaklar			
- İlişkili olmayan taraflardan ticari alacaklar	6	189.189.243	193.048.728
Diğer alacaklar			
- İlişkili olmayan taraflardan diğer alacaklar		6.564.285	1.477.318
Stoklar	7	49.871.609	57.857.735
Peşin ödenmiş giderler	8	21.233.647	10.917.444
Cari dönem vergisiyle ilgili varlıklar		3.217.194	3.906.261
Diğer dönen varlıklar		14.998.986	7.506.236
Toplam dönen varlıklar		473.948.036	401.444.704
Duran varlıklar			
Finansal yatırımlar		10.000	10.000
Diğer alacaklar			
- İlişkili olmayan taraflardan diğer alacaklar		1.057.028	1.054.111
İmtiyaz sözleşmelerine ilişkin finansal varlıklar	11	145.068.053	145.890.506
Maddi duran varlıklar	9	919.196.932	844.124.526
Maddi olmayan duran varlıklar	10	11.885.071	10.999.301
Peşin ödenmiş giderler	8	62.650.827	58.833.988
Ertelenmiş vergi varlığı	17	19.278.949	17.703.211
Diğer duran varlıklar		17.184.213	17.184.213
Toplam duran varlıklar		1.176.331.073	1.095.799.856
Toplam varlıklar		1.650.279.109	1.497.244.560

İlişikteki dipnotlar ara dönem özet konsolide finansal tabloların tamamlayıcı bir parçasıdır.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları**31 Mart 2017 tarihi itibarıyla
konsolide finansal durum tablosu
(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Bağımsız denetimden geçmemiş	Bağımsız denetimden geçmiş
	Not	31 Mart 2017	31 Aralık 2016
Yükümlülükler			
Kısa vadeli yükümlülükler			
Kısa vadeli borçlanmalar	4	3.272	22.551.074
Uzun vadeli borçlanmaların kısa vadeli kısımları	4	109.150.613	80.816.744
Ticari borçlar			
- İlişkili olmayan taraflara ticari borçlar	6	176.338.899	166.932.950
Çalışanlara sağlanan faydalar kapsamında borçlar		7.281.854	4.906.158
Diğer borçlar			
- İlişkili taraflara diğer borçlar	5	311.494	311.494
- İlişkili olmayan taraflara diğer borçlar		1.853.925	4.325.957
Türev araçlar	19	6.840.793	3.720.993
Ertelenmiş gelirler	8	6.360.451	3.947.638
Dönem karı vergi yükümlülüğü		713.537	1.398.821
Kısa vadeli karşılıklar			
- Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar	14	6.384.735	5.375.869
- Diğer kısa vadeli karşılıklar	12	145.005	5.900.279
Diğer kısa vadeli yükümlülükler		5.577.633	2.941.819
Toplam kısa vadeli yükümlülükler		320.962.211	303.129.796
Uzun vadeli yükümlülükler			
Uzun vadeli borçlanmalar	4	723.902.680	558.588.141
Uzun vadeli karşılıklar			
- Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar	14	18.020.888	18.273.440
- Diğer uzun vadeli karşılıklar	12	7.075.063	6.780.551
Ertelenmiş vergi yükümlülüğü	17	2.380.955	7.208.614
Toplam uzun vadeli yükümlülükler		751.379.586	590.850.746
Toplam yükümlülükler		1.072.341.797	893.980.542
Özkaynaklar			
Ödenmiş sermaye	15	80.000.000	80.000.000
Sermaye düzeltmesi farkları	15	118.749.217	118.749.217
Geri alınmış paylar		(147.065)	(147.065)
Karşılıklı iştirak sermaye düzeltmesi (-)		(33.042.438)	(33.042.438)
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler (giderler)			
Yeniden değerlendirme ve ölçüm kazançları (kayıpları)			
- Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)		542.691	490.579
Kardan ayrılan kısıtlanmış yedekler	15	44.783.481	44.783.481
Geçmiş yıllar karları veya zararları		333.215.343	325.903.353
Net dönem karı (zararı)		(20.403.149)	7.311.990
Ana ortaklığa ait özkaynaklar		523.698.080	544.049.117
Kontrol gücü olmayan paylar		54.239.232	59.214.901
Toplam özkaynaklar		577.937.312	603.264.018
Toplam kaynaklar		1.650.279.109	1.497.244.560

İlişkitedeki dipnotlar ara dönem özet konsolide finansal tabloların tamamlayıcı bir parçasıdır.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları**1 Ocak - 31 Mart 2017 ara hesap dönemine ait
konsolide kar veya zarar ve diğer kapsamlı gelir tablosu
(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Bağımsız	Bağımsız
		denetimden	denetimden
		geçmemiş	geçmemiş
		1 Ocak –	1 Ocak –
Kar veya zarar kısmı	Not	31 Mart 2017	31 Mart 2016
Hasılat	16	151.320.538	141.188.656
Satışların maliyeti	16	(142.387.063)	(101.911.284)
Ticari faaliyetlerden brüt kar (zarar)		8.933.475	39.277.372
Brüt kar (zarar)		8.933.475	39.277.372
Genel yönetim giderleri		(9.273.182)	(9.613.268)
Pazarlama giderleri		(4.984.057)	(3.399.768)
Esas faaliyetlerden diğer gelirler		14.582.147	12.321.727
Esas faaliyetlerden diğer giderler		(17.634.234)	(5.452.094)
Esas faaliyet karı (zararı)		(8.375.851)	33.133.969
Yatırım faaliyetlerinden gelirler		2.467.024	1.496.385
Finansman geliri (gideri) öncesi faaliyet karı (zararı)		(5.908.827)	34.630.354
Finansman giderleri		(25.170.932)	(7.699.720)
Sürdürülen faaliyetler vergi öncesi karı (zararı)		(31.079.759)	26.930.634
Sürdürülen faaliyetler vergi (gideri) (geliri)			
Dönem vergi (gideri) geliri	17	(720.514)	(5.572.989)
Ertelenmiş vergi (gideri) geliri	17	6.417.431	292.550
Sürdürülen faaliyetler dönem karı (zararı)		(25.382.842)	21.650.195
Dönem karının (zararının) dağılımı			
Kontrol gücü olmayan paylar		(4.979.693)	1.104.193
Ana ortaklık payları		(20.403.149)	20.546.002
Pay başına kazanç (kayıp)	18	(0,2662)	0,2680
Diğer kapsamlı gelir (gider)			
Kar veya zararda yeniden sınıflandırılmayacaklar			
- Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)		70.170	-
- Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları), vergi etkisi		(14.034)	-
Diğer kapsamlı gelir (gider)		56.136	-
Toplam kapsamlı gelir (gider)		(25.326.706)	21.650.195
Toplam kapsamlı gelir (giderin) dağılımı			
Kontrol gücü olmayan paylar		(4.975.669)	1.104.193
Ana ortaklık payları		(20.351.037)	20.546.002

İlişikteki dipnotlar ara dönem özet konsolide finansal tabloların tamamlayıcı bir parçasıdır.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

1 Ocak - 31 Mart 2017 ara hesap dönemine ait
konsolide özkaynaklar değişim tablosu
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

				Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelir veya giderler								
							Birikmiş karlar					
	Ödenmiş sermaye	Sermaye düzeltme farkları	Geri alınmış paylar	Karşılıklı iştirak sermaye düzeltmesi	Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar kar / zararları	Net dönem karı zararı	Ana ortaklığa ait özkaynaklar	Kontrol gücü olmayan paylar	Özkaynaklar	
1 Ocak 2016 itibariyle bakiye (dönem başı)	80.000.000	118.749.217	-	(33.042.438)	58.259	42.228.930	280.488.115	64.016.171	552.498.254	63.539.159	616.037.413	
Transferler	-	-	-	-	-	-	64.016.171	(64.016.171)	-	-	-	
Toplam kapsamlı gelir	-	-	-	-	-	-	-	20.546.002	20.546.002	1.104.193	21.650.195	
Dönem karı (zararı)	-	-	-	-	-	-	-	20.546.002	20.546.002	1.104.193	21.650.195	
Diğer kapsamlı gelir (gider)	-	-	-	-	-	-	-	-	-	-	-	
31 Mart 2016 itibariyle bakiye (dönem sonu)	80.000.000	118.749.217	-	(33.042.438)	58.259	42.228.930	344.504.286	20.546.002	573.044.256	64.643.352	637.687.608	
1 Ocak 2017 itibariyle bakiye (dönem başı)	80.000.000	118.749.217	(147.065)	(33.042.438)	490.579	44.783.481	325.903.353	7.311.990	544.049.117	59.214.901	603.264.018	
Transferler	-	-	-	-	-	-	7.311.990	(7.311.990)	-	-	-	
Toplam kapsamlı gelir	-	-	-	-	52.112	-	-	(20.403.149)	(20.351.037)	(4.975.669)	(25.326.706)	
Dönem karı (zararı)	-	-	-	-	-	-	-	(20.403.149)	(20.403.149)	(4.979.693)	(25.382.842)	
Diğer kapsamlı gelir (gider)	-	-	-	-	52.112	-	-	-	52.112	4.024	56.136	
31 Mart 2017 itibariyle bakiye (dönem sonu)	80.000.000	118.749.217	(147.065)	(33.042.438)	542.691	44.783.481	333.215.343	(20.403.149)	523.698.080	54.239.232	577.937.312	

