

**ANADOLU EFES BİRACILIK VE
MALT SANAYİİ ANONİM ŞİRKETİ**

**31 ARALIK 2016 TARİHLİ
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU**

KONSOLİDE FİNANSAL TABLOLAR HAKKINDA BAĞIMSIZ DENETÇİ RAPORU

Anadolu Efes Biracılık ve Malt Sanayii A.Ş.
Yönetim Kurulu'na

Konsolide Finansal Tablolara İlişkin Rapor

1. Anadolu Efes Biracılık ve Malt Sanayii A.Ş.'nin ("Şirket") ve bağlı ortaklıklarının (hep birlikte "Grup" olarak anılacaktır) 31 Aralık 2016 tarihli konsolide bilançosu ile aynı tarihte sona eren hesap dönemine ait; konsolide kar veya zarar tablosu, konsolide diğer kapsamlı gelir tablosu, konsolide özkaynaklar değişim tablosu ve konsolide nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki konsolide finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Konsolide Finansal Tablolara İlişkin Sorumluluğu

2. Grup yönetimi; konsolide finansal tabloların Türkiye Muhasebe Standartları'na ("TMS") uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen konsolide finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

3. Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak, bu konsolide finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'nca yayımlanan bağımsız denetim standartlarına ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, konsolide finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, konsolide finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, konsolide finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" risklerinin değerlendirilmesi de dahil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla, işletmenin konsolide finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak konsolide finansal tabloların sunumunun değerlendirilmesinin yanı sıra, Grup yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

4. Görüşümüze göre, konsolide finansal tablolar, Anadolu Efes Biracılık ve Malt Sanayii A.Ş.'nin ve bağlı ortaklıklarının 31 Aralık 2016 tarihi itibariyle finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını, Türkiye Muhasebe Standartları'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

5. 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 398. Maddesi'nin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 2 Mart 2017 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.
6. TTK'nın 402. Maddesi'nin dördüncü fıkrası uyarınca, Şirket'in 1 Ocak - 31 Aralık 2016 hesap döneminde defter tutma düzeninin, kanun ile şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
7. TTK'nın 402. Maddesi'nin dördüncü fıkrası uyarınca, Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve istenen belgeleri vermiştir.

PwC Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.

İstanbul, 2 Mart 2017

İÇİNDEKİLER

Sayfa

Konsolide Finansal Durum Tablosu.....	1-2
Konsolide Kar veya Zarar Tablosu	3
Konsolide Diğer Kapsamlı Gelir Tablosu	4
Konsolide Özkaynak Değişim Tablosu.....	5
Konsolide Nakit Akış Tablosu.....	6
Konsolide Finansal Tablo Dipnotları	7-60
Not 1	Grup'un Organizasyonu ve Faaliyet Konusu..... 7-9
Not 2	Konsolide Finansal Tabloların Sunumuna İlişkin Esaslar 9-24
Not 3	İşletme Birleşmeleri..... 24
Not 4	Bağlı Ortaklıklardaki Önemli Ana Ortaklık Dışı Paylar ile İlgili Bilgiler 25
Not 5	Bölgümlere Göre Raporlama..... 25-27
Not 6	Nakit ve Nakit Benzerleri..... 27
Not 7	Finansal Yatırımlar 27
Not 8	Kısa ve Uzun Vadeli Borçlanmalar 28-29
Not 9	Türev Araçlar 29
Not 10	Ticari Alacak ve Borçlar 30
Not 11	Diğer Alacak ve Borçlar..... 30-31
Not 12	Stoklar 31
Not 13	Peşin Ödenmiş Giderler ve Ertelemiş Gelirler 32
Not 14	Özkaynak Yöntemiyle Değerlenen Yatırımlar 33
Not 15	Yatırım Amaçlı Gayrimenkuller..... 34
Not 16	Maddi Duran Varlıklar 35-36
Not 17	Maddi Olmayan Duran Varlıklar..... 37-38
Not 18	Şerefiye..... 39
Not 19	Taahhütler..... 39-40
Not 20	Çalışanlara Sağlanan Faydalar..... 41-42
Not 21	Diğer Varlık ve Yükümlülükler..... 43
Not 22	Özkaynaklar..... 44-45
Not 23	Hasılat ve Satışların Maliyeti 46
Not 24	Faaliyet Giderleri..... 46
Not 25	Niteliklerine Göre Giderler..... 47
Not 26	Esas Faaliyetlerden Diğer Gelirler / Giderler 47
Not 27	Yatırım Faaliyetlerinden Gelirler 48
Not 28	Yatırım Faaliyetlerinden Giderler 48
Not 29	Finansman Gelirleri..... 48
Not 30	Finansman Giderleri 48
Not 31	Gelir Vergileri (Ertelenmiş Vergi Varlık ve Yükümlülükleri Dahil) 49-50
Not 32	Pay Başına Kazanç 50
Not 33	İlişkili Taraf Açıklamaları 51-53
Not 34	Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi 53-58
Not 35	Finansal Araçlar 59-60
Not 36	Raporlama Döneminden Sonraki Olaylar..... 60

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
KONSOLİDE FİNANSAL DURUM TABLOSU**

(Birim – Aksi Belirtilmedikçe bin Türk Lirası (TL))

	Dipnot Referansları	Bağımsız Denetimden Geçmiş	
		2016	2015
VARLIKLAR			
Nakit ve Nakit Benzerleri	6	2.745.264	1.891.459
Finansal Yatırımlar	7	11.036	151
Ticari Alacaklar	10	1.319.634	1.139.463
- İlişkili Taraflardan Ticari Alacaklar		131.499	106.089
- İlişkili Olmayan Taraflardan Ticari Alacaklar		1.188.135	1.033.374
Diğer Alacaklar	11	99.093	57.557
- İlişkili Olmayan Taraflardan Diğer Alacaklar		99.093	57.557
Türev Araçlar	9	1.472	260
Stoklar	12	1.030.992	1.102.915
Peşin Ödenmiş Giderler	13	425.477	406.064
Cari Dönem Vergisiyle İlgili Varlıklar	31	124.324	80.301
Diğer Dönen Varlıklar	21	251.383	264.372
- İlişkili Olmayan Taraflardan Diğer Dönen Varlıklar		251.383	264.372
Dönen Varlıklar		6.008.675	4.942.542
Finansal Yatırımlar		767	767
Ticari Alacaklar	10	1.278	1.038
- İlişkili Olmayan Taraflardan Ticari Alacaklar		1.278	1.038
Diğer Alacaklar	11	14.505	21.007
- İlişkili Olmayan Taraflardan Diğer Alacaklar		14.505	21.007
Özkaynak Yöntemiyle Değerlenen Yatırımlar	14	58.406	66.685
Yatırım Amaçlı Gayrimenkuller	15	93.897	72.298
Maddi Duran Varlıklar	16	7.302.670	6.315.908
Maddi Olmayan Duran Varlıklar		11.639.357	10.175.787
- Şerefiye	18	1.675.218	1.334.738
- Diğer Maddi Olmayan Duran Varlıklar	17	9.964.139	8.841.049
Peşin Ödenmiş Giderler	13	177.667	192.915
Ertelenmiş Vergi Varlığı	31	274.330	228.863
Diğer Duran Varlıklar	21	57.007	26.280
Duran Varlıklar		19.619.884	17.101.548
TOPLAM VARLIKLAR		25.628.559	22.044.090

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
KONSOLİDE FİNANSAL DURUM TABLOSU**

(Birim – Aksi Belirtilmedikçe bin Türk Lirası (TL))

	Dipnot Referansları	Bağımsız Denetimden Geçmiş	
		2016	2015
KAYNAKLAR			
Kısa Vadeli Borçlanmalar	8	117.754	265.812
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	8	383.116	478.781
Ticari Borçlar	10	1.284.222	1.022.339
- İlişkili Taraflara Ticari Borçlar		25.888	22.296
- İlişkili Olmayan Taraflara Ticari Borçlar		1.258.334	1.000.043
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar	20	54.076	47.697
Diğer Borçlar	11	661.646	646.778
- İlişkili Olmayan Taraflara Diğer Borçlar		661.646	646.778
Türev Araçlar	9	65	11.279
Ertelemiş Gelirler	13	33.453	31.865
Dönem Karı Vergi Yükümlülüğü	31	1.441	8.174
Kısa Vadeli Karşılıklar		129.641	91.977
- Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar	20	129.081	91.770
- Diğer Kısa Vadeli Karşılıklar		560	207
Diğer Kısa Vadeli Yükümlülükler	21	21.043	20.461
Kısa Vadeli Yükümlülükler		2.686.457	2.625.163
Uzun Vadeli Borçlanmalar	8	5.682.403	4.638.623
Ticari Borçlar	10	26.425	21.305
- İlişkili Olmayan Taraflara Ticari Borçlar		26.425	21.305
Diğer Borçlar	11	301.549	264.564
- İlişkili Olmayan Taraflara Diğer Borçlar		301.549	264.564
Türev Araçlar		-	98
Ertelemiş Gelirler	13	544	1.581
Uzun Vadeli Karşılıklar	20	116.267	99.102
- Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar		116.267	99.102
Ertelemiş Vergi Yükümlülüğü	31	1.831.472	1.678.997
Diğer Uzun Vadeli Yükümlülükler	21	166.420	141.152
Uzun Vadeli Yükümlülükler		8.125.080	6.845.422
Ana Ortaklığa Ait Özkaynaklar		9.262.501	7.708.056
Ödenmiş Sermaye	22	592.105	592.105
Sermaye Düzeltme Farkları	22	63.583	63.583
Paylara İlişkin Primler/İskontolar	22	3.137.684	3.137.684
Kontrol Gücü Olmayan Paylara İlişkin Satış Opsiyon Değerleme Fonu	22	19.923	5.795
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)		(20.249)	(15.128)
- Yeniden Değerleme ve Ölçüm Kazançları (Kayıpları)	22	(20.249)	(15.128)
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)		1.841.842	80.543
- Yabancı Para Çevirim Farkları	22	1.783.517	48.156
- Riskten Korunma Kazançları (Kayıpları)	22	58.325	32.387
Kardan Ayrılan Kısıtlanmış Yedekler	22	303.414	282.836
Diğer Yedekler	22	(235.742)	(235.742)
Geçmiş Yıllar Karları veya Zararları	22	3.630.736	3.994.139
Net Dönem Karı veya Zararı		(70.795)	(197.759)
Kontrol Gücü Olmayan Paylar	4	5.554.521	4.865.449
Toplam Özkaynaklar		14.817.022	12.573.505
TOPLAM KAYNAKLAR		25.628.559	22.044.090

Anadolu Efes Biraçılık ve Malt Sanayii Anonim Şirketi**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
KONSOLİDE KAR VEYA ZARAR TABLOSU**

(Birim – Aksi Belirtilmedikçe bin Türk Lirası (TL))

	Dipnot Referansları	Bağımsız Denetimden Geçmiş	
		2016	2015
Hasılat	5, 23	10.420.257	10.205.146
Satışların Maliyeti	23	(6.329.642)	(6.018.448)
BRÜT KAR (ZARAR)		4.090.615	4.186.698
Genel Yönetim Giderleri	24	(841.227)	(849.031)
Satış, Dağıtım ve Pazarlama Giderleri	24	(2.393.763)	(2.344.357)
Esas Faaliyetlerden Diğer Gelirler	26	288.258	160.724
Esas Faaliyetlerden Diğer Giderler	26	(203.943)	(225.157)
ESAS FAALİYET KARI (ZARARI)		939.940	928.877
Yatırım Faaliyetlerinden Gelirler	27	29.510	6.241
Yatırım Faaliyetlerinden Giderler	28	(90.804)	(9.564)
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarından (Zararlarından) Paylar	14	(23.530)	(15.690)
FİNANSMAN GELİR (GİDERİ) ÖNCESİ FAALİYET KARI (ZARARI)		855.116	909.864
Finansman Gelirleri	29	832.526	784.095
Finansman Giderleri	30	(1.634.678)	(1.792.913)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI (ZARARI)		52.964	(98.954)
Sürdürülen Faaliyetler Vergi (Gideri)/Geliri		(93.019)	(38.200)
- Dönem Vergi (Gideri) Geliri	31	(84.927)	(111.579)
- Ertelenmiş Vergi (Gideri) Geliri	31	(8.092)	73.379
DÖNEM KARI (ZARARI)		(40.055)	(137.154)
Dönem Karının (Zararının) Dağılımı			
- Kontrol Gücü Olmayan Paylar	4	30.740	60.605
- Ana Ortaklık Payları		(70.795)	(197.759)
Hisse Başına Kazanç / (Kayıp) (Tam TL)	32	(0,1196)	(0,3340)

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
KONSOLİDE DİĞER KAPSAMLI GELİR TABLOSU**

(Birim – Aksi Belirtilmedikçe bin Türk Lirası (TL))

	Bağımsız Denetimden Geçmiş	
	2016	2015
DÖNEM KARI (ZARARI)	(40.055)	(137.154)
DİĞER KAPSAMLI GELİRLER		
Kar veya Zararda Yeniden Sınıflandırılmayacaklar	(7.988)	(6.216)
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / (Kayıpları)	(9.859)	(7.770)
Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	1.871	1.554
- Ertelemiş Vergi (Gideri) Geliri	1.871	1.554
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar	2.423.439	1.117.712
Yabancı Para Çevirim Farkları	2.356.757	1.092.798
Nakit Akış Riskinden Korunmaya İlişkin Diğer Kapsamlı Gelir (Gider)	83.359	31.142
Kar veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler	(16.677)	(6.228)
- Ertelemiş Vergi (Gideri) Geliri	(16.677)	(6.228)
DİĞER KAPSAMLI GELİR (GİDER)	2.415.451	1.111.496
TOPLAM KAPSAMLI GELİR (GİDER)	2.375.396	974.342
Toplam Kapsamlı Gelirin Dağılımı:		
- Kontrol Gücü Olmayan Paylar	690.013	600.151
- Ana Ortaklık Payları	1.685.383	374.191

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihinde Sona Eren Yıla Ait KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

	Ödenmiş Sermaye	Sermaye Düzeltme Farkları	Pay İhraç Primleri/İskontoları	Kontrol Gücü Olmayan Paylara İlişkin Satış Opsiyon Değerleme Fonu	Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		Kardan Ayrılan Kısıtlanmış Yedekler	Diğer Yedekler	Birikmiş Karlar		Ana Ortaklığa Ait Özkaynaklar	Kontrol Gücü Olmayan Paylar	Özkaynaklar	
					Yeniden Değerleme ve Ölçüm Kazançları (Kayıpları) (**)	Yabancı Para Çevirim Farkları	Riskten Korunma Kazanç/Kayıpları			Geçmiş Yıllar Kar/Zararları	Net Dönem Karı/Zararı				
Önceki Dönem															
(1 Ocak – 31 Aralık 2015)															
Dönem Başı Bakiyeler	592.105	63.583	3.137.684	8.817	(10.480)	(498.289)	2.234	249.541	(235.742)	4.812.035	(512.233)	7.609.255	4.214.684	11.823.939	
Transferler	-	-	-	-	-	-	-	33.295	-	(545.528)	512.233	-	-	-	
Toplam Kapsamlı Gelir (Gider)	-	-	-	-	(4.648)	546.445	30.153	-	-	(197.759)	374.191	600.151	600.151	974.342	
<i>Dönem Karı (Zararı)</i>	-	-	-	-	-	-	-	-	-	(197.759)	(197.759)	374.191	600.151	(137.154)	
<i>Diğer Kapsamlı Gelir (Gider)</i>	-	-	-	-	(4.648)	546.445	30.153	-	-	-	-	571.950	539.546	1.111.496	
Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	105.838	105.838	
Kar Payları	-	-	-	-	-	-	-	-	-	(272.368)	-	(272.368)	(50.030)	(322.398)	
Diğer Değişiklikler Nedeni İle Artış (Azalış) (*)	-	-	-	(3.022)	-	-	-	-	-	-	-	(3.022)	(5.194)	(8.216)	
Dönem Sonu Bakiyeler	592.105	63.583	3.137.684	5.795	(15.128)	48.156	32.387	282.836	(235.742)	3.994.139	(197.759)	7.708.056	4.865.449	12.573.505	
Carri Dönem															
(1 Ocak – 31 Aralık 2016)															
Dönem Başı Bakiyeler	592.105	63.583	3.137.684	5.795	(15.128)	48.156	32.387	282.836	(235.742)	3.994.139	(197.759)	7.708.056	4.865.449	12.573.505	
Transferler	-	-	-	-	-	-	-	14.507	-	(212.266)	197.759	-	-	-	
Toplam Kapsamlı Gelir (Gider)	-	-	-	-	(5.121)	1.735.361	25.938	-	-	(70.795)	(70.795)	1.685.383	690.013	2.375.396	
<i>Dönem Karı (Zararı)</i>	-	-	-	-	-	-	-	-	-	(70.795)	(70.795)	(70.795)	30.740	(40.055)	
<i>Diğer Kapsamlı Gelir (Gider)</i>	-	-	-	-	(5.121)	1.735.361	25.938	-	-	-	-	1.756.178	659.273	2.415.451	
Birleşme/Bölünme/Tasfiye Etkisi (***)	-	-	-	-	-	-	-	6.071	-	(6.071)	-	-	-	-	
Kar Payları	-	-	-	-	-	-	-	-	-	(145.066)	-	(145.066)	(15.628)	(160.694)	
Diğer Değişiklikler Nedeni İle Artış (Azalış) (*)	-	-	-	14.128	-	-	-	-	-	-	-	14.128	14.687	28.815	
Dönem Sonu Bakiyeler	592.105	63.583	3.137.684	19.923	(20.249)	1.783.517	58.325	303.414	(235.742)	3.630.736	(70.795)	9.262.501	5.554.521	14.817.022	

(*) Azınlık payı hisselerini satın alma opsiyonu yükümlülüğü.

(**) Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları.

(***) Not 3'te belirtilen Tarbes'in devralması suretiyle birleşme etkisidir.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
KONSOLİDE NAKİT AKIŞ TABLOSU**
(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