İlişikteki dipnotlar ara dönem özet konsolide finansal tabloların tamamlayıcı bir parçasıdır.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları**1 Ocak - 31 Mart 2017 ara hesap dönemine ait konsolide nakit akış tablosu (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Bağımsız denetimden geçmemiş	Bağımsız denetimden geçmemiş
	Not	1 Ocak-31 Mart 2017	1 Ocak-31 Mart 2016
A. İşletme faaliyetlerinden nakit akışları		(693.354)	19.591.237
Dönem karı (zararı)			
Sürdürülen faaliyetlerden dönem karı (zararı) (I)		(25.382.842)	21.650.195
Dönem net karı (zararı) mutabakatı ile ilgili düzeltmeler (II)		34.816.364	18.079.675
Amortisman ve itfa gideri ile ilgili düzeltmeler	9,10,11	10.702.324	8.644.450
Değer düşüklüğü (iptali) ile ilgili düzeltmeler			
- Alacaklarda değer düşüklüğü (iptali) ile ilgili düzeltmeler	6	148.955	-
Karşılıklar ile ilgili düzeltmeler			
- Çalışanlara sağlanan faydalara ilişkin karşılıklar (iptali) ile ilgili düzeltmeler		2.213.411	1.633.056
- Dava ve/veya ceza karşılıkları (iptali) ile ilgili düzeltmeler	12	85.048	-
- Diğer karşılıklar (iptalleri) ile ilgili düzeltmeler	12	294.512	403.383
Faiz (gelirleri) ve giderleri ile ilgili düzeltmeler			
- Faiz gelirleri ile ilgili düzeltmeler		(2.467.024)	(883.447)
- Faiz giderleri ile ilgili düzeltmeler		29.502.338	6.984.878
- Vadeli alımlardan kaynaklanan ertelenmiş finansman gideri		(6.316.089)	(1.870.813)
- Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri		5.188.905	(784.491)
Gerçekleşmemiş yabancı para çevrim farkları ile ilgili düzeltmeler		(5.539.701)	(714.842)
Gerçeğe uygun değer kayıpları (kazançları) ile ilgili düzeltmeler			
- Türev finansal araçların gerçeğe uygun değer kayıpları (kazançları) ile ilgili düzeltmeler	19	6.840.793	-
Vergi (geliri) gideri ile ilgili düzeltmeler	17	(5.696.917)	5.280.439
Duran varlıkların elden çıkarılmasından kaynaklanan kayıplar (kazançlar) ile ilgili düzeltmeler			
- Maddi duran varlıkların elden çıkarılmasından kaynaklanan kayıplar (kazançlar) ile ilgili düzeltmeler		(140.191)	(612.938)
İşletme sermayesinde gerçekleşen değişimler (III)		(2.171.306)	(12.886.192)
Ticari alacaklardaki azalış (artış) ile ilgili düzeltmeler		(4.850.384)	20.259.419
Faaliyetlerle ilgili diğer alacaklardaki azalış (artış) ile ilgili düzeltmeler			
- İlişkili olmayan taraflardan faaliyetlerle ilgili diğer alacaklardaki azalış (artış)		(5.089.884)	(29.503)
Stoklardaki azalışlar (artışlar) ile ilgili düzeltmeler		7.986.126	(8.291.911)
Peşin ödenmiş giderlerdeki azalış (artış)		(6.681.007)	(10.903.704)
Ticari borçlardaki artış (azalış) ile ilgili düzeltmeler		20.255.910	(14.976.608)
Çalışanlara sağlanan faydalar kapsamında borçlardaki artış (azalış)		2.375.696	681.536
Faaliyetlerle ilgili diğer borçlardaki artış (azalış) ile ilgili düzeltmeler			
- İlişkili olmayan taraflara faaliyetlerle ilgili diğer borçlardaki artış (azalış)		(6.193.025)	1.770.652
İşletme sermayesinde gerçekleşen diğer artış (azalış) ile ilgili düzeltmeler			
- Faaliyetler ile ilgili diğer varlıklardaki azalış (artış)		(14.626.270)	(2.428.223)
- Faaliyetler ile ilgili diğer yükümlülüklerdeki artış (azalış)		4.651.532	1.032.150
Faaliyetlerden elde edilen nakit akışları (I+II+III)		7.262.216	26.843.678
Çalışanlara sağlanan faydalara ilişkin karşılıklar kapsamında yapılan ödemeler		(1.390.951)	(1.251.084)
Diğer karşılıklara ilişkin ödemeler	12	(5.840.322)	-
Vergi iadeleri (ödemeleri)		(724.297)	(6.001.357)
B. Yatırım faaliyetlerinden kaynaklanan nakit akışları		(77.117.450)	(72.083.434)
Maddi ve maddi olmayan duran varlıkların satışından kaynaklanan nakit girişleri			
- Maddi duran varlıkların satışından kaynaklanan nakit girişleri		1.011.929	965.671
Maddi ve maddi olmayan duran varlık alımından kaynaklanan nakit çıkışları			
- Maddi duran varlık alımından kaynaklanan nakit çıkışları	9	(71.880.425)	(41.509.669)
- Maddi olmayan duran varlık alımından kaynaklanan nakit çıkışları	10	(1.263.943)	-
Verilen nakit avans ve borçlar			
- Verilen diğer nakit avans ve borçlar		(7.452.035)	(32.422.883)
Alınan faiz		2.467.024	883.447
C. Finansman faaliyetlerinden nakit akışları		132.130.306	54.891.978
Borçlanmadan kaynaklanan nakit girişleri			
- Kredilerden nakit girişleri		194.430.420	81.339.852
Borç ödemelerine ilişkin nakit çıkışları			
- Kredi geri ödemelerine ilişkin nakit çıkışları		(30.184.425)	(19.462.996)
Ödenen faiz		(32.115.689)	(6.984.878)
Nakit ve nakit benzerindeki net artış (azalış) (A+B+C)		54.319.502	2.399.781
D. Dönem başı nakit ve nakit benzerleri	3	126.730.982	146.078.304
Dönem sonu nakit ve nakit benzerleri (A+B+C+D)	3	181.050.484	148.478.085

İlişikteki dipnotlar özet konsolide finansal tabloların tamamlayıcı bir parçasıdır.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

31 Mart 2017 tarihinde sona eren üç aylık ara hesap dönemine ait özet konsolide finansal tablolara ilişkin açıklayıcı dipnotlar (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

1. Grup'un organizasyonu ve faaliyet konusu

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ("Şirket" veya "Batıçim") 1966 yılında, Türk Ticaret Kanunu hükümleri uyarınca İzmir, Türkiye'de kurulmuştur.

Şirket'in merkez adresi Ankara Caddesi No: 335 Bornova, İzmir olup; başlıca faaliyet merkezi aynı adreste bulunmaktadır.

Şirket, Sermaye Piyasası Kurulu'na ("SPK") kayıtlı olup, hisseleri 1995 yılından itibaren Borsa İstanbul Anonim Şirketi'nde ("Borsa İstanbul") işlem görmektedir.

Şirket'in tarihi değerlere göre ortaklık yapısı aşağıdaki gibidir:

Ortaklar	31 Mart 2017		31 Aralık 2016	
	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)
Sanko Holding A.Ş.	23,33	18.665.000	23,33	18.665.000
Fatma Gülgün Ünal	9,98	7.980.396	9,98	7.980.396
Sülün İlkin	8,19	6.555.789	8,19	6.555.789
Yıldız İzmiroğlu	8,17	6.537.266	8,17	6.537.266
Belgin Egeli	7,64	6.112.757	7,64	6.112.757
Fatma Meltem Günel	6,63	5.300.409	6,63	5.300.409
Mehmet Mustafa Bükey	5,85	4.678.077	5,85	4.678.077
Diğer	30,21	24.170.306	30,21	24.170.306
Nominal sermaye	100,00	80.000.000	100,00	80.000.000

Şirket'in Yönetim Kurulu üyeleri aşağıdaki gibidir:

Başkan	: Mehmet Mustafa Bükey
Başkan Vekili ve Muharras Üye	: Tufan Ünal
Üye	: Fatma Meltem Günel
Üye	: Sülün İlkin
Görevli Üye	: Mehmet Bülent Egeli
Görevli Üye	: Dr. Necip Terzibaşoğlu
Görevli Üye	: Feyyaz Ünal
Üye	: Kemal Grebene
Üye	: Begüm Egeli Bursalıgil
Üye	: Musa Levent Ertörer
Üye	: Tankut Karabacak

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

1. Grup'un organizasyonu ve faaliyet konusu (devamı)

Şirket'in 31 Mart 2017 tarihi itibarıyla bağlı ortaklıklarının detayı aşağıda verilmektedir:

Bağlı Ortaklıklar	İşlem gördükleri borsalar	Faaliyet türleri	Esas faaliyet konuları
Batisöke Söke Çimento Sanayii T.A.Ş. ("Batisöke")	Borsa İstanbul	Üretim	Klinker ve çimento üretimi ve satışı
Batıbeton Beton Sanayi A.Ş. ("Batıbeton")	-	Operasyon	Hazır beton çimento işçiliği
ASH Plus Yapı Malzemeleri Sanayi ve Ticaret A.Ş. ("ASH Plus")	-	Üretim	Kül üretimi ve satışı
Batıçim Enerji Elektrik Üretim A.Ş. ("Batıçim Enerji")	-	Üretim	Elektrik üretimi ve satışı
Batıbeton Sanayi A.Ş. ("Yeni Batıbeton")	-	Üretim	Hazır Beton üretim ve satışı
Batılıman Liman İşletmeleri A.Ş. ("Batılıman")	-	Operasyon	Liman İşletmeciliği
Batıçim Enerji Toptan Satış A.Ş. ("Batıçim Enerji Toptan")	-	Satış ve dağıtım	Satış ve dağıtım

Şirket'in hazır beton işletmesi olan Batıbeton Sanayi A.Ş.'nin kolaylaştırılmış usulde "iştirak modeliyle" kısmi bölünme işlemi ile yine Şirket'in liman işletmesi olan Batılıman Liman İşletmeleri A.Ş.'nin kolaylaştırılmış usulde "iştirak modeliyle" kısmi bölünme işlemi 28 Aralık 2015 tarihinde yapılan Genel Kurul Toplantısı ile onaylanmıştır. Şirket'in Olağanüstü Genel Kurul Toplantısında alınan kararlara istinaden yapılan kısmi bölünme işlemi İzmir Ticaret Sicil Müdürlüğü tarafından 31 Aralık 2015 tarihinde tescil edilmiştir.

Buna göre; Genel Kurul tarafından onaylanmış olan kısmi bölünme işlemleri tamamlanmış olup Batıbeton Sanayi A.Ş. ve Batılıman Liman İşletmeleri A.Ş. Şirket'in %100 bağlı ortaklığı olarak kurulmuş bulunmaktadır.

Şirket ve yukarıda detayları açıklanan bağlı ortaklıklarının (hep birlikte "Grup") faaliyet konusu çimento, hazır beton, agrega, klinker üretimi ve pazarlaması, liman işletmeciliği, elektrik enerjisi üretimi ve satışlarıdır.

Grup'un çalışan personelin kategoriler itibarıyla sayısı ise aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Yönetici	32	32
Memur	209	215
İşçi	845	835
	1.086	1.082

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.1 Sunuma İlişkin temel esaslar

Şirket ve bağlı ortaklıkları, yasal defterlerini ve kanuni finansal tablolarını Türk Ticaret Kanunu ("TTK") ve vergi mevzuatınca belirlenen muhasebe ilkelerine uygun olarak tutmakta ve hazırlamaktadır.

İlişikteki ara dönem özet konsolide finansal tablolar, Sermaye Piyasası Kurulu'nun ("SPK") 13 Haziran 2015 tarih ve 28676 sayılı Resmi Gazete'de yayımlanan Seri II, 14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümleri uyarınca KGK tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları'na uygun olarak hazırlanmıştır. TMS; Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumlardan oluşmaktadır.

SPK mevzuatına göre raporlama yapan şirketler tebliğin 5. maddesine göre Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Muhasebe Standartları'nı / Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumları ("TMS/TFRS") uygularlar.

Finansal tablo ve dipnotların hazırlanmasında, KGK tarafından 20 Mayıs 2013 tarihinde yayınlanan "Finansal Tablo Örnekleri ve Kullanım Rehberi"nde belirtilen esaslar kullanılmıştır. Ayrıca 31 Aralık 2016 tarihinde sona eren yıla ait finansal tablolar ve karşılaştırmalı finansal tabloların hazırlanması sürecinde KGK tarafından 6 Haziran 2016 tarihinde yayımlanan TMS taksonomisi dikkate alınmıştır.

Grup, 31 Mart 2017 tarihinde sona eren ara hesap dönemine ait özet konsolide finansal tablolarını Türkiye Muhasebe Standardı - 34 "Ara Dönem Finansal Raporlama" uyarınca hazırlamıştır. Ayrıca finansal tablolar ve dipnotlar SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan formatlara uygun olarak sunulmuştur.

Grup'un 31 Mart 2017 tarihi itibarıyla hazırlanan ilişikteki ara dönem özet konsolide finansal tabloları 31 Aralık 2016 tarihli yılsonu konsolide finansal tablolarında yer alması gereken açıklama ve dipnotların tamamını içermemektedir; bu sebeple söz konusu ara dönem özet konsolide finansal tablolar Grup'un 31 Aralık 2016 tarihli konsolide finansal tabloları ile beraber okunmalıdır.

Grup'un ara dönem özet konsolide finansal tabloları, gerçeğe uygun değerinden taşınan türev finansal araçlar dışında tarihi maliyet esasına göre hazırlanmıştır. Tarihi maliyetin belirlenmesinde, genellikle varlıklar için ödenen tutarın gerçeğe uygun değeri esas alınmaktadır.

Fonksiyonel ve raporlama sunum para birimi

Şirket ve bağlı ortaklıkları, bireysel finansal tablolarının hazırlanmasında TMS 21 Kur Değişiminin Etkileri uyarınca faaliyette buldukları temel ekonomik çevrede geçerli olan para birimini (fonksiyonel para birimi) belirlemekte ve o para birimine göre finansal tablolarını hazırlamaktadır. Şirket'in her işletmesinin fonksiyonel para birimi Türk Lirası olarak belirlenmiştir. Şirket'in finansal durumu ve faaliyet sonuçları, Şirket'in geçerli para birimi olan ve finansal tablolar için sunum para birimi olan TL cinsinden ifade edilmiştir.

İşletmenin sürekliliği

Grup, ara dönem özet konsolide finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

Finansal tabloların onaylanması:

Ara dönem özet konsolide finansal tablolar, Yönetim Kurulu tarafından onaylanmış ve 10 Mayıs 2017 tarihinde yayınlanması için yetki verilmiştir. Genel Kurul'un ve ilgili düzenleyici kurumların yasal mevzuata göre düzenlenmiş finansal tabloları ve ilişikteki ara dönem özet konsolide finansal tabloları değiştirme hakkı bulunmaktadır.

**Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla
konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.2 Muhasebe ve raporlama standartlarındaki değişiklikler

31 Mart 2017 tarihi itibarıyla sona eren hesap dönemine ait konsolide finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2017 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Grup'un mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

i) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Ara dönem konsolide finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanmaya başlanmamış yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Grup aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra konsolide finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

KGK Eylül 2016'da TFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Yayınlanan bu standart, UMSK'nın Nisan 2016'da UFRS 15'e açıklık getirmek için yaptığı değişiklikleri de içermektedir. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatın uygulanacak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. TFRS 15'in uygulama tarihi 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleridir. Erken uygulamaya izin verilmektedir. TFRS 15'e geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifiye edilmiş geriye dönük uygulama. Modifiye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir. Söz konusu değişikliğin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TFRS 9 Finansal Araçlar

KGK, Ocak 2017'de TFRS 9 Finansal Araçlar'ı nihai haliyle yayınlamıştır. TFRS 9 finansal araçlar muhasebeleştirme projesinin üç yönünü: sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesini bir araya getirmektedir. TFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanlı muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir 'beklenen kredi kaybı' modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, TFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonunu seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran "kendi kredi riski" denilen konuyu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. TFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve standardın tüm gerekliliklerinin erken uygulamasına izin verilmektedir. Alternatif olarak, işletmeler, standarttaki diğer şartları uygulamadan, sadece "gerçeğe uygun değer değişimi kar veya zarara yansıtılan" olarak belirlenmiş finansal yükümlülüklerin kazanç veya kayıplarının sunulmasına ilişkin hükümleri erken uygulamayı tercih edebilirler. Grup, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

ii) Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS'ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS'nin bir parçasını oluşturmazlar. Grup konsolide finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS'de yürürlüğe girdikten sonra yapacaktır.

UFRS 10 ve UMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları - Değişiklik

UMSK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2015'te TFRS 10 ve TMS 28'de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen izin vermektedir.

Yıllık İyileştirmeler - 2010–2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

Karar Gereçleri'nde açıklandığı üzere, üzerlerinde faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar, iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal uygulanacaktır.

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 16 Kiralama İşlemleri

UMSK Ocak 2016'da UFRS 16 "Kiralama İşlemleri" standardını yayınlanmıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayrımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. UFRS 16, UMS 17 ve UMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UFRS 15 "Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat" standardı da uygulandığı sürece UFRS 16 için erken uygulamaya izin verilmektedir. Grup, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UMS 12 Gelir Vergileri: Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlıklarının Muhasebeleştirilmesi (Değişiklikler)

UMSK Ocak 2016'da, UMS 12 Gelir Vergileri standardında değişikliklerini yayınlamıştır. Yapılan değişiklikler gerçeğe uygun değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş vergi muhasebeleştirilmesi konusunda açıklık getirmektedir. Değişiklikler; gerçekleşmemiş zararlar için ertelenmiş vergi varlıklarının muhasebeleştirilmesi hükümleri konusunda, uygulamadaki mevcut farklılıkları gidermeyi amaçlamaktadır. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Ancak, değişikliklerin ilk kez uygulandığı dönem, karşılaştırmalı sunulan ilk dönemin açılış özkaynaklarındaki etki, açılış geçmiş yıllar karları/zararları ve diğer özkaynak kalemleri arasında ayrıştırılmadan, açılış geçmiş yıllar karları/zararlarında (ya da uygun olması durumunda bir diğer özkaynak kaleminde) muhasebeleştirilebilecektir. Grup bu muafiyeti uygulaması durumunda, konsolide finansal tablo dipnotlarında açıklama yapacaktır. Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

UMS 7 Nakit Akış Tabloları (Değişiklikler)

UMSK Ocak 2016'da, UMS 7 Nakit Akış Tabloları standardında değişikliklerini yayınlamıştır. Değişiklikler, şirketin finansman faaliyetleri konusunda konsolide finansal tablo kullanıcılarına sağlanan bilgilerin iyileştirilmesi için UMS 7'ye açıklık getirilmesini amaçlamaktadır. Dipnot açıklamalarındaki iyileştirmeler, şirketlerin finansal borçlarındaki değişiklikler için bilgi sağlamasını gerektirmektedir. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Grup'un bu değişiklikleri ilk kez uygulamasında, önceki dönemlere ilişkin karşılaştırmalı bilgi sunulmasına gerek yoktur. Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

UFRS 2 Hisse Bazlı Ödeme İşlemlerinin Sınıflandırma ve Ölçümü (Değişiklikler)

UMSK Haziran 2016'da, UFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili UFRS 2'ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır;

- a. nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,
- b. stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,
- c. işlemin niteliğini nakit olarak ödenen hisse bazlı işlemde özkaynağa dayalı hisse bazlı işleme dönüştüren hüküm ve koşullardaki değişiklikler.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

UFRS 4 Sigorta Sözleşmeleri (Değişiklikler);

UMSK Eylül 2016'da, UFRS 4 'Sigorta Sözleşmeleri' standardında değişiklikler yayınlamıştır. UFRS 4'de yapılan değişiklik iki farklı yaklaşım sunmaktadır: 'örtük yaklaşım (overlay approach)' ve 'erteleyici yaklaşım (deferral approach)'. Yeni değiştirilmiş standart:

- a. Sigorta sözleşmeleri tanzim eden tüm şirketlere yeni sigorta sözleşmeleri standardı yayımlanmadan önce UFRS 9 Finansal Araçlar standardının uygulanmasından oluşabilecek dalgalanmayı kar veya zarardan ziyade diğer kapsamlı gelirlerde muhasebeleştirme hakkı sağlayacaktır, ve
- b. Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere UFRS 9 Finansal Araçlar standardını isteğe bağlı olarak 2021 yılına kadar geçici uygulama muafiyeti getirecektir. UFRS 9 Finansal Araçlar standardını uygulamayı erteleyen işletmeler halihazırda var olan UMS 39 'Finansal Araçlar' standardını uygulamaya devam edeceklerdir.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

UMS 40 Yatırım Amaçlı Gayrimenkuller: Yatırım Amaçlı Gayrimenkullerin Transferleri (Değişiklikler)

UMSK, UMS 40 "Yatırım Amaçlı Gayrimenkuller" standardında değişiklik yayınlamıştır. Yapılan değişiklikler, kullanım amacı değişikliğinin, gayrimenkulün 'yatırım amaçlı gayrimenkul' tanımına uymasına ya da uygunluğunun sona ermesine ve kullanım amacı değişikliğine ilişkin kanıtların mevcut olmasına bağlı olduğunu belirtmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

UFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

Bu yorum yabancı para cinsinden alınan veya yapılan avans ödemelerini kapsayan işlemlerin muhasebeleştirilmesi konusuna açıklık getirmektedir.