	Dipnot Referansı	Bağımsız Denetimden Geçmiş	
		2016	2015
İŞLETME FAALİYETLERDEN NAKİT AKIŞLARI		1.865.264	1.826.566
Dönem Karı / (Zararı)		(40.055)	(137.154)
Dönem Net Karının Mutabakatı ile İlgili Düzeltmeler		1.866.235	1.969.045
Amortisman ve İtfa Gideri ile İlgili Düzeltmeler	5, 15, 16, 17, 25	790.670	737.194
Değer düşüklüğü (İptali) İle İlgili Düzeltmeler		88.741	32.241
Alacaklarda Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler	10	1.926	9.750
Stok Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler	12	4.192	14.459
Maddi Duran Varlık Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler	16, 27, 28	28.308	8.032
Diğer Maddi Olmayan Duran Varlık Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler	17, 18, 27, 28	54.315	-
Karşılıklar İle İlgili Düzeltmeler		49.895	39.676
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar (İptali) İle İlgili Düzeltmeler		49.895	39.676
Faiz (Gelirleri) ve Giderleri İle İlgili Düzeltmeler		130.468	138.498
Faiz Geliri İle İlgili Düzeltmeler	29	(81.142)	(81.600)
Faiz Gideri İle İlgili Düzeltmeler	30	211.610	220.098
Gerçekleşmemiş Yabancı Para Çevrim Farkları İle İlgili Düzeltmeler		706.046	974.727
Gerçeğe Uygun Değer Kayıpları (Kazançları) İle İlgili Düzeltmeler		4.247	1.643
Türev Finansal Araçların Gerçeğe Uygun Değer Kayıpları (Kazançları) İle İlgili Düzeltmeler		4.247	1.643
Özkaynak Yöntemiyle Değerlenen Yatırımların Dağıtılmamış Karları İle İlgili Düzeltmeler	14	23.530	15.690
Vergi (Geliri) Gideri İle İlgili Düzeltmeler	31	93.019	38.200
Nakit Dışı Kalemlere İlişkin Diğer Düzeltmeler		661	661
Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Kayıplar (Kazançlar) İle İlgili Düzeltmeler		(21.329)	(4.709)
Maddi Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Kayıplar (Kazançlar) İle İlgili Düzeltmeler	27,28	(21.472)	(4.709)
Maddi Olmayan Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Kayıplar (Kazançlar) İle İlgili Düzeltmeler	27,28	143	-
Kar (Zarar) Mutabakatı İle İlgili Diğer Düzeltmeler		287	(4.776)
İşletme Sermayesinde Gerçekleşen Değişimler		172.531	152.168
Ticari Alacaklardaki Azalış (Artış) İle İlgili Düzeltmeler		(187.840)	(87.199)
Faaliyetlerle İlgili Diğer Alacaklardaki Azalış (Artış) İle İlgili Düzeltmeler		(90.639)	52.558
Stoklardaki Azalışlar (Artışlar) İle İlgili Düzeltmeler		65.716	(33.762)
Ticari Borçlardaki Artış (Azalış) İle İlgili Düzeltmeler		263.695	135.861
İlişkili Taraflara Ticari Borçlardaki Artış/(Azalış)		3.592	(15.110)
İlişkili Olmayan Taraflara Ticari Borçlardaki Artış/(Azalış)		260.103	150.971
Faaliyetler İle İlgili Diğer Borçlardaki Artış (Azalış) İle İlgili Düzeltmeler		121.599	84.710
Faaliyetlerden Elde Edilen Nakit Akışları		1.998.711	1.984.059
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar Kapsamında Yapılan Ödemeler		(41.047)	(45.225)
Vergi İadeleri (Ödemeleri)		(92.400)	(112.268)
YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		(721.977)	(961.313)
İştirakler ve/veya İş Ortaklıkları Pay Alımı veya Sermaye Artırımı Sebebiyle Oluşan Nakit Çıkışları		(14.075)	(8.942)
Maddi Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri		53.316	33.855
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları		(761.147)	(1.092.064)
Maddi Duran Varlık Alımından Kaynaklanan Nakit Çıkışları		(721.715)	(1.071.453)
Maddi Olmayan Duran Varlık Alımından Kaynaklanan Nakit Çıkışları		(39.432)	(20.611)
Bağlı Ortaklıklarda İlave Pay Alımlarına İlişkin Nakit Çıkışları		(71)	-
Diğer Nakit Girişleri/ (Çıkışları)		-	105.838
FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI		(473.808)	(578.702)
Borçlanmadan Kaynaklanan Nakit Girişleri		1.696.147	1.622.190
Borç Ödemelerine İlişkin Nakit Çıkışları		(1.942.585)	(1.795.595)
Türev Araçlardan Nakit Girişleri (Çıkışları)		71.241	44.877
Ödenen Temettüleri	4,22	(160.694)	(322.398)
Ödenen Faiz		(206.066)	(212.370)
Alınan Faiz		79.034	81.774
Diğer Nakit Girişleri (Çıkışları)		(10.885)	2.820
YABANCI PARA ÇEVİRİM FARKLARININ ETKİSİNDE ÖNCE NAKİT VE NAKİT BENZERLERİNDEKİ NET (AZALIŞ)/ARTIŞ		669.479	286.551
Yabancı Para Çevirim Farklarının Nakit Ve Nakit Benzerleri Üzerindeki Etkisi		182.490	51.100
NAKİT VE NAKİT BENZERLERİNDEKİ NET (AZALIŞ)/ARTIŞ		851.969	337.651
DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ		1.888.034	1.550.383
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ	6	2.740.003	1.888.034

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 1. GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU

Genel

Anadolu Efes Biracılık ve Malt Sanayii A.Ş. (Anadolu Efes, Şirket) 1966 yılında İstanbul'da kurulmuştur. Anadolu Efes'in hisselerinin belli bir bölümü Borsa İstanbul A.Ş. (BİST)'de işlem görmektedir.

Şirket'in kayıtlı adresi: "Bahçelievler Mahallesi Şehit İbrahim Koparır Caddesi No:4 Bahçelievler - İstanbul"dur.

Şirket, bağlı ve müşterek yönetime tabi ortaklıkları ile birlikte "Grup" olarak anılacaktır. Grup'un bünyesinde istihdam edilen ortalama daimi çalışan sayısı 15.724'tür (31 Aralık 2015 – 17.429).

Grup'un konsolide finansal tabloları Şirket Yönetim Kurulu tarafından onaylanmış, Mali İşler Grup Direktörü Onur Çevikel ve Mali İşler Direktörü Burhan Tamık tarafından 2 Mart 2017 tarihinde yayımlanmak üzere imzalanmıştır. Genel kurul ve belirli düzenleyici kurullar yasal finansal tabloların yayınlanmasının ardından değişiklik yapma yetkisine sahiptir.

Grup'un Faaliyet Alanları

Grup'un ana faaliyetleri yurtiçinde ve yurtdışında çeşitli markalar altında bira üretimi, şişelenmesi, dağıtımı ve satışı ile The Coca-Cola Company (TCCC) markaları ile gazlı ve gazsız alkolsüz içecek üretimi, şişelenmesi, dağıtımı ve satışından oluşmaktadır. Grup, on beş adet bira fabrikası (dördü Türkiye'de, altısı Rusya'da, diğer beş tanesi çeşitli ülkelerde), altı adet malt üretim tesisi (ikisi Türkiye'de, dördü Rusya'da), ayrıca Türkiye'de dokuz adet, çeşitli ülkelerde on beş adet gazlı ve gazsız alkolsüz içecek üretim tesisi işletmektedir.

Bunlara ek olarak, Şirket'in Türkiye'de meyve suyu konsantresi ile püresi üretimi ve satışı yapan Anadolu Etap Penkon Gıda ve Tarım Ürünleri San. ve Tic. A.Ş. (Anadolu Etap) üzerinde müşterek yönetim hakkı bulunmaktadır. Grup'un ayrıca Suriye'de bulunan ve gazlı ile gazsız alkolsüz içecek dağıtımı ve satışı yapan Syrian Soft Drink Sales & Dist. LLC (SSDSD) üzerinde de müşterek yönetim hakkı bulunmaktadır.

Şirket'in Hissedarları

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Şirket'in hissedarları ve sahip oldukları hisse oranları aşağıdaki gibi özetlenebilir:

	31 Aralık 2016		31 Aralık 2015	
	Tutar	%	Tutar	%
Yazıcılar Holding A.Ş.	139.787	23,61	139.787	23,61
Özilhan Sınai Yatırım A.Ş.	79.813	13,48	79.813	13,48
Anadolu Endüstri Holding A.Ş. (AEH)	35.292	5,96	35.292	5,96
SABMiller Harmony Ltd	142.105	24,00	142.105	24,00
Halka açık ve diğer	195.108	32,95	195.108	32,95
	592.105	100,00	592.105	100,00

Şirket'in hissedarlarından AEH'nin sermayesinin %100'ü, Yazıcılar Holding A.Ş. (%68) ve Özilhan Sınai Yatırım A.Ş. (%32) sahipliğinde olup, Yazıcılar Holding A.Ş. ve Özilhan Sınai Yatırım A.Ş., yapılan hissedar sözleşmesi dolayısıyla, SABMiller Harmony Ltd. ile birlikte, 31 Aralık 2016 tarihi itibarıyla direkt ve dolaylı olarak, Şirket'in yarıdan fazla oy hakkını temsil etmektedirler.

SABMiller Harmony Limited, Anadolu Efes'in sermayesini temsil eden hisselerin %24'üne sahiptir. SABMiller Harmony Limited'in sermayesini temsil eden hisselerin dolaylı olarak %99'una sahip olan SABMiller Limited ile gerçekleştirilen ticari birleşme neticesinde Anheuser-Busch InBev SA/NV, 10 Ekim 2016 tarihi itibarıyla SABMiller Harmony Limited'in şirket sermayesini temsil eden hisselerinin dolaylı olarak %99'una sahip ortağı haline gelmiştir.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 1. GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Bağlı Ortaklıklar

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla konsolide edilen bağlı ortaklıklar ve bunlara ait nihai hisse payı oranları aşağıdaki gibidir:

Bağlı Ortaklık	Ülke	Ana Faaliyet Konusu	Bölüm	Nihai Oran ve Oy Hakkı (%)	
				2016	2015
Efes Breweries International N.V. (EBI)	Hollanda	Grup'un yurt dışı bira faaliyetlerini yönlendiren holding şirketi	Yurtdışı Bira	100,00	100,00
JSC Moscow-Efes Brewery (Efes Moscow) ⁽⁴⁾	Rusya	Bira üretimi ve pazarlaması	Yurtdışı Bira	100,00	99,93
LLC Vostok Solod ⁽¹⁾⁽⁴⁾	Rusya	Malt üretimi	Yurtdışı Bira	100,00	99,93
JSC FE Efes Kazakhstan Brewery (Efes Kazakhstan)	Kazakistan	Bira üretimi ve pazarlaması	Yurtdışı Bira	100,00	100,00
International Beers Trading LLP (IBT)	Kazakistan	Bira pazarlaması	Yurtdışı Bira	100,00	100,00
Efes Vitanta Moldova Brewery S.A. (Efes Moldova) ⁽⁵⁾	Moldova	Bira ve düşük alkollü içecekler üretim ve pazarlaması	Yurtdışı Bira	96,85	96,83
Euro-Asien Brauereien Holding GmbH (Euro-Asien)	Almanya	EBI'nin yatırım şirketi	Yurtdışı Bira	100,00	100,00
JSC Lomisi (Efes Georgia)	Gürcistan	Bira ve alkolsüz içecek üretim ve satışı	Yurtdışı Bira	100,00	100,00
PJSC Efes Ukraine (Efes Ukraine)	Ukrayna	Bira üretim ve pazarlaması	Yurtdışı Bira	99,94	99,94
Efes Trade BY FLLC (Efes Belarus)	Beyaz Rusya	Pazar geliştirme	Yurtdışı Bira	100,00	100,00
LLC Efes Solod ⁽¹⁾⁽⁴⁾	Rusya	Malt üretimi	Yurtdışı Bira	100,00	99,93
LLC Efes Ukraine	Ukrayna	Bira satış ve dağıtımı	Yurtdışı Bira	100,00	100,00
Efes Holland Technical Management Consultancy B.V. (EHTMC) ⁽⁷⁾	Hollanda	Teknik danışmanlık hizmeti	Yurtdışı Bira	100,00	99,75
Efes Pazarlama ve Dağıtım Ticaret A.Ş. (Ef-Pa) ⁽²⁾	Türkiye	Grup'un Türkiye'deki pazarlama ve dağıtım şirketi	Türkiye Bira	100,00	100,00
Tarbes Tarım Ürünleri ve Besicilik Sanayi Ticaret A.Ş. (Tarbes) ⁽²⁾⁽⁸⁾	Türkiye	Grup şirketlerine bira üretimi için şerbetçiotu (biranın temel hammaddesi) temin etmek	Türkiye Bira	-	99,75
Cypex Co. Ltd. (Cypex)	K.K.T.C.	Bira pazarlaması ve dağıtımı	Diğer	99,99	99,99
Anadolu Efes Technical and Management Consultancy N.V. (AETMC) ⁽⁶⁾	Hollanda Antilleri	Teknik danışmanlık hizmeti	Diğer	100,00	99,75
Efes Deutschland GmbH (Efes Germany)	Almanya	Bira pazarlaması ve dağıtımı	Diğer	100,00	100,00
Coca-Cola İçecek A.Ş. (CCI) ⁽³⁾ (Not 2.6)	Türkiye	Coca-Cola ürünlerinin üretimi	Meşrubat	50,26	50,26
Coca-Cola Satış Dağıtım A.Ş. (CCSD)	Türkiye	Coca-Cola, Doğan ve Mahmutiye ürünlerinin dağıtımı ve satışı	Meşrubat	50,25	50,25
Mahmutiye Kaynak Suyu Ltd. Şti. (Mahmutiye)	Türkiye	Kaynak suyu dolumu	Meşrubat	50,26	50,26
J.V. Coca-Cola Almaty Bottlers Limited Liability Partnership (Almaty CC)	Kazakistan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	50,26	50,26
Tonus Turkish-Kazakh Joint Venture Limited Liability Partnership (Tonus)	Kazakistan	CCI'nin yatırım şirketi	Meşrubat	50,26	50,26
Azerbaijan Coca-Cola Bottlers LLC (Azerbaijan CC)	Azerbaycan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	50,19	50,19
Coca-Cola Bishkek Bottlers Closed Joint Stock Company (Bishkek CC)	Kırgızistan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	50,26	50,26
CCI International Holland B.V. (CCI Holland)	Hollanda	CCI'nin yatırım şirketi	Meşrubat	50,26	50,26
(CC) Company for Beverages Industry/Ltd. (CCBIL)	Irak	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	50,26	50,26
The Coca-Cola Bottling Company of Jordan Ltd. (Jordan CC)	Ürdün	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	45,23	45,23
Coca-Cola Beverages Pakistan Ltd (CCBPL)	Pakistan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	24,96	24,96
Turkmenistan Coca-Cola Bottlers Ltd. (Turkmenistan CC)	Türkmenistan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	29,90	29,90
Waha Beverages B.V. (Waha B.V.)	Hollanda	CCI'nin yatırım şirketi	Meşrubat	40,22	40,22
Al Waha for Soft Drinks, Juices, Mineral Water, Plastics, and Plastic Caps Production LLC (Al Waha)	Irak	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	40,22	40,22
Coca-Cola Beverages Tajikistan Limited Liability Company (Coca Cola Tajikistan)	Tacikistan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	50,26	50,26

(1) Efes Moscow'un bağlı ortaklıkları.

(2) Şirket'in Türkiye'deki birayla ilgili operasyonel faaliyetleri, Ef-Pa ve Tarbes ile birlikte "Türkiye Bira" operasyonlarını oluşturmaktadır.

(3) CCI hisseleri BIST'te işlem görmektedir.

(4) 2016 yılı Temmuz ayı içerisinde Efes Moscow'un sermayesinin %0,07'sine tekabül eden hisselerle ilişkin satın alma opsiyonunun kullanılması sonucunda, Efes Moscow'daki iştirak oranı %99,93'ten %100'e yükselmiştir. Bununla birlikte, dolaylı olarak iştirak edilen LLC Vostok Solod ve LLC Efes Solod şirketlerindeki nihai iştirak oranı da %100 olmuştur.

(5) 2016 yılı Temmuz ayı içerisinde Efes Moldova'da payı bulunan diğer ortaklardan yapılan pay alımı sonucunda, iştirak oranı %96,83'ten %96,85'e yükselmiştir.

(6) 2016 yılı Kasım ayı içerisinde, Tarbes'in mevcut azınlık paylarının Şirket tarafından alınması sonucu iştirak oranı %99,75'ten %100'e yükselmiştir. Bununla birlikte, dolaylı olarak iştirak edilen AETMC şirketinin nihai iştirak oranı %100 olmuştur.

(7) 2016 yılı Kasım ayı içerisinde EHTMC'nin tüm payları AETMC'den EBI'ye transfer edilmiştir. Bu işlem, konsolide mali tablolarda ortak kontrole tabi işlem olarak muhasebeleştirilmiştir.

(8) 2016 yılı Aralık ayı içerisinde Şirket'in Tarbes'i aktif ve pasifini sermaye artırımını yapmaksızın külliyen devralmak yoluyla kolaylaştırılmış usulde birleşmesi sonucu, Tarbes'in 31 Aralık 2016 itibarıyla mevcudiyeti kalmamıştır.

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 1. GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Yabancı Ülkelerdeki Bağlı ve Müşterek Yönetime Tabi Ortaklıkların Çalışma Ortamı ve Ekonomik Koşulları

Konsolide edilen bağlı ve müşterek yönetime tabi ortaklıkların faaliyetlerine devam ettiği bazı ülkelerde son yıllarda önemli politik ve ekonomik değişimler gözlenmektedir. Bu ülkeler gelişmiş piyasa sistemlerine sahip olmadıklarından dolayı, bu ülkelerdeki Grup şirketlerinin faaliyetleri daha gelişmiş piyasalarda bulunmayan riskleri taşımaktadır. Politik, yasal, vergisel ve/veya düzenleyici ortamda süregelen belirsizlikler ve bu faktörlerin herhangi birindeki olumsuz değişiklikler, bağlı ve müşterek yönetime tabi ortaklıkların ticari faaliyetlerini önemli ölçüde etkileyebilir.

Ukrayna'da bozulan makroekonomik dengeler, Ukrayna Grivnası'nın devalüasyonu, devam eden siyasi istikrarsızlık ve bölgedeki askeri gerginliklerin Yurtdışı Bira operasyonları sonuçları üzerindeki etkileri Grup Yönetimi tarafından değerlendirilmiştir. 31 Aralık 2016 tarihi itibarıyla hazırlanan konsolide finansal tablolarda Yurtdışı Bira operasyonlarına ilişkin taşınan değerde değer düşüklüğü öngörülmemiştir. (31 Aralık 2015 tarihi itibarıyla hazırlanan konsolide finansal tablolarda Yurtdışı Bira operasyonlarına ilişkin taşınan değerde değer düşüklüğü öngörülmemiştir.)

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Konsolide Finansal Tabloların Hazırlanma ve Sunumuna İlişkin Esaslar

Konsolide finansal tablolar Sermaye Piyasası Kurulu'nun (SPK) 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete'de yayımlanan Seri II-14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" hükümlerine uygun olarak hazırlanmış olup Tebliğin 5. Maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (KGGK) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları (TMS) esas alınmıştır. TMS'ler; Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları (TFRS) ile bunlara ilişkin ek ve yorumları içermektedir.

Grup'un, konsolide finansal tabloları ve notları, SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye'de faaliyette bulunan halka açık şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Grup'un konsolide finansal tabloları bu karar çerçevesinde hazırlanmıştır.

Şirket ve Türkiye'de kayıtlı olan Bağlı Ortaklıkları, İş Ortaklıkları ve İştirakleri muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının hazırlanmasında, SPK tarafından çıkarılan prensiplere ve şartlara, Türk Ticaret Kanunu (TTK), vergi mevzuatı ve Maliye Bakanlığı tarafından çıkarılan Tekdüzen Hesap Planı şartlarına uymaktadır. Yabancı ülkelerde faaliyet gösteren Bağlı Ortaklıklar, İş Ortaklıkları ve İştirakler kanuni finansal tablolarını faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklerine uygun olarak hazırlamıştır. Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında tarihi maliyet esasına göre hazırlanmış, kanuni kayıtlara TMS uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

2.2 Fonksiyonel ve Raporlama Para Birimi

Şirket'in, Türkiye'de mukim bağlı ortaklıklarının ve iş ortaklıklarının fonksiyonel ve raporlama para birimi Türk Lirası olarak kabul edilmiştir. Yabancı ülkelerdeki bağlı ve iş ortaklıklarının uluslararası yapısı ve bu şirketlerin bazılarının işlemlerini Avrupa Para Birimi (EURO), ABD Doları (USD) ve diğer yabancı para birimleri ağırlıklı gerçekleştirmeleri bu şirketlerin fonksiyonel para birimini EURO, USD veya diğer yabancı para birimleri olarak belirlemelerine neden olmuştur.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.2 Fonksiyonel ve Raporlama Para Birimi (devamı)

Yurt Dışındaki Önemli Bağlı Ortaklıklar İçin Fonksiyonel Para Birimleri:

Bağlı Ortaklık	Ulusal Para Birimi	Fonksiyonel Para Birimi	
		2016	2015
EBI	EURO	USD	USD
Efes Moscow	Rus Rublesi (RUR)	RUR	RUR
Efes Kazakhstan	Kazak Tengesi (KZT)	KZT	KZT
Efes Moldova	Moldov Leyi (MDL)	MDL	MDL
Efes Georgia	Gürcistan Larişi (GEL)	GEL	GEL
Efes Ukraine	Ukrayna Grivnası (UAH)	UAH	UAH
AETMC	EURO	EURO	EURO
EHTMC	EURO	EURO	EURO
Efes Germany	EURO	EURO	EURO
CCI Holland	EURO	USD	USD
Almaty CC	KZT	USD	USD
Azerbaijan CC	Azeri Manatı (AZM)	USD	USD
Bishkek CC	Kırgız Somu (KGS)	USD	USD
CCBPL	Pakistan Rupisi (PKR)	PKR	PKR
CCBIL	Irak Dinari (IQD)	USD	USD
Al Waha	Irak Dinari (IQD)	USD	USD
Jordan CC	Ürdün Dinari (JOD)	USD	USD
Turkmenistan CC	Türkmenistan Manatı (TMT)	USD	USD
Coca-Cola Tajikistan	Somoni (TJS)	USD	USD

2.3 Muhasebe Politikalarındaki Değişiklikler

31 Aralık 2016 tarihi itibarıyla konsolide finansal tablolar, 31 Aralık 2015 tarihinde sona eren yıla ait konsolide finansal tabloların hazırlanması sırasında uygulanan muhasebe politikalarıyla tutarlı olan muhasebe politikalarının uygulanması suretiyle hazırlanmıştır.