Bu yorum, ilgili varlığın, gider veya gelirin ilk muhasebeleştirilmesinde kullanılacak döviz kurunun belirlenmesi amacı ile işlem tarihini, işletmenin avans alımı veya ödemesinden kaynaklanan parasal olmayan varlık veya parasal olmayan yükümlüklerini ilk muhasebeleştiği tarih olarak belirtmektedir. İşletmenin bu Yorumu gelir vergilerine, veya düzenlediği sigorta poliçelerine (reasürans poliçeleri dahil) veya sahip olduğu reasürans poliçelerine uygulamasına gerek yoktur.

Yorum, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

UFRS Yıllık İyileştirmeler – 2014-2016 Dönemi

UMSK, aşağıda belirtilen standartları değiştirerek, UFRS Standartları 2014-2016 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır:

- UFRS 1 "Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması": Bu değişiklik, bazı UFRS 7 açıklamalarının, UMS 19 geçiş hükümlerinin ve UFRS 10 Yatırım İşletmeleri'nin kısa dönemli istisnalarını kaldırmıştır. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- UFRS 12 "Diğer İşletmelerdeki Paylara İlişkin Açıklamalar": Bu değişiklik, işletmenin, UFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler uyarınca satış amaçlı olarak sınıflandırılan ya da elden çıkarılacak varlık grubuna dahil olup satış amaçlı olarak sınıflandırılan bağlı ortaklık, iştirak veya iş ortaklıklarındaki payları için özet finansal bilgileri açıklaması gerekemediğine açıklık getirmektedir. Değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- UMS 28 "İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar": Bu değişiklik, iştirakteki veya iş ortaklığındaki yatırım, bir girişim sermayesi kuruluşu veya benzeri işletmeler yoluyla dolaylı olarak ya da bu işletmelerce doğrudan elde tutuluyorsa, işletmenin, iştirakteki ve iş ortaklığındaki yatırımlarını UFRS 9 Finansal Araçlar uyarınca gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak ölçmeyi seçebilmesinin, her iştirak veya iş ortaklığının ilk muhasebeleştirilmesi sırasında geçerli olduğuna açıklık getirmektedir. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Söz konusu değişikliklerin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

2.3 Önemli muhasebe politikalarının özeti

31 Mart 2017 tarihinde sona eren ara döneme ait özet konsolide finansal tablolar, 31 Aralık 2016 tarihinde sona eren yıla ait konsolide finansal tabloların hazırlanması sırasında uygulanan muhasebe politikalarıyla tutarlı bir şekilde hazırlanmıştır.

31 Mart 2017 tarihi itibarıyla konsolidasyona dahil edilen bağlı ortaklıkların oy hakları ve ortaklık oranlarında herhangi bir değişiklik olmamıştır.

Batıçım Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.4 Muhasebe politikaları, tahminlerindeki değişiklikler ve hatalar

Yeni bir standardın ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, şayet varsa, geçiş hükümlerine uygun olarak geriye veya ileriye dönük olarak uygulanmaktadır. Herhangi bir geçiş hükmünün yer almadığı değişiklikler, muhasebe politikasında isteğe bağlı yapılan önemli değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak uygulanmakta ve önceki dönem konsolide finansal tabloları yeniden düzenlenmektedir.

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır.

Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem konsolide finansal tabloları yeniden düzenlenir.

31 Mart 2017 tarihi itibarıyla hazırlanan ara dönem özet konsolide finansal tablolar için kullanılan önemli muhasebe politikaları, önemli tahmin, karar ve varsayımlarda, 31 Aralık 2016 tarihi itibarıyla konsolide finansal tabloların hazırlanması esnasında kullanılanlara kıyasla herhangi önemli bir değişiklik olmamıştır.

2.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Grup'un konsolide finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem özet konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır. Grup, cari dönemde önceki ara dönem özet konsolide finansal tablolarında bir düzeltme veya sınıflama yapmamıştır.

3. Nakit ve nakit benzerleri

	31 Mart 2017	31 Aralık 2016
Kasa	62.731	65.311
Bankadaki nakit		
- Vadesiz mevduatlar	2.170.647	1.513.381
- Vadeli mevduat	186.639.694	125.152.290
Nakit ve nakit benzerleri	188.873.072	126.730.982
- Eksi: Blokeli vadeli mevduat	(7.822.588)	-
Nakit akış tablolarına konu olan nakit ve nakit benzerleri	181.050.484	126.730.982

Batıçım Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

3. Nakit ve nakit benzerleri (devamı)

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla vadeli mevduatların detayı aşağıdaki gibidir:

Para birimi	Faiz oranı(%)	Vade tarihi	31 Mart 2017
TL	10,03 - 11,56	Nisan-Mayıs 2017	94.050.645
ABD Doları	0,82 - 3,80	Nisan-Mayıs 2017	41.903.530
Avro	0,08 - 1,89	Nisan-Mayıs 2017	50.685.519
Toplam			186.639.694

Para birimi	Faiz oranı(%)	Vade tarihi	31 Aralık 2016
TL	8,80 - 12,25	Ocak - Şubat 2017	41.002.217
ABD Doları	1,25 - 3,80	Ocak - Mart 2017	18.872.368
Avro	1,10 - 2,30	Ocak - Şubat 2017	65.277.705
Toplam			125.152.290

4. Finansal borçlar

	31 Mart 2017	31 Aralık 2016
Kısa vadeli banka kredileri	3.272	68.190
Uzun vadeli kredilerin kısa vadeli kısmı	109.150.613	80.816.744
Kısa vadeli diğer finansal borçlar	-	22.482.884
Uzun vadeli banka kredileri	723.902.680	558.588.141
Toplam	833.056.565	661.955.959

a) Banka Kredileri

Döviz cinsi	Faiz türü	Nominal faiz oranı (%)	31 Mart 2017	
			Kısa vadeli	Uzun vadeli
ABD Doları	Sabit	2,05 - 5	15.555.471	45.647.905
ABD Doları	Değişken	Libor+4 - Libor+4,50	18.256.477	67.246.121
Avro	Sabit	3,15 - 4,40	38.749.158	361.534.682
Avro	Değişken	Libor+3,70 - Libor+4	9.702.618	20.607.427
TL	Sabit	13,50 - 15,25	26.890.161	228.866.545
Toplam			109.153.885	723.902.680

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

4. Finansal borçlar (devamı)

Döviz cinsi	Faiz türü	Nominal faiz oranı (%)	31 Aralık 2016	
			Kısa vadeli	Uzun vadeli
ABD Doları	Sabit	2,05 - 5	15.416.494	48.309.021
ABD Doları	Değişken	Libor+4 - Libor+4,50	17.663.201	67.454.013
Avro	Sabit	3,15 - 4,40	21.938.848	329.843.852
Avro	Değişken	Libor+3,70 - Libor+4	15.340.382	41.202.400
TL	Sabit	13,50 - 15,25	10.526.009	71.778.855
Toplam			80.884.934	558.588.141

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla banka kredilerin anapara geri ödeme planı aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
1 yıl içerisinde ödenecek	109.153.885	80.884.934
1 - 2 yıl içerisinde ödenecek	116.643.738	94.261.314
2 - 3 yıl içerisinde ödenecek	109.141.844	79.197.937
3 - 4 yıl içerisinde ödenecek	102.526.209	72.799.363
4 - 5 yıl içerisinde ödenecek	78.028.911	64.311.561
5 yıl ve daha uzun vadeli	317.561.978	248.017.966
Toplam	833.056.565	639.473.075

b) T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'na olan finansal borçlar

Döviz cinsi	Faiz türü	Nominal faiz oranı (%)	31 Aralık 2016	
			Kısa vadeli	Uzun vadeli
ABD Doları	Sabit	3,68	22.482.884	-
Toplam			22.482.884	-

Diğer finansal borçların vadeleri aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
1 yıl içerisinde ödenecek	-	22.482.884
Toplam	-	22.482.884

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

5. İlişkili taraf açıklamaları

Grup ile Grup'un ilişkili tarafları olan bağlı ortaklıkları arasında gerçekleşen işlemler, konsolidasyon sırasında elimine edildiklerinden, bu notta açıklanmamıştır.