Yeni ve değişikliğe tabi tutulmuş Türkiye Muhasebe Standartları'nın uygulanması

31 Aralık 2016 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar aşağıdaki gibidir:

- TFRS 14, "Düzenlemeye dayalı erteleme hesapları"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- 2014 Dönemi yıllık iyileştirmeler; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirmeler 4 standartta değişiklik getirmiştir:
 - TFRS 5, 'Satış amaçlı elde tutulan duran varlıklar ve durdurulan faaliyetler', satış yöntemlerine ilişkin değişiklik
 - TFRS 7, 'Finansal araçlar: Açıklamalar', TFRS 1'e bağlı olarak yapılan, hizmet sözleşmelerine ilişkin değişiklik
 - TMS 19, 'Çalışanlara sağlanan faydalar' iskonto oranlarına ilişkin değişiklik
 - TMS 34, 'Ara dönem finansal raporlama' bilgilerin açıklanmasına ilişkin değişiklik.

31 Aralık 2016 Tarihi İtibarıyla
KONSOLİDE FİNANSAL TABLO DİPNOTLARI
(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 Muhasebe Politikalarındaki Değişiklikler (devamı)

Yeni ve değişikliğe tabi tutulmuş Türkiye Muhasebe Standartları'nın uygulanması (devamı)

31 Aralık 2016 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler aşağıdaki gibidir (devamı):

- TFRS 11, “Müşterek anlaşmalar”daki değişiklik; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Müşterek faaliyetlerde pay edinimi ile ilgilidir. Standarttaki değişiklik ile işletme tanımına giren bir müşterek faaliyette pay satın ediniminde bu payın nasıl muhasebeleşeceği konusunda açıklık getirilmiştir.
- TMS 16 “Maddi duran varlıklar”, ve TMS 41 “Tarımsal faaliyetler”, 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde itibaren geçerlidir. Bu değişiklik üzüm asmaları, kauçuk ağacı, palmye ağacı gibi bitkilerin finansal raporlamasını değiştirmektedir. Taşıyıcı bitkilerin, maddi duran varlıkların üretim sürecinde kullanılmasına benzemesi sebebiyle, maddi duran varlıklarla aynı şekilde muhasebeleştirilmesine karar verilmiştir. Buna bağlı olarak değişiklik bu bitkileri TMS 41’in kapsamından çıkararak TMS 16’nın kapsamına alınmıştır. Taşıyıcı bitkiler üzerinde büyüyen ürünler ise TMS 41 kapsamındadır.
- TMS 16 ve TMS 38’deki değişiklik: “Maddi duran varlıklar” ve “Maddi olmayan duran varlıklar”, 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik bir varlığın kullanımını içeren bir faaliyetten elde edilen hasılatın, genellikle varlığın ekonomik yararlarının tüketimi dışındaki etkenleri yansıttığından, hasılat esaslı amortisman ve itfa yöntemi kullanımının uygun olmadığına açıklık getirmiştir.
- TMS 27 “Bireysel finansal tablolar”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRS 10 “Konsolide finansal tablolar” ve TMS 28 “İştiraklerdeki ve iş ortaklıklarındaki yatırımlar”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler yatırım işletmeleri ve onların bağlı ortaklıkları için konsolidasyon muafiyeti uygulamasına açıklık getirir.
- TMS 1 “Finansal tabloların sunuluşu”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler ile finansal raporların sunum ve açıklamalarını iyileştirmek amaçlanmıştır.

31 Aralık 2016 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler aşağıdaki gibidir:

- TMS 7 ‘Nakit akış tabloları’ndaki değişiklikler; 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler finansal tablo okuyucularının finansman faaliyetlerinden kaynaklanan yükümlülük değişikliklerini değerlendirebilmelerine imkan veren ek açıklamalar getirmiştir. Değişiklikler UMSK’nın ‘açıklama inisiyatifi’ projesinin bir parçası olarak finansal tablo açıklamalarının nasıl geliştirilebileceğine dair çıkarılmıştır.

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 Muhasebe Politikalarındaki Değişiklikler (devamı)

Yeni ve değişikliğe tabi tutulmuş Türkiye Muhasebe Standartları'nın uygulanması (devamı)

31 Aralık 2016 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler aşağıdaki gibidir (devamı):

- TMS 12 'Gelir vergileri'deki değişiklikler; 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik bir varlığın gerçeğe uygun değerinden ölçülmesi durumunda ve gerçeğe uygun değerinin vergi matrahından altında kalması durumunda ertelenmiş verginin muhasebeleştirilmesi ile ilgili netleştirme yapmaktadır. Ayrıca ertelenmiş vergi varlıklarının muhasebeleştirilmesi ile ilgili diğer bazı yönleri de açıklığa kavuşturmuştur.
- TFRS 2 'Hisse bazlı ödemeler'deki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TFRS 9, 'Finansal araçlar'; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart TMS 39'un yerini almaktadır. Finansal varlıklar ve yükümlülüklerin sınıflandırması ve ölçülmesi ile ilgili zorunlulukları ve aynı zamanda şunda kullanılmakta olan, gerçekleşen değer düşüklüğü zararı modelinin yerini alacak olan beklenen kredi riski modelini de içermektedir.
- TFRS 15 'Müşterilerle yapılan sözleşmelerinden doğan hasılat'taki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Amerika'da Kabul Görmüş Muhasebe Standartları ile yapılan uyum çalışması sonucu ortaya çıkan yeni standart hasılatın finansal raporlamasını ve finansal tabloların toplam gelirlerinin dünya çapında karşılaştırılabilir olmasını sağlamayı amaçlamıştır.
- TFRS 15 'Müşterilerle yapılan sözleşmelerinden doğan hasılat' daki değişiklikler; Bu değişikliklerle edim (performans) yükümlülüklerini belirleyen uygulama rehberliğine, fikri mülkiyet lisanslarının muhasebesine ve işletmenin asil midir yoksa aracı mıdır değerlendirmesine (net hasılat sunumuna karşın brüt hasılat sunumu) ilişkin açıklamaları içermektedir. Uygulama rehberliğindeki bu alanların her biri için yeni ve değiştirilmiş açıklayıcı örnekler eklenmiştir. UMSK, aynı zamanda yeni hasılat standardına geçiş ile ilgili ek pratik tedbirler dahil etmiştir.
- TFRS 16 'Kiralama işlemleri'; 1 Ocak 2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yeni standart mevcut TMS 17 rehberliğinin yerini alır ve özellikli kiralayanlar açısından muhasebesinde geniş kapsamlı bir değişiklik yapar. Şu anki TMS 17 kurallarına göre kiralayanlar bir kiralama işlemine taraf olduklarında bu işlem için finansal kiralama (bilanço içi) ya da faaliyet kiralaması (bilanço dışı) ayrımı yapmak zorundalar. Fakat TFRS 16'ya göre artık kiralayanlar neredeyse tüm kiralama sözleşmeleri için gelecekte ödeyecekleri kiralama yükümlülüklerini ve buna karşılık olarak da bir 'varlık kullanım hakkı'nı bilançolarına yazmak zorunda olacaklardır. UMSK kısa dönemli kiralama işlemleri ve düşük değerli varlıklar için bir istisna öngörmüştür, fakat bu istisna sadece kiraya verenler açısından uygulanabilir. Kiraya verenler için muhasebe neredeyse aynı kalmaktadır. Ancak UMSK'nın kiralama işlemlerinin tanımını değiştirmesinden ötürü (sözleşmelerdeki içeriklerin birleştirilmesi ya da ayrıştırılmasındaki rehberliği değiştirdiği gibi) kiraya verenler de bu yeni standarttan etkileneceklerdir. En azından yeni muhasebe modelinin kiraya verenler ve kiralayanlar arasında pazarlıklara neden olacağı beklenmektedir. IFRS 16'ya göre biz sözleşme belirli bir süre için belirli bir tutar karşılığında bir varlığın kullanım hakkını ve o varlığı kontrol etme hakkını içeriyorsa o sözleşme bir kiralama sözleşmesidir ya da kiralama işlemi içermektedir.

31 Aralık 2016 Tarihi İtibarıyla
KONSOLİDE FİNANSAL TABLO DİPNOTLARI
(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 Muhasebe Politikalarındaki Değişiklikler (devamı)

Yeni ve değişikliğe tabi tutulmuş Türkiye Muhasebe Standartları'nın uygulanması (devamı)

31 Aralık 2016 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler aşağıdaki gibidir (devamı):

- TFRS 4 'Sigorta Sözleşmeleri'ndeki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
- TMS 40, 'Yatırım amaçlı gayrimenkuller' standardındaki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Yatırım amaçlı gayrimenkullerin sınıflandırılmasına ilişkin yapılan bu değişiklikler, kullanım amacıyla değişiklik olması durumunda yatırım amaçlı gayrimenkullere ya da gayrimenkullerden yapılan sınıflandırmalarla ilgili netleştirme yapmaktadır. Bir gayrimenkulün kullanımının değişmesi durumunda bu gayrimenkulün 'yatırım amaçlı gayrimenkul' tanımlarına uyup uymadığının değerlendirilmesinin yapılması gerekmektedir. Bu değişim kanıtlarla desteklenmelidir.
- 2014–2016 dönemi yıllık iyileştirmeler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler 3 standardı etkilemektedir:
 - TFRS 1, 'Türkiye finansal raporlama standartlarının ilk uygulaması', TFRS 7, TMS 19, ve TFRS 10 standartlarının ilk kez uygulama aşamasında kısa dönemli istisnalarının 1 Ocak 2018'den itibaren geçerli olarak kaldırılmıştır.
 - TFRS 12 'Diğer işletmelerdeki paylara ilişkin açıklamalar', standardın kapsamına ilişkin bir netleştirme yapılmıştır. 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinden itibaren geriye dönük olarak uygulanacaktır.
 - TMS 28 'İştiraklerdeki ve iş ortaklıklarındaki yatırımlar', 1 Ocak 2018'den itibaren geçerli olarak bir iştirak ya da iş ortaklığının gerçeğe uygun değerden ölçülmesine ilişkin değişiklik.
- TFRS Yorum 22, 'Yabancı para cinsinden yapılan işlemler ve avanslar ödemeleri', 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yorum yabancı para cinsinden yapılan işlemler ya da bu tür işlemlerin bir parçası olarak yapılan ödemelerin yabancı bir para cinsinden yapılması ya da fiyatlanması konusunu ele almaktadır. Bu yorum tek bir ödemenin yapılması/alınması durumunda ve birden fazla ödemenin yapıldığı/alındığı durumlara rehberlik etmektedir. Bu rehberliğin amacı uygulamadaki çeşitliliği azaltmaktadır.

Grup, söz konusu değişikliklerin Grup'un finansal durumu üzerindeki etkilerini değerlendirmektedir.

2.4 Muhasebe Tahminlerindeki Değişiklikler

Grup'un muhasebe tahminleri bir önceki mali yıl ile tutarlı olarak uygulanmış olup, Grup'un muhasebe tahminlerinde önemli bir değişiklik yoktur.

2.5 Netleştirme / Mahsup

Konsolide finansal tablolarda yer alan finansal varlık ve yükümlülükler, ilgili değerleri netleştirmeye izin veren yasal bir hakka ve yaptırım gücüne sahip olunması ve söz konusu varlık ve yükümlülükleri net bazda tahsil etme/ödeme veya eş zamanlı sonuçlandırma niyetinin olması durumunda, konsolide finansal tablolarda netleştirilerek gösterilmektedir.

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.6 Uygulanan Konsolidasyon Esasları

Konsolide finansal tablolar, ana şirket olan Anadolu Efes ile bağlı ortaklıklarının aynı tarih itibarıyla düzenlenen finansal tablolarını içermektedir. Konsolidasyon kapsamına dahil edilen şirketlerin finansal tabloları Grup tarafından uygulanan muhasebe politikaları ve sunum biçimleri gözetilerek, SPK Finansal Raporlama Standartları'na uygun olarak hazırlanmıştır.

Bağlı ortaklıklar, Grup'un kontrolünün olduğu şirketlerdir. Grup'un kontrolü, bu şirketlerdeki değişken getirilere maruz kalma, bu getirilerde hak sahibi olma ve bu bunları yönlendirme gücü ile sağlanmaktadır. Bağlı ortaklıklar tam konsolidasyon yöntemi kullanılarak konsolide edilmiş, dolayısıyla kayıtlı bağlı ortaklık değerleri, ilgili özkaynakları karşılığında netleştirilmiştir. Bağlı ortaklıkların ana ortaklık dışı hak sahiplerine atfedilen özkaynak ve net dönem karları, konsolide finansal durum ve kar veya zarar tablosunda kontrol gücü olmayan paylar olarak gösterilmektedir. Şirket ile CCİ'nin %20,09 hissesine sahip olan TCCEC'nin aralarında imzalanan ve 1 Ocak 2013 tarihinden itibaren geçerli olan ortaklık anlaşması ile düzenlenen ve CCİ'nin ana sözleşmesinde özellikle "Önemli Kararlar" olarak tanımlanan hükümlere istinaden, Şirket 1 Ocak 2013 tarihi itibarıyla CCİ üzerinde kontrol gücü kazanmış olup, CCİ'yi ve bağlı ortaklıklarını konsolide etmeye başlamıştır.

İş ortaklıkları, Grup'un ve bir veya daha fazla müteşebbis ortağın müşterek kontrolüne tabi olan ve sözleşme ile ekonomik bir faaliyetin üstlenildiği şirketlerdir. Müşterek yönetime tabi ortaklıklar, TFRS 11 kapsamında getirilen değişiklik ile 1 Ocak 2013 sonrasında başlayan dönemlerde özkaynak yöntemi kullanılarak muhasebeleştirilmiştir.

Grup şirketleri arasındaki bakiyeler ve işlemler, şirketler arası karlar ile gerçekleşmemiş karlar ve zararlar dahil olmak üzere elimine edilmiştir. Konsolide finansal tablolar benzer durumlardaki işlemler ve olaylar için uygulanan benzer muhasebe prensipleri kullanılarak hazırlanmıştır.

Şirket satın almalarının muhasebeleştirilmesi için satın alma metodu uygulanmaktadır. Yıl içerisinde alınan ya da satılan bağlı ortaklıklar, müşterek yönetime tabi ortaklıklar ve iştirakler, konsolide finansal tablolara satın alındıkları tarihten itibaren ya da satıldıkları tarihe kadar dahil edilmişlerdir.

2.7 Nakit ve Nakit Benzerleri

Nakit ve nakit benzerleri, nakit, banka mevduatları ve tutarı belirli nakite kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip olan, satın alım tarihi itibarıyla vadesi 3 ay veya daha kısa süreli olan yatırımları içermektedir. Satın alım tarihi itibarıyla vadesi 3 aydan uzun banka mevduatları kısa vadeli finansal yatırımlarda sınıflanmaktadır. Ters repo anlaşmaları dahilinde yapılan ödemeler de nakit ve nakit benzerlerine dahil edilir.

2.8 Ticari Alacaklar ve Şüpheli Alacak Karşılığı

Grup tarafından bir alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar, ortalama 5-90 gün içerisinde tahsil edilmektedir. Fatura üzerindeki değerlerle kayda alınmakta olan ticari alacaklar önemli faiz unsuru içerdikleri takdirde indirgenmiş değerlerinden şüpheli ticari alacak karşılığı düşülmüş net değerleri ile taşınmaktadır. Şüpheli alacak karşılığı, ticari alacağın tahsilinin mümkün olmadığı durumlar belirdiği anda ayrılmaktadır ve gider olarak konsolide finansal tablolara yansıtılmaktadır. Karşılık, alacağın kayıtlı değeri ile teminatlardan ve güvencelerden tahsil edilebilecek tutar olan tahsili mümkün tutar arasındaki farktır.

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.9 İlişkili Taraflar

Bir şirketin ilişkili taraf olarak tanımlanması, şirketlerden birinin doğrudan veya dolaylı olarak diğeri üzerinde kontrol gücüne sahip olması veya diğeri şirketin finansal ve idari konulardaki kararlarına önemli ölçüde etki etmesini sağlayacak payının olması veya Grup'un iştiraki olmasına bağlı olarak belirlenmektedir. İlişkili taraflar ayrıca esas sahip olan şahıslar, yönetim ve Grup'un yönetim kurulu üyeleri ve ailelerini de kapsamaktadır. İlişkili taraflardan alacaklar ve ilişkili taraflara borçlar maliyet bedeli üzerinden muhasebeleştirilmektedir. İlişkili taraflarla yapılan işlemler, ilişkili taraflar arasında kaynakların, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

2.10 Stoklar

Stoklar, net gerçekleştirilebilir değer veya maliyet değerinden düşük olanı ile değerlendirilmiştir. Net gerçekleştirilebilir değer, tahmini satış fiyatından stokları tamamlama ve satışa hazır duruma getirebilmek için yapılması gereken tahmini harcamaların düşülmesinden sonraki değerdir. Maliyet, ağırlıklı ortalama metodu kullanılarak hesaplanmıştır. Mamul ve yarı mamullerin maliyetine, ilk madde ve malzeme, direkt işçilik ve sabit ve değişken genel üretim giderleri belli oranlarda normal faaliyet kapasitesi göz önünde tutularak dahil edilmiştir.

2.11 Finansal Yatırımlar

Grup, TMS 39, "Finansal Araçlar: Muhasebeleştirme ve Ölçme"ye uygun olarak finansal varlıklarını 'satılmaya hazır finansal varlıklar' kategorisinde sınıflandırmıştır. Satılmaya hazır finansal varlıklar, likidite ihtiyacının karşılanmasına yönelik olarak veya faiz oranlarındaki değişimler nedeniyle satılabilecek olan ve belirli bir süre gözetilmeksizin elde tutulan finansal araçlardır. Bu finansal varlıklar, yönetimin bilanço tarihinden sonraki on iki aydan daha kısa bir süre için finansal aracı elde tutma niyeti olmadıkça veya işletme sermayesinin artırılması amacıyla satışına ihtiyaç duyulmayacaksa duran varlıklar olarak gösterilir, aksi halde dönen varlıklar olarak sınıflandırılır. Grup yönetimi, bu finansal araçların sınıflandırmasını, satın alındıkları tarihte uygun bir şekilde yapmakta olup, düzenli olarak bu sınıflandırmayı gözden geçirmektedir.

Aktif bir piyasada kote olmayan ve gerçek değeri alternatif değerlendirme yöntemleriyle güvenilir bir şekilde ölçülemeyen satılmaya hazır olarak sınıflandırılmış olan finansal varlıklar, maliyet değeriyle ölçülmektedir. Bu finansal varlıkların taşıdığı değerler her bilanço tarihinde değer düşüklüğü karşılığı için yeniden incelenmektedir.

Tüm finansal varlık alım ve satımları Grup'un varlığı almayı veya satmayı taahhüt ettiği tarihte kayıtlara yansıtılır.

2.12 Yatırım Amaçlı Gayrimenkuller

Yatırım amaçlı gayrimenkuller, Grup tarafından kullanılmayan, kira getirisi ve değer artış kazancı elde etmek amacıyla elde tutulan ve mülkiyeti Grup'a ait olan arsalar, yerüstü düzenlemeleri ve binalardan oluşmaktadır. Yatırım amaçlı gayrimenkuller, elde etme maliyetinden birikmiş amortismanın düşülmesi suretiyle gösterilmektedir. Yatırım amaçlı gayrimenkuller, (arsalar hariç) doğrusal amortisman metodu ile amortismanına tabi tutulmuştur.

2.13 Maddi Duran Varlıklar

Maddi duran varlıklar, maliyet bedelinden birikmiş amortisman ve varsa değer düşüklüğü karşılığının ayrılması suretiyle gösterilmektedir. Grup'un sahip olduğu arsalar amortismanına tabi değildir. Amortisman, aşağıdaki tahmini ekonomik ömürleri üzerinden "doğrusal amortisman" yöntemi kullanılarak hesaplanmıştır.