	31 Mart 2017	31 Aralık 2016
Ortaklara borçlar	311.494	311.494
	311.494	311.494

Grup'un üst düzey yöneticileri; İcra Kurulu üyeleri, genel müdür ve genel müdür yardımcısından oluşmaktadır. Üst düzey yöneticilere sağlanan faydalar ise ücret, prim, sağlık sigortası ve ulaşım gibi faydaları içermektedir. Dönem içerisinde üst düzey yöneticilere sağlanan faydalar aşağıdaki gibidir:

	1 Ocak - 31 Mart 2017	1 Ocak - 31 Aralık 2016
Ücret, ikramiye, sosyal yardım faydaları	517.096	1.897.648
Kıdem teşvik ikramiyesi, performans primi, Diğer yardım ve ödemeler	4.705	462.531
	521.801	2.360.179

6. Ticari alacak ve borçlar

a) Ticari alacaklar

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Grup'un ticari alacaklarının detayı aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Ticari alacaklar	88.576.893	89.625.662
Alacak senetleri	102.407.954	105.069.715
Şüpheli ticari alacaklar karşılığı (-)	(1.795.604)	(1.646.649)
	189.189.243	193.048.728

31 Mart 2017 tarihi itibarıyla Grup'un vadesi gelmemiş ve tahsil kabiliyeti yüksek alacaklarının tutarı 189.189.243 TL'dir (31 Aralık 2016: 193.048.728 TL). Ticari alacakların vadesi ortalama 97 gündür (31 Aralık 2016: 100 gündür).

31 Mart 2017 tarihi itibarıyla, ticari alacakların 1.795.604 TL (31 Aralık 2016: 1.646.649 TL) tutarındaki kısmı için şüpheli alacak karşılığı ayrılmıştır. Alacakların bir kısmının tahsil edileceği beklenmektedir.

Ticari alacaklar için ayrılan şüpheli alacak karşılığı, geçmiş tahsil edememe tecrübesine dayanılarak belirlenmiştir.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

6. Ticari alacak ve borçlar (devamı)

b) Ticari borçlar:

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Grup'un ticari borçlarının detayı aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Ticari borçlar	176.338.899	166.932.950
	176.338.899	166.932.950

Ticari borçların vadesi ortalama 90 gündür (31 Aralık 2016: 90 gündür).

7. Stoklar

	31 Mart 2017	31 Aralık 2016
İlk madde ve malzeme	8.245.746	7.309.217
Yarı mamüller	14.753.200	18.477.023
Mamüller	1.995.155	2.080.385
Yardımcı malzeme ve yedek parça	24.877.508	29.991.110
	49.871.609	57.857.735

Yardımcı malzemeler ve yedek parçalar, henüz kullanılmamış ateş tuğlaları ve üretimde kullanılacak yardımcı malzemeler ve yedek parçalardan oluşmaktadır. Ateş tuğlaları, kullanıma başlandığında, demirbaş olarak sınıflanır ve ekonomik ömürleri boyunca amortismanına tabi tutulur.

8. Peşin ödenmiş giderler ve ertelenmiş gelirler

a) Kısa vadeli peşin ödenmiş giderler

	31 Mart 2017	31 Aralık 2016
Stok alımı için verilen sipariş avansları	7.732.663	9.350.449
Gelecek aylara ait giderler	13.435.797	1.537.897
İş avansları	44.777	8.658
Personel avansları	20.410	20.440
	21.233.647	10.917.444

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla
konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

8. Peşin ödenmiş giderler ve ertelenmiş gelirler (devamı)

b) Uzun vadeli peşin ödenmiş giderler

	31 Mart 2017	31 Aralık 2016
Sabit kıymet alımı için verilen avanslar	62.650.665	55.198.630
Gelecek yıllara ait giderler	162	3.635.358
	62.650.827	58.833.988

c) Ertelenmiş gelirler

	31 Mart 2017	31 Aralık 2016
Alınan sipariş avansları	6.360.451	3.947.638
	6.360.451	3.947.638

9. Maddi duran varlıklar

	Maddi duran varlık
Maliyet	
1 Ocak 2017 tarihi itibarıyla açılış bakiyesi	1.259.678.021
Alımlar	85.726.224
Çıkışlar	(2.238.461)
31 Mart 2017 tarihi itibarıyla kapanış bakiyesi	1.343.165.784
Birikmiş amortismanlar	
1 Ocak 2017 tarihi itibarıyla açılış bakiyesi	(415.553.495)
Dönem gideri	(9.501.698)
Çıkışlar	1.086.341
31 Mart 2017 tarihi itibarıyla kapanış bakiyesi	(423.968.852)
31 Mart 2017 tarihi itibarıyla net defter değeri	919.196.932

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

9. Maddi duran varlıklar (devamı)

	Maddi duran varlık
Maliyet	
1 Ocak 2016 tarihi itibarıyla açılış bakiyesi	934.384.303
Alımlar	40.580.981
Çıkışlar	(711.440)
31 Mart 2016 tarihi itibarıyla kapanış bakiyesi	974.253.844
Birikmiş amortismanlar	
1 Ocak 2016 tarihi itibarıyla açılış bakiyesi	(389.536.717)
Dönem gideri	(7.480.341)
Çıkışlar	358.707
31 Mart 2016 tarihi itibarıyla kapanış bakiyesi	(396.658.351)
31 Mart 2016 tarihi itibarıyla net defter değeri	577.595.493

Maddi duran varlıkların içerisinde finansal kiralama yoluyla elde edilen varlıklar bulunmamaktadır. (2016: Bulunmamaktadır). Şirket'in maddi duran varlıkları üzerinde herhangi bir rehin veya ipotek yoktur. 31 Mart 2017 tarihi itibarıyla maddi duran varlıkların maliyetine dahil edilmiş olan borçlanma maliyeti 16.926.997 TL'dir (31 Mart 2016: Yoktur).

10. Maddi olmayan duran varlıklar

	Maddi olmayan duran varlık
Maliyet	
1 Ocak 2017 tarihi itibarıyla açılış bakiyesi	21.902.855
Alımlar	1.263.943
Çıkışlar	-
31 Mart 2017 tarihi itibarıyla kapanış bakiyesi	23.166.798
Birikmiş amortismanlar	
1 Ocak 2017 tarihi itibarıyla açılış bakiyesi	(10.903.554)
Dönem gideri	(378.173)
Çıkışlar	-
31 Mart 2017 tarihi itibarıyla kapanış bakiyesi	(11.281.727)
31 Mart 2017 tarihi itibarıyla net defter değeri	11.885.071

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

10. Maddi olmayan duran varlıklar (devamı)

	Maddi olmayan duran varlık
Maliyet	
1 Ocak 2016 tarihi itibarıyla açılış bakiyesi	20.954.950
Alımlar	928.688
Çıkışlar	-
31 Mart 2016 tarihi itibarıyla kapanış bakiyesi	21.883.638
Birikmiş amortismanlar	
1 Ocak 2016 tarihi itibarıyla açılış bakiyesi	(9.459.309)
Dönem gideri	(341.656)
Çıkışlar	-
31 Mart 2016 tarihi itibarıyla kapanış bakiyesi	(9.800.965)
31 Mart 2016 tarihi itibarıyla net defter değeri	12.082.673

11. İmtiyaza bağlı maddi olmayan duran varlıklar

	İmtiyaza bağlı maddi olmayan duran varlık
Maliyet	
1 Ocak 2017 tarihi itibarıyla açılış bakiyesi	161.200.670
Alımlar	-
31 Mart 2017 tarihi itibarıyla kapanış bakiyesi	161.200.670
Birikmiş amortismanlar	
1 Ocak 2017 tarihi itibarıyla açılış bakiyesi	(15.310.164)
Dönem gideri	(822.453)
31 Mart 2017 tarihi itibarıyla kapanış bakiyesi	(16.132.617)
31 Mart 2017 tarihi itibarıyla net defter değeri	145.068.053

Batıçım Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

11. İmtiyaza bağlı maddi olmayan duran varlıklar (devamı)

	İmtiyaza bağlı maddi olmayan duran varlık
<u>Maliyet</u>	
1 Ocak 2016 tarihi itibarıyla açılış bakiyesi	161.200.670
Alımlar	-
31 Mart 2016 tarihi itibarıyla kapanış bakiyesi	161.200.670
<u>Birikmiş amortismanlar</u>	
1 Ocak 2016 tarihi itibarıyla açılış bakiyesi	(12.020.352)
Dönem gideri	(822.453)
31 Mart 2016 tarihi itibarıyla kapanış bakiyesi	(12.842.805)
31 Mart 2016 tarihi itibarıyla net defter değeri	148.357.865

Grup'un bağlı ortaklıklarından Batıçım Enerji, Özelleştirme İdaresi Başkanlığı ve Elektrik Üretim Anonim Şirketi ("EÜAŞ") ile 7 Aralık 2011 tarihinde, Grup 4: Kovada I ve Kovada II Hidroelektrik Santralleri; 1 Mart 2013 tarihinde ise Grup 7: Hasanlar Hidroelektrik Santrali için İşletme Hakkı Devir Sözleşmesi ("Sözleşme") imzalamıştır. Yapılan bu sözleşmelere göre Batıçım Enerji, santrallerin 49 yıl boyunca işletim hakkını elde etmiştir ve süre sonunda tam ve işler bir durumda EÜAŞ'a devri ile sorumludur. Batıçım Enerji, sözleşme süresince santrallerin üretim faaliyetine elverişliliğini ve üretim verimliliğini sağlamak için gerekli bütün bakım, onarım ve iyileştirme masrafları tamamen kendine ait olmak üzere gerçekleştirmek zorundadır. Üretim tesislerinde meydana gelecek her türlü hasar ve ziyandan Batıçım Enerji sorumludur.

İmtiyaza bağlı maddi olmayan duran varlıklar ilişkili olduğu sözleşme süresinin bitimine kadar itfa edilmektedir.

12. Karşılıklar, koşullu varlık ve yükümlülükler

a) Kısa vadeli karşılıklar

	31 Mart 2017	31 Aralık 2016
Rekabet Kurumu ceza karşılığı (*)	-	5.840.322
Dava karşılığı (**)	145.005	59.957
	145.005	5.900.279

(*) Şirket 13 Şubat 2017 tarihinde Rekabet Kurumu cezasını ödemiştir.