Binalar ve yerüstü düzenlemeleri	5-50 yıl
Makine ve ekipman	2-20 yıl
Özel maliyetler	4-20 yıl
Mobilya ve demirbaşlar	3-15 yıl
Motorlu araçlar	3-10 yıl
Geri dönüşümlü şişeler ve kasalar	5-10 yıl
Diğer maddi duran varlıklar	2-12 yıl

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.13 Maddi Duran Varlıklar (devamı)

Maddi duran varlıkların finansal durum tablosundaki değerleri, olaylar ve durumların finansal durum tablosunda taşınan değerlerinden paraya çevrilemeyeceği durumlarda, değer düşüklüğü için gözden geçirilir. Böyle bir belirti varsa ve varlığın finansal durum tablosunda taşınan değeri, tahmin edilen gerçekleşebilir değerini geçerse, bu varlıklar ya da nakit yaratan kalemler gerçekleşebilir değerlerine getirilir. Maddi duran varlıkların gerçekleşebilir değeri net satış fiyatı veya kullanımdaki net defter değerinden yüksek olanıdır. Kullanım değerini bulurken, tahmin edilen gelecekteki nakit akışı, elde edilecek naktin bugünkü piyasa koşullarındaki bedelini ve o varlığa özgü riskleri yansıtan vergi öncesi iskonto oranı kullanılarak bugünkü değerlerine indirgenir. Bağımsız nakit akışı yaratmayan bir varlık için kullanımdaki net defter değeri, varlığın dahil olduğu nakit akışı sağlayan kalemler grubu için belirlenir. Değer düşüklüğünün iptali nedeniyle varlığın kayıtlı değerinde meydana gelen artış, önceki yıllarda değer düşüklüğünün finansal tablolara alınmamış olması halinde oluşacak olan defter değerini (amortismanına tabi tutulduktan sonra kalan net tutar) aşmayacak şekilde kar veya zarar tablosuna kaydedilir (Not 27).

Grup depozitolu şişeleri maddi duran varlık olarak kabul etmektedir. Depozitolu şişelerden kaynaklanan yükümlülükler, diğer borçlar hesabında yansıtılmaktadır. Grup, Türkiye Bira operasyonlarına ait depozitolu kaplardan kaynaklanan yükümlülüklerini, söz konusu depozitolu kaplar satış noktalarından geri dönene kadar konsolide finansal durum tablosunda taşımaktadır. Grup ürünlerini depozitosuz şişelerde de satmaktadır. Grup'un bu satışlardan kaynaklanan bir depozito yükümlülüğü bulunmamaktadır.

Maddi duran varlığa yapılan normal bakım ve onarım harcamaları, gider olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı arttıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmekte ve ilgili maddi duran varlığın kalan tahmini faydalı ömrü üzerinden amortismanına tabi tutulmaktadır.

2.14 Diğer Maddi Olmayan Duran Varlıklar

Bir işletmenin satın alınmasından bağımsız olarak elde edilen maddi olmayan duran varlıklar maliyet bedeli üzerinden aktifleştirilmektedirler.

Bir işletmenin alınmasının bir parçası olarak elde edilen maddi olmayan duran varlıklar, ilgili varlığın rayiç bedelinin güvenilir bir şekilde ölçülebildiği durumlarda aktifleştirilir. Geliştirme giderleri dışında, bir işletme içerisinde yaratılmış olan maddi olmayan duran varlıklar aktifleştirilmemektedir ve harcama yapıldığı yılın karından düşülmektedir. Maddi olmayan duran varlıklar, doğrusal amortisman yöntemine göre ilgili varlığın tahmini ekonomik ömrü boyunca itfa edilmektedirler. İşletme birleşmesi kapsamında makul değer esasına göre hazırlanmış finansal tablolarda oluşan maddi olmayan duran varlıklar, ekonomik ömürlerinin sınırsız olması durumunda amortismanına tabi tutulmamaktadır ve taşıdıkları değerlerin gerçekleşmeyeceği durum ve şartlar geçerli ise değer düşüklüğü için yılda en az bir kez gözden geçirilirler.

a) Markalar

Markalar, Yurtdışı Bira Operasyonları'na ait olup, işletme birleşmelerinin bir parçası olarak elde edilen markalar iktisap tarihindeki gerçeğe uygun değeriyle, ayrı olarak elde edilen markalar maliyet değeriyle finansal tablolara yansıtılırlar. Grup'un markaları sınırsız faydalı ömre sahip nakit yaratan birimler olarak değerlendirilmiştir. Markalar sınırsız faydalı ömre sahip olmaları nedeniyle itfa edilemez. Markalar yıllık olarak değer düşüklüğü testine tabi tutulmaktadır.

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.14 Diğer Maddi Olmayan Duran Varlıklar (devamı)

b) Şişeleme ve Dağıtım Anlaşmaları

Şişeleme ve dağıtım anlaşmaları,

- i) Grup tarafından 2013 yılı içerisinde konsolidasyon kapsam değişikliği ile edinilen bağlı ortaklıklarının finansal tablolarında oluşan ve The Coca-Cola Company ile yapılmış olan ‘Şişeleme ve Dağıtım Anlaşmalarını’
- ii) Konsolidasyon kapsamında, EBI tarafından 2012 yılı içerisinde satın alınan bağlı ortaklıkların rayiç değer esasına göre hazırlanmış finansal tablolarında oluşan ve çeşitli markalar için yapılmış olan “Dağıtım Anlaşmaları”nı

içermektedir. Grup yönetimi şişeleme ve dağıtım anlaşmalarının süreleri dolduktan sonra da herhangi bir ek maliyet olmaksızın yenilenmesini beklediğinden dolayı bir süre kısıtlamasına gerek görmemiştir. Bu nedenden dolayı anlaşmaların ekonomik ömürlerinin sınırsız olması sebebiyle, oluşan söz konusu maddi olmayan duran varlıklar amortismanına tabi tutulmamaktadır. Şişeleme ve dağıtım anlaşmaları yıllık olarak değer düşüklüğü testine tabi tutulmaktadır.

c) Lisans Anlaşmaları

Lisans anlaşmaları, konsolidasyon kapsamında EBI tarafından 2012 yılı içerisinde satın alınan bağlı ortaklıkların rayiç değer esasına göre hazırlanmış finansal tablolarında oluşan ve çeşitli markalar için yapılmış olan lisans anlaşmalarını içermektedir. Bu lisans anlaşmaları, sınırsız faydalı ömre sahip nakit yaratan birimler olarak değerlendirilmiştir. Lisans anlaşmaları yıllık olarak değer düşüklüğü testine tabi tutulmaktadır.

d) Haklar

İşletme birleşmelerinin bir parçası olarak elde edilen haklar iktisap tarihindeki gerçeğe uygun değeri ile ayrı olarak elde edilen haklar maliyet değerleriyle finansal tablolara yansıtılırlar. Konsolide finansal tablolarda yer alan haklar, büyük ölçüde su ile ilgili kaynak kullanım haklarından oluşmakta ve 9 ila 40 yıl olan kullanım sürelerine uygun olarak doğrusal amortisman yöntemine göre itfa edilmektedir.

e) Yazılımlar

Yeni yazılımların alış maliyeti, söz konusu yazılımın ilgili donanımların bir parçası olmaması halinde aktifleştirilir ve maddi olmayan duran varlık olarak sınıflandırılır. Yazılımlar doğrusal amortisman yöntemi ile 1 ila 5 yıl arasında itfa edilir.

2.15 İşletme Birleşmeleri ve Şerefiye

Tüm işletme birleşmeleri için, özkaynağa dayalı araçlar veya diğer varlıkların alınıp alınmadığına bakılmaksızın, satın alma yöntemi ile muhasebeleştirilir. Bir işletme birleşmesinde edinilen tanımlanabilir varlıklar ve yükümlülükler ve üstlenilen koşullu borçlar, sınırlı istisnalar ile birleşme tarihindeki gerçeğe uygun değerlerinden ölçülürler. Grup edinilen işletmedeki herhangi bir kontrol gücü olmayan payı, her bir birleşme bazında ayrı ayrı, ya gerçeğe uygun değer üzerinden ya da kontrol gücü olmayan payların edinilen işletmenin net tanımlanabilir varlıklarının muhasebeleştirilen tutarlarındaki orantılı payı üzerinden ölçer.

Satın almaya ilişkin maliyetler oluştuğunda gider kaydedilir.

Aşağıda yer alanların:

- Transfer edilen bedel,

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.15 İşletme Birleşmeleri ve Şerefiye (devamı)

- Edinilen işletmedeki herhangi bir kontrol gücü olmayan payın tutarı ve edinilen işletmede daha önce edinilmiş olan herhangi bir özkaynak payının birleşme tarihindeki gerçeğe uygun değeri edinilen tanımlanabilir varlıkların ve üstlenilen tanımlanabilir borçların birleşme tarihindeki net tutarlarını aşan kısmı şerefiye olarak muhasebeleştirilir. Eğer bu tutarlar edinilen bağlı ortaklığın net tanımlanabilir varlıklarının gerçeğe uygun değerlerinden daha az ise, fark pazarlıklı alım olarak doğrudan kar veya zarar tablosunda muhasebeleştirilir.

Eğer işletme birleşmeleri aşamalı olarak gerçekleştiriliyorsa, edinenin daha önceden elinde bulundurduğu edinilen işletmedeki özkaynak payının birleşme tarihindeki defter değeri, birleşme tarihindeki gerçeğe uygun değerden yeniden ölçülür. Bu yeni ölçüm neticesinde ortaya çıkan kazanç veya kayıp kar veya zararda muhasebeleştirilir.

2.16 Ticari Borçlar

Ticari borçlar, belirli ve tayin edilebilir ödemeleri olan ve aktif bir piyasada kote olmayan türev olmayan finansal yükümlülükleri içermektedir. Bu finansal yükümlülükler ilk olarak gerçeğe uygun değeri olan fatura değerlerinden kaydedilmektedir. İlk kayda alınış tarihinden sonra ticari borçlar etkin faiz kullanılarak indirgenmiş değerleri ile ölçülmektedir.