(**) Söz konusu tutar, müşterileri tarafından Grup'a karşı açılan birtakım davalar için ayrılan karşılıkları ifade eder. Yönetimin kanaatine göre, uygun hukuki görüş alınması ile, söz konusu davaların, 31 Mart 2017 itibarıyla ayrılan karşılık tutarından daha önemli bir kayba yol açmayacağı düşünülmektedir.

Batıçım Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

12. Karşılıklar, koşullu varlık ve yükümlülükler (devamı)

b) Uzun vadeli karşılıklar

	31 Mart 2017	31 Aralık 2016
Maden sahası rehabilitasyon karşılıkları (*)	7.075.063	6.780.551
	7.075.063	6.780.551

(*) Söz konusu tutar, taşa ve toprağa dayalı madencilik faaliyetleri ile bozulan arazilerin doğaya yeniden kazandırılması kapsamında maden sahası rehabilitasyonuna ait karşılık gideridir. İlgili dönem gideri, doğaya kazandırma maliyeti olarak satışların maliyeti içinde yer almaktadır.

13. Taahhütler

Teminat-Rehin-İpotekler ("TRİ")

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Grup'un teminatlarına ilişkin tabloları aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı (TL)	53.247.333	45.263.823
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı (USD)	-	21.713.464
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı (EUR)	390.830	370.990
	53.638.163	67.348.277

Grup, 1 Aralık 2014 tarihinde Akbank T.A.Ş. ile imzalanmış olan hisse rehin sözleşmesine istinaden, sahip olduğu 63.975 adet ve 63.975.000 TL tutarındaki Batıçım Enerji Elektrik Üretim A.Ş. hisselerini Akbank'a rehnetmiştir. Bununla birlikte, Grup'un bağlı ortaklığı olan Batisöke Söke Çimento Sanayii T.A.Ş. de aynı sözleşmeye istinaden sahip olduğu 36.025 adet ve 36.025.000 TL tutarındaki Batıçım Enerji Elektrik Üretim A.Ş. hisselerini Akbank T.A.Ş.'ye rehnetmiştir.

Şirket, 21 Mart 2016 tarihinde Türkiye Sınai Kalkınma Bankası A.Ş. ("TSKB") ile imzalanmış olan hisse rehin sözleşmesine istinaden, sahip olduğu 5.783.457.756 adet ve 57.834.578 TL tutarındaki Batılıman Liman İşletmeleri A.Ş. hisselerini TSKB'ye rehnetmiştir.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

14. Çalışanlara sağlanan faydalar

a) Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

	31 Mart 2017	31 Aralık 2016
Kullanılmayan izin karşılığı	2.662.935	2.073.779
Performans ve kıdem teşvik primi karşılığı	3.721.800	3.302.090
Toplam	6.384.735	5.375.869

b) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

	31 Mart 2017	31 Aralık 2016
Kıdem tazminatı karşılığı	18.020.888	18.273.440
Toplam	18.020.888	18.273.440

Kıdem tazminatı karşılığı:

Grup, Türk İş Kanunu'na göre, en az bir yıllık hizmeti tamamlayarak 25 yıllık çalışma hayatı ardından emekliye ayrılan (kadınlar için 58, erkekler için 60 yaş), iş ilişkisi kesilen, askerlik hizmetleri için çağrılan veya vefat eden her çalışana kıdem tazminatı ödemek mecburiyetindedir.

31 Mart 2017 tarihi itibarıyla ödenecek kıdem tazminatı, aylık 4.426,16 TL (31 Aralık 2016: 4.297,21 TL) tavanına tabidir.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı, Şirket'in, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır. TMS 19 *Çalışanlara Sağlanan Faydalar*, şirketin yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak geliştirilmesini öngörür. Bu doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. Bu nedenle, 31 Mart 2017 tarihi itibarıyla, ekli finansal tablolarda karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. İlgili raporlama tarihlerindeki karşılıklar, yıllık %7 enflasyon ve %11,5 iskonto oranı varsayımlarına göre yaklaşık %4,21 olarak elde edilen reel iskonto oranı kullanılmak suretiyle hesaplanmıştır (31 Aralık 2016: %4,21). İsteğe bağlı işten ayrılma oranları da 0-15 yıl çalışanlar için %1,03 ve üzeri yıl çalışanlar için %0 olarak dikkate alınmıştır. Şirket'in kıdem tazminatı karşılığının hesaplanmasında 1 Ocak 2017 tarihinden itibaren geçerli olan 4.426,16 TL tavan tutarı dikkate alınmıştır.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı) (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

15. Sermaye, yedekler ve diğer özkaynak kalemleri

Şirket'in onaylanmış ve ödenmiş sermayesi nominal bedeli 1 Kuruş ("kr") olan 8.000.000.000 adet hisseden oluşmaktadır (31 Aralık 2016: 1 kr ve 8.000.000.000 adet). Şirket sermayesi A grubu hamiline ve B grubu hamiline paylardan oluşmaktadır.

Şirket, kayıtlı sermaye tavanına tabi olup, tavan tutarı 31 Mart 2017 tarihi itibarıyla 150.000.000 TL'dir (31 Aralık 2016: 150.000.000 TL). Şirket'in sermayesi A grubu ve B grubu paylardan oluşmaktadır.

A grubu (İmtiyazlı Hisse Sahibi) hissedarlar tablosu aşağıdaki gibidir:

Ortaklar	31 Mart 2017		31 Aralık 2016	
	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)
Fatma Gülgün Ünal	12,46	5.981	12,46	5.981
Belgin Egelı	9,91	4.755	9,91	4.755
Yıldız İzmirođlu	9,75	4.681	9,75	4.681
Fatma Meltem Günel	7,85	3.768	7,85	3.768
Mehmet Mustafa Búkey	7,85	3.768	7,85	3.768
Súlün İlkin	7,72	3.704	7,72	3.704
Diđer	44,46	21.343	44,46	21.343
Düzeltilmiş sermaye	100	48.000	100	48.000

A grubu pay sahipleri aşağıdaki imtiyaz haklarına sahiptir:

- Yönetim Kurulu üyelerinin tamamının, A grubu hamiline yazılı hisse sahibi hissedarların çoğunluğunun belirleyeceği adaylar arasından seçilir.
- Genel Kurul toplantılarında, her A grubu hisse senedi sahibine 15 (onbeş) rey hakkı, her B grubu hisse senedi sahibine 1 (bir) rey hakkı verilir.
- Birinci temettüye halel gelmemek kaydıyla safi karın %10'u A grubu hisse senedi sahiplerine payları oranında dağıtılır.
- Esas mukavelenin 7. (İdari Meclisi üye sayısını belirten 1. paragrafı hariç), 8., 9., 10., 15., 18., 19., 24., 25., 27. maddelerinin tadil edilebilmesi, Şirket'in feshine karar verilebilmesi, Esas Mukavele'nin 6. maddesinde yazılı adetten daha fazla A Grubu hamiline veya yeni A Grubu nama muharrer hisse çıkarılarak Şirket sermayesinin artırılabilmesi, A Grubu hamiline muharrer hisselerin nev'ilerinin, grubunun veya adetlerinin değiştirilebilmesi, çıkarılmış veya bundan böyle çıkarılacak B Grubu hamiline veya nama muharrer hisselerin veya diğer herhangi bir gruba ait nama veya hamiline muharrer hissenin A Grubu hisseye dönüştürülebilmesi veya A Grubu nama veya hamiline hisseler ile değiştirilebilmesi için Genel Kurul'dan istihsal edilecek kararlarda A Grubu hamiline muharrer hisse sahibi hissedarların en az 3/4 (dörtte üçü)'nün olumlu oyu şarttır.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

15. Sermaye, yedekler ve diğer özkaynak kalemleri (devamı)

B grubu (Adi Hisse Sahibi) hissedarlar tablosu aşağıdaki gibidir:

Ortaklar	31 Mart 2017		31 Aralık 2016	
	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)
Sanko Holding A.Ş.	23,33	18.665.000	23,33	18.665.000
Fatma Gülgün Ünal	9,97	7.974.415	9,97	7.974.415
Sülün İlkin	8,20	6.552.085	8,20	6.552.085
Yıldız İzmiroğlu	8,17	6.532.585	8,17	6.532.585
Belgin Egelı	7,64	6.108.001	7,64	6.108.001
Fatma Meltem Günel	6,62	5.296.641	6,62	5.296.641
Mehmet Mustafa Bükey	5,85	4.674.309	5,85	4.674.309
Diğer	30,22	24.148.964	30,22	24.148.964
Düzeltilmiş sermaye	100	79.952.000	100	79.952.000

	31 Mart 2017	31 Aralık 2016
Sermaye enflasyon düzeltme farkları	118.749.217	118.749.217
Toplam	118.749.217	118.749.217

16. Hasılat ve satışların maliyeti**a) Satışlar**

	31 Mart 2017	31 Mart 2016
Yurtiçi satışlar	143.613.983	142.984.206
Yurtdışı satışlar	10.617.705	907.821
Diğer gelirler	6.747.946	7.139.224
Satış iadeleri	(23.302)	(3.460)
Satış iskontoları	(370.701)	(435.086)
Diğer indirimler	(9.265.093)	(9.404.049)
Toplam	151.320.538	141.188.656

b) Satışların maliyeti

	31 Mart 2017	31 Mart 2016
İlk madde ve malzeme giderleri	(56.844.561)	(41.899.983)
Genel üretim giderleri	(34.890.485)	(28.657.828)
Ticari mal maliyeti	(16.394.316)	(12.471.698)
Personel giderleri	(14.692.017)	(11.769.794)
Hizmet üretim maliyeti	(7.311.136)	(6.373.550)
Amortisman ve itfa giderleri	(8.423.131)	(7.735.611)
Yarı mamül ve mamul stoklardaki değişim	(3.809.053)	7.816.155
Diğer satışların maliyeti	(22.364)	(818.975)
Toplam	(142.387.063)	(101.911.284)

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

17. Gelir vergileri (ertelenmiş vergi varlık ve yükümlülükleri dahil)

Kar veya zarar tablosundaki vergi geliri / (gideri)	1 Ocak - 31 Mart 2017	1 Ocak - 31 Mart 2016
Cari vergi gideri	(720.514)	(5.572.989)
Ertelenmiş vergi geliri	6.417.431	292.550
Toplam	5.696.917	(5.280.439)

Kurumlar Vergisi

Grup, Türkiye'de geçerli olan kurumlar vergisine tabidir. Grup'un cari dönem faaliyet sonuçlarına ilişkin tahmini vergi yükümlülükleri için ekli finansal tablolarda gerekli karşılıklar ayrılmıştır. Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları konsolide ettiği finansal tabloları üzerinden vergi beyannamesi vermesine olanak tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan vergi yükümlülükleri, konsolidasyon kapsamına alınan tüm şirketler için ayrı ayrı hesaplanmıştır.

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi oranı ticari kazancın tespitinde gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve vergiden istisna kazançlar, vergiye tabi olmayan gelirler ve diğer indirimler (varsa geçmiş yıl zararları ve tercih edildiği takdirde kullanılan yatırım indirimleri) düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır.

2016 yılında uygulanan efektif vergi oranı %20'dir (2015: %20).

Ertelenmiş vergi

Grup, vergiye esas yasal finansal tabloları ile TMS'ye göre hazırlanmış finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü muhasebeleşirmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas finansal tablolar ile TMS'ye göre hazırlanan finansal tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup, söz konusu farklar aşağıda belirtilmektedir.

Ertelenmiş vergi aktifleri ve pasiflerinin hesaplanmasında kullanılan vergi oranı %20'dir (31 Aralık 2016: %20). Türkiye'de işletmelerin konsolide vergi iadesi beyan edememeleri sebebiyle, ertelenmiş vergi varlıkları olan bağlı ortaklıklar, ertelenmiş vergi yükümlülükleri olan bağlı ortaklıklar ile netleştirilmez ve ayrı olarak gösterilir.

	Vergilendirilebilir geçici farklar		Ertelenmiş vergi varlıkları / (yükümlülükleri)	
	31 Mart 2017	31 Aralık 2016	31 Mart 2017	31 Aralık 2016
Maddi ve maddi olmayan duran varlıkların kayıtlı değerleri ile vergi matrahları arasındaki fark	(51.536.149)	(63.179.345)	(10.307.230)	(12.635.869)
Stokların kayıtlı değeri ile vergi değeri arasındaki net fark	(1.344.326)	(1.171.025)	(268.865)	(234.205)
Satıcı ve alacak reeskontları düzeltmeleri	(78.676)	-	(15.735)	-
Diğer	(1.006.335)	(3.569.510)	(201.267)	(713.902)
Ertelenmiş vergi yükümlülükleri			(10.793.097)	(13.583.976)
Vergilendirilebilir mali zararlar	37.215.617	16.405.170	7.443.123	3.281.033
Kullanılabilecek yatırım indirimi	9.077.194	10.690.187	1.361.579	1.603.528
Kıdem tazminatı, izin ve kıdeme teşvik, performans primi karşılığı	23.361.041	23.649.309	4.672.209	4.729.862
İmtiyaz sözleşmelerine ilişkin finansal varlıkların kayıtlı değerleri ile vergi matrahları arasındaki fark	54.400.876	60.786.270	10.880.175	12.157.254
Türev finansal araçlar gerçeğe uygun değer tahakkukları	6.840.793	3.720.993	1.368.159	744.199
Satıcı ve alacak reeskontları düzeltmeleri	2.754.167	1.032.935	550.833	206.587
Maden sahası rehabilitasyon karşılığı	7.075.063	6.780.551	1.415.013	1.356.110
Ertelenmiş vergi varlıkları			27.691.091	24.078.573
Ertelenmiş vergi varlıkları / (yükümlülükleri), net			16.897.994	10.494.597

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

17. Gelir vergileri (ertelenmiş vergi varlık ve yükümlülükleri dahil) (devamı)

Ertelenmiş vergi varlık/(yükümlülük) bilanço gösterimi:	31 Mart 2017	31 Aralık 2016
Ertelenmiş vergi varlıkları	19.278.949	17.703.211
Ertelenmiş vergi (yükümlülükleri)	(2.380.955)	(7.208.614)
	16.897.994	10.494.597

Ertelenmiş vergiye konu edilen taşınan mali zararlarının son kullanma tarihleri aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
3 yıl içinde	1.239.702	1.632.769
4 yıl içinde	14.772.401	14.772.401
5 yıl içinde	21.203.514	-
	37.215.617	16.405.170

18. Pay başına kazanç / (kayıp)

Pay başına kazanç	1 Ocak - 31 Mart 2017	1 Ocak - 31 Mart 2016
Ana şirket hissedarlarına ait net kar /(zarar)	(20.403.149)	20.546.002
Çıkarılmış hisselerin ağırlıklı ortalama adedi	7.665.734.378	7.665.734.378
Nominal değeri 1 TL olan 100 adet pay başına kazanç / (kayıp)	(0,2662)	0,2680

31 Mart 2017 tarihi itibarıyla tedavüldeki hisselerin ağırlıklı ortalama adedi hesaplamasında, Şirket'in bağlı ortaklığı olan Batısöke ve Batıbeton'un elinde bulunan 334.265.622 (31 Aralık 2016: 334.265.622) adet Şirket hissesi, TMS 33 kapsamında çıkarılmış hisse adedinden düşülmüştür.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı) (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

19. Türev finansal araçlar

Şirket, gelecekteki önemli işlemleri ve nakit akımlarını finansal riskten korumak amacıyla döviz türev araçlarından yararlanır. Şirket, döviz kurundaki dalgalanmaların yönetimine bağlı olarak çeşitli vadeli döviz sözleşmelerinin ve opsiyonların tarafıdır. Satın alınan türev araçlar esas olarak Şirket'in faaliyette bulunduğu piyasadaki döviz cinslerindedir.

	31 Mart 2017		31 Aralık 2016	
	Nominal kontrat tutarı (TL)	Gerçeğe uygun değeri (TL)	Nominal kontrat tutarı (TL)	Gerçeğe uygun değeri (TL)
	Varlık	(Yükümlülük)	Varlık	(Yükümlülük)
Yabancı para forward işlemi	106.770.483	- (6.840.793)	51.938.600	- (3.720.993)
	106.770.483	- (6.840.793)	51.938.600	- (3.720.993)

Söz konusu sözleşmeler 31 Mart 2017 dönemine ilişkin döviz riskleri ile ilgili olup, gerektiğinde yenilenmektedir. 31 Mart 2017 tarihi itibarıyla, Şirket'in döviz türevlerinin gerçeğe uygun değeri yaklaşık 6.840.793 TL olarak tahmin edilmektedir (31 Aralık 2016: 3.720.993). Bu tutarın değerlendirilmesinde, raporlama tarihinde, benzer araçlar için kote edilmiş piyasa fiyatları baz alınmaktadır. 6.840.793 TL değerindeki finansal riskten korunma amaçlı olmayan döviz türev işlemlerinin gerçeğe uygun değerindeki değişim, dönem içinde kar veya zarar tablosuna kaydedilmiştir (31 Aralık 2016: 3.720.993).

20. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi

Kur riski yönetimi

Grup, başlıca ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır. Aşağıdaki tablo Grup'un ABD Doları ve Avro kurlarındaki %10'luk artışa ve azalışa olan duyarlılığını göstermektedir. %10'luk oran, üst düzey yöneticilere Şirket içinde kur riskinin raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade etmektedir. Duyarlılık analizi sadece yıl sonundaki açık yabancı para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin yıl sonundaki %10'luk kur değişiminin etkilerini gösterir. Bu analiz, dış kaynaklı krediler ile birlikte Şirket içindeki yurt dışı faaliyetler için kullanılan, krediyi alan ve de kullanan tarafların fonksiyonel para birimi dışındaki kredilerini kapsamaktadır. Pozitif değer, kar/zararda ve diğer özkaynak kalemlerindeki artış ifade eder.