2.17 Finansal Borçlar

Bütün finansal borçlar ilk olarak alınan tutarların gerçek değeri olan maliyet bedellerinden, işlem giderleri düşüldükten sonra kayıtlara alınmaktadır. İlk kayda alınış tarihinden sonra, finansal borçlar izleyen dönemlerde geçerli faiz oranı kullanılarak, iskonto edilen maliyet bedeli üzerinden değerlendirilir. İskonto edilen maliyet bedeli, işlem giderleri ve iskontolar veya primler göz önünde bulundurularak hesaplanmaktadır. Finansal borçlarla ilgili yükümlülükler ortadan kalktığında, bu finansal borçlarla ilgili karlar ve zararlar, net kar veya zarara kaydedilmektedirler.

Grup'un bilanço tarihinden itibaren 12 ay için yükümlülüğü geri ödemeyi erteleme gibi koşulsuz hakkı bulunmuyorsa finansal borçlar, kısa vadeli yükümlülükler olarak sınıflandırılır.

a) Finansal Kiralama

Grup, finansal kiralama yoluyla edinmiş olduğu ve mülkiyetin bütün önemli risklerinin ve getirilerinin fiili olarak kiralama süresi sonunda Grup'a geçtiği maddi varlıkları, konsolide finansal durum tablosunda kira başlangıç tarihindeki gerçeğe uygun değeri ya da, daha düşükse minimum kira ödemelerinin bilanço tarihindeki bugünkü değeri üzerinden yansıtmaktadır.

Finansal kiralama işleminden kaynaklanan yükümlülük, kalan tutar üzerinde sabit bir faiz oranı sağlamak için, ödenecek faiz ve anapara borcu olarak ayrıştırılmıştır. Finansal kiralama işlemine konu olan maddi varlığın ilk edinilme aşamasında katlanılan masraflar da maliyete dahil edilir. Finansal kiralama yolu ile elde edilen maddi varlıklar, tahmin edilen ekonomik ömürleri üzerinden amortismanına tabi tutulur.

b) Operasyonel Kiralama

Kiralayanın malın tüm risk ve faydalarını elinde bulundurduğu kira sözleşmeleri, operasyonel kiralama olarak adlandırılır. Grup bir operasyonel kiralama için yapılan kiralama ödemelerini, kiralama süresi boyunca doğrusal yöntem kullanarak gider olarak kayıtlara almaktadır.

31 Aralık 2016 Tarihi İtibarıyla
KONSOLİDE FİNANSAL TABLO DİPNOTLARI
(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.18 Dönem Vergi Gideri ve Ertelenmiş Vergi

Vergi gideri, cari dönem vergi giderini ve ertelenmiş vergi giderini kapsar. Vergi, doğrudan özkaynaklar altında muhasebeleştirilen bir işlemle ilgili olmaması koşuluyla, kar veya zarar tablosuna dahil edilir. Aksi takdirde vergi de ilgili işlemle birlikte özkaynaklar altında muhasebeleştirilir.

Dönem vergi gideri, bilanço tarihi itibarıyla Grup'un bağlı ve müşterek yönetime tabi ortaklıklarının yatırımlarının faaliyet gösterdiği ülkelerde yürürlükte olan vergi kanunları dikkate alınarak hesaplanır.

Yurt Dışındaki Önemli Bağlı Ortaklıklar İçin Kurumlar Vergisi Oranları:

	2016	2015
Hollanda	%25	%25
Rusya	%20	%20
Kazakistan	%20	%20
Moldova	%12	%12
Gürcistan	%15	%15
Ukrayna	%18	%18
Azerbaycan	%20	%20
Kırgızistan	%10	%10
Pakistan	%32	%33
Irak	%15	%15
Ürdün	%14	%14
Türkmenistan	%8	%8
Tacikistan	%14	%14

Ertelenmiş vergi, bilanço yükümlülüğü metodu dikkate alınarak, varlık ve yükümlülüklerin finansal raporlamada yansıtılan değerleri ile yasal vergi hesabındaki bazları arasındaki geçici farklardan oluşan vergi etkileri dikkate alınarak yansıtılmaktadır. Ertelenmiş vergi yükümlülüğü vergilendirilebilir tüm geçici farklar üzerinden hesaplanır. Özkaynak içerisindeki unsurlara ilişkin ertelenmiş vergi, kar veya zarar tablosunda değil özkaynak altında gösterilir. Ertelenmiş vergi varlıkları, indirilebilir geçici farkların ve kullanılmamış vergi zararlarının ileride indirilebilmesi için yeterli karların oluşması mümkün görünüyorsa, tüm geçici farklar ve kullanılmamış vergi zararları üzerinden ayrılır. Her bilanço döneminde, ertelenmiş vergi varlıkları gözden geçirilmekte ve gelecekte indirilebilir olması ihtimalini göz önüne alarak muhasebeleştirilmektedir.

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

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması durumunda, ertelenmiş vergi varlık ve yükümlülükleri, karşılıklı olarak birbirinden mahsup edilir.

2.19 Çalışanlara Sağlanan Faydalar

a) Tanımlanan Fayda Planı

Grup'un Türkiye'de faaliyet gösteren şirketleri, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür. Kıdem tazminatı, tahmin edilen enflasyon oranlarına ve personelin işten ayrılması veya işine son verilmesine ilişkin, ilgili şirketin kendi deneyiminden doğan bilgilere dayanarak ve hak kazanılan menfaatlerin bilanço tarihinde geçerli olan devlet tahvil oranları kullanılarak, indirgenmiş net değerinden kaydedilmesini öngören "projeksiyon metodu" kullanılarak hesaplanmış ve konsolide finansal tablolara yansıtılmıştır.

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.19 Çalışanlara Sağlanan Faydalar (devamı)

b) Tanımlanan Katkı Planları

Grup'un Türkiye'de faaliyet gösteren şirketleri, Sosyal Güvenlik Kurumu'na zorunlu olarak sosyal sigortalar primi ödemektedir. Bu primler ödendiği sürece başka yükümlülük kalmamaktadır. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

c) Uzun Vadeli Teşvik Planları

Grup'un Türkiye'de faaliyet gösteren şirketlerinde, belirli bir kıdemin üzerindeki çalışanlarına ödenen "uzun vadeli teşvik planı" adı altında sağladığı bir fayda bulunmaktadır. Konsolide finansal tablolarda tahakkuk etmiş olan uzun vadeli teşvik planı karşılığı, gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının mali tablo tarihine indirgenmiş değerini ifade eder.

2.20 Karşılıklar, Şarta Bağlı Varlık ve Yükümlülükler

a) Karşılıklar

Karşılıklar ancak Grup'un geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da yapısal) varsa, bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkarılma olasılığı mevcut ise ve yükümlülüğün tutarı güvenilir bir şekilde belirlenebiliyorsa kayıtlara alınır. Paranın zaman içerisindeki değer kaybı önem kazandığında, karşılıklar ileride oluşması muhtemel giderlerin bilanço tarihindeki indirgenmiş değeriyle yansıtılır. İndirgenmiş değer kullanıldığında, zamanın ilerlemesinden dolayı karşılıklarda meydana gelebilecek artışlar faiz gideri olarak kaydedilir.

b) Şarta Bağlı Varlık ve Yükümlülükler

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

2.21 Yabancı Para Cinsinden İşlemler

Yabancı para cinsinden yapılan işlemlerin çevrimi yapılırken, işlem tarihinde geçerli olan ilgili kurlar esas alınır. Oluşan kur farkı gider ya da gelirleri ilgili dönemde konsolide kar veya zarar tablosuna yansıtılır. Grup'un Türkiye'de yerleşik şirketlerinde yabancı para cinsinden finansal durum tablosu kalemlerinin çevriminde kullanılan Türkiye Cumhuriyet Merkez Bankası dönem sonu döviz alış kurları aşağıdaki gibidir:

Tarih	USD/TL(tam)	EURO/TL(tam)
31 Aralık 2016	3,5192	3,7099
31 Aralık 2015	2,9076	3,1776

Yabancı ülkelerde faaliyet gösteren bağlı veya müşterek yönetime tabi ortaklıkların finansal durum tablosu kalemlerinin çevrilmesinde, bilanço tarihinde geçerli olan döviz kurları, özkaynak kalemlerinin çevrilmesinde işlem tarihindeki döviz kurları esas alınır. Kar veya zarar tablosu ise dönemin ortalama döviz kurları esas alınarak çevrilir. Konsolide edilen bağlı ve müşterek yönetime tabi ortaklıkların özkaynak hesaplarına ilişkin değer ile iştirak değerinin, Türk Lirası'na karşı değişim oranı arasındaki sapmadan kaynaklanan farklar özkaynaklar içerisinde "yabancı para çevrim farkları" olarak yansıtılır. Yabancı para cinsinden raporlama yapan bir şirketin satın alınmasından doğan şerefiye ve defter değeri ile ilgili düzeltmeler, satın alan şirketin varlık ya da yükümlülüğü olarak kabul edilir ve bilanço tarihindeki geçerli olan döviz kurundan kaydedilir. Yabancı para cinsinden raporlama yapan bir şirketin elden çıkartılmasında ise yabancı para çevrim farkları kar veya zarar tablosunda elden çıkartma ile ilgili gelir-gider olarak kabul edilir.

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.22 Ödenmiş Sermaye

Adi hisse senetleri özkaynaklarda sınıflandırılır. Yeni hisse senedi ve opsiyon ihracıyla ilişkili maliyetler, vergi etkisi indirilmiş olarak tahsil edilen tutardan düşülerek özkaynaklarda gösterilirler.

2.23 Temettü Borçları

Temettü borçları kar dağıtımının bir unsuru olarak beyan edildiği dönemde yükümlülük olarak konsolide finansal tablolara yansıtılır.

2.24 Bilanço Tarihinden Sonraki Olaylar

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

2.25 Gelirlerin Muhasebeleştirilmesi

Gelirler, Grup'a ekonomik getiri sağlanması olasılığı olduğu ve gelirin güvenilir olarak ölçülebilmesinin mümkün olduğu zaman kayıtlara alınmaktadır. Gelirler, iade ve indirimler, katma değer ve satışla ilgili vergiler düşüldükten sonra net olarak belirtilmektedirler. Gelirler, aşağıda belirtilen kayda alım ölçütleri dikkate alınarak kayıtlara alınmaktadır:

a) Satışlar

Gelir, ürünlerin sahipliğinin önemli risklerinin ve mükafatlarının alıcıya geçtiği ve gelirin tutarı güvenilir olarak ölçülebildiği zaman kayıtlara alınmaktadır.

b) Faiz Geliri

Faiz geliri