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

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

	31 Mart 2017			31 Aralık 2016		
	TL karşılığı	ABD Doları	Avro	TL karşılığı	ABD Doları	Avro
1. Ticari alacaklar	833.686	229.094	27	4.451.607	1.264.921	27
2a. Parasal finansal varlıklar (kasa, banka hesapları dahil)	92.883.080	11.522.522	13.038.210	84.320.431	5.406.709	17.599.703
2b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-
3. Diğer	13.084.766	226.446	3.137.124	13.968.146	29.617	3.737.006
4. Dönen varlıklar (1+2+3)	106.801.532	11.978.062	16.175.361	102.740.184	6.701.247	21.336.736
5. Ticari alacaklar	-	-	-	-	-	-
6a. Parasal finansal varlıklar	-	-	-	-	-	-
6b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-
7. Diğer	3.355.182	34.459	826.395	3.211.689	34.459	833.020
8. Duran varlıklar (5+6+7)	3.355.182	34.459	826.395	3.211.689	34.459	833.020
9. Toplam varlıklar (4+8)	110.156.714	12.012.521	17.001.756	105.951.873	6.735.706	22.169.756
10. Ticari borçlar	17.681.103	1.247.645	3.362.439	16.609.119	1.705.291	2.859.338
11. Finansal borçlar	82.263.724	9.292.570	12.397.149	92.841.809	15.788.412	10.048.581
12a. Parasal olan diğer yükümlülükler	226.210	61.525	600	218.745	61.525	600
12b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-
13. Kısa vadeli yükümlülükler (10+11+12a+12b)	100.171.037	10.601.740	15.760.188	109.669.673	17.555.228	12.908.519
14. Ticari borçlar	-	-	-	-	-	-
15. Finansal borçlar	495.036.135	31.026.775	97.777.067	486.809.286	32.894.705	100.015.160
16a. Parasal olan diğer yükümlülükler	-	-	-	-	-	-
16b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-
17. Uzun vadeli yükümlülükler (14+15+16a+16b)	495.036.135	31.026.775	97.777.067	486.809.286	32.894.705	100.015.160
18. Toplam yükümlülükler (13+17)	595.207.172	41.628.515	113.537.255	596.478.959	50.449.933	112.923.679
19. Bilanço dışı türev araçların net varlık/ (yükümlülük) pozisyonu (19a-19b)	105.902.505	2.425.000	24.839.163	51.938.600	-	14.000.000
19a. Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-	-	-
19b. Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	(105.902.505)	(2.425.000)	(24.839.163)	(51.938.600)	-	(14.000.000)
20. Net yabancı para (yükümlülük)/ varlık pozisyonu (9-18+19)	(379.147.953)	(27.190.994)	(71.696.336)	(438.588.486)	(43.714.227)	(76.753.923)
21. Parasal kalemler net yabancı para (yükümlülük/ varlık pozisyonu (TFRS7.B23) (=1+2a+5+6a-10-11-12a-14-15-16a)	(501.490.406)	(29.876.899)	(100.499.018)	(507.706.921)	(43.778.303)	(95.323.949)
22. Döviz hedge'i için kullanılan finansal araçların toplam gerçeğe uygun değeri	(6.840.793)	-	-	(3.720.993)	-	-
23. Döviz varlıklarının hedge edilen kısmının tutarı	-	-	-	-	-	-
24. Döviz yükümlülüklerinin hedge edilen kısmının tutarı	-	-	-	-	-	-

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

**Bağımsız denetimden geçmiş 31 Mart 2017 tarihi itibarıyla
konsolide finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

20. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)**Döviz kuru duyarlılık analizi tablosu**

	31 Mart 2017	
	Vergi öncesi kar (zarar) etkisi	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde		
1 - ABD Doları net varlık / yükümlülüğü	(10.871.010)	10.871.010
2- ABD Doları riskinden korunan kısım (-)	-	-
3- ABD Doları net etki (1 +2)	(10.871.010)	10.871.010
Avro'nun TL karşısında %10 değerlenmesi halinde		
4 - Avro net varlık / yükümlülük	(39.278.031)	39.278.031
5 - Avro riskinden korunan kısım (-)	-	-
6- Avro net etki (4+5)	(39.278.031)	39.278.031
Toplam (3 + 6)	(50.149.041)	50.149.041

	31 Aralık 2016	
	Vergi öncesi kar (zarar) etkisi	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde		
1 - ABD Doları net varlık / yükümlülüğü	(15.406.461)	15.406.461
2- ABD Doları riskinden korunan kısım (-)	-	-
3- ABD Doları net etki (1 +2)	(15.406.461)	15.406.461
Avro'nun TL karşısında %10 değerlenmesi halinde		
4 - Avro net varlık / yükümlülük	(35.364.231)	35.364.231
5 - Avro riskinden korunan kısım (-)	-	-
6- Avro net etki (4+5)	(35.364.231)	35.364.231
Toplam (3 + 6)	(50.770.692)	50.770.692

Batıçim Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

**31 Mart 2017 tarihinde sona eren üç aylık ara hesap dönemine ait
özet konsolide finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

21. Finansal araçlar (gerçeğe uygun değer açıklamaları)

Gerçeğe uygun değer, bir finansal aracın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi şekilde belirlenir.

Finansal araçların tahmini gerçeğe uygun değerleri, Şirket tarafından mevcut piyasa bilgileri ve uygun değerlendirme metodları kullanılarak belirlenmiştir. Ancak, gerçeğe uygun değer tahmini amacıyla piyasa verilerinin yorumlanmasında muhakeme gerekmektedir. Dolayısıyla kullanılan tahminler, Şirket'in güncel piyasa işlemlerinde elde edebileceği değerlerden farklılık gösterebilir.

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

Finansal varlıklar

Raporlama tarihi itibarıyla oluşan kurlarla çevrilen dövize dayalı olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı değerlerine yaklaştığı kabul edilmektedir. Nakit ve nakit benzerleri gerçeğe uygun değerleri ile gösterilmektedir. Ticari ve ilişkili taraflardan alacakların kısa vadeli olmaları sebebiyle gerçeğe uygun değerlerinin defter değerlerine yaklaştığı varsayılmaktadır. Borsaya kayıtlı olan finansal yatırımların ise raporlama tarihindeki Borsa İstanbul piyasa verileri baz alınarak saptanan gerçeğe uygun değeri üzerinden gösterilmiştir.

Finansal yükümlülükler

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

Kısa vadeli banka kredileri ve diğer parasal borçların gerçeğe uygun değerlerinin, kısa vadeli olmaları nedeniyle kayıtlı değerlerine yakın olduğu öngörülmektedir. Uzun vadeli değişken faizli banka kredilerinin faiz oranları değişen piyasa koşulları dikkate alınarak güncellendiği için bu kredilerin gerçeğe uygun değerlerinin taşıdıkları değeri ifade ettiği düşünülmektedir. Uzun vadeli sabit faizli banka kredilerinin, bilanço tarihi itibarıyla geçerli olan sabit faiz oranı ile değerlendirildiğinde, gerçeğe uygun değerinin taşınan değere yakın olduğu görülmüştür.

Gerçeğe uygun değer seviyeleri

Grup'un finansal varlık ve yükümlülüklerinin gerçeğe uygun değere ilişkin sınıflandırmaları aşağıdaki gibidir:

- Seviye 1: Aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlara dayanan;
- Seviye 2: Doğrudan (aktif piyasadaki fiyatlar aracılığıyla) ya da dolaylı olarak (aktif piyasalardaki fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki verilere dayanan;
- Seviye 3: Gözlemlenebilir piyasa verilerine dayanmayan.

Batıçım Batı Anadolu Çimento Sanayii Anonim Şirketi ve Bağlı Ortaklıkları

31 Mart 2017 tarihinde sona eren üç aylık ara hesap dönemine ait özet konsolide finansal tablolara ilişkin açıklayıcı dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

21. Finansal araçlar (gerçeğe uygun değer açıklamaları)

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla finansal durum tablosundaki gerçeğe uygun değerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değerleri ve seviyeleri aşağıdaki gibidir:

31 Mart 2017	Seviye 1	Seviye 2	Seviye 3	Toplam
Türev finansal yükümlülükler	-	6.840.793		6.840.793
Toplam yükümlülükler	-	6.840.793	-	6.840.793

31 Aralık 2016	Seviye 1	Seviye 2	Seviye 3	Toplam
Türev finansal yükümlülükler	-	3.720.993	-	3.720.993
Toplam yükümlülükler	-	3.720.993	-	3.720.993

22. Bilanço tarihinden sonraki olaylar

Şirketimizin 11.04.2017 tarihinde yapılan Olağan Genel Kurul Toplantısında şirket esas sözleşmesinin 6.maddesinin tadiline ilişkin tasarı; T.C. Başbakanlık Sermaye Piyasası Kurulu 'nun ve T.C.Gümrük ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü' nün onayladığı şekliyle kabul edilmiştir. İzmir Ticaret Sicil Müdürlüğünde tescil işlemleri devam etmektedir.

Bağlı ortaklığımız Batisöke Söke Çimento San.T.A.Ş.'nin 11.04.2017 tarihinde yapılan 2016 yılı Olağan Genel Kurul Toplantısında Şirket Esas Sözleşmesi'nin 6. Maddesinin tadiline ilişkin tasarı; T.C. Başbakanlık Sermaye Piyasası Kurulu'nun ve T.C. Gümrük ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü'nün onayından geçtiği şekliyle kabul edilmiş ve İzmir Ticaret Sicili Müdürlüğü'nce 27.04.2017 tarihinde tescil edilmiştir.

02.05.2017 tarihinde yapılan Yönetim Kurulu Toplantısında;

1- Şirketimizin çıkarılmış sermayesinin 181.250.000 TL (%230,15873) nakit artırılarak 78.750.000 TL'nden 260.000.000 TL'na yükseltilmesine,

2- Sermaye artışının, ortaklara yeni pay alma hakları (rüçhan hakları) kısıtlanmadan hisse senetlerinin nominal değeri (0,01 TL) üzerinden bedelli olarak yapılmasına,

3- Yeni pay alma haklarının (rüçhan hakları) kullanım süresinin 15 gün olarak belirlenmesine, bu sürenin son gününün resmi tatile rastlaması halinde, yeni pay alma hakkı kullanım süresinin, izleyen iş günü akşamı sona ermesine,

4- Yapılacak sermaye artırımında tüm pay sahiplerine (B) grubu hamiline pay verilmesine,

5- Yeni pay alma haklarının (rüçhan hakları) kullanılarak kullanılmasından sonra kalan payların 3 iş günü süreyle nominal değerden düşük olmamak üzere Borsa'da oluşacak fiyattan Borsa'da satılmasına,

6- Yeni pay alma haklarının kullanım süresince ve yeni pay alma haklarının kullanılmasından sonra kalan bölümün borsada satılması sürecinde çalışılacak aracı kurumun belirlenmesi, konuyla ilgili operasyonel detayların ve SPK, Borsa İstanbul A.Ş. , MKK A.Ş. , Takasbank A.Ş. ve diğer tüm kamu ile özel kurum ve kuruluşlar nezdinde yapılması gereken bildirim, başvuru ve diğer işlemlerin yürütülmesi ve bununla ilgili gerekli tüm işlemlerin yapılması için İcra Kurulu Üyeleri Tufan ÜNAL, Necip TERZİBAŞIOĞLU, Mehmet Bülent EGELİ ve Feyyaz ÜNAL'ın herhangi ikisinin müşterek imzası ile yetkilendirilmesine, karar verilmiştir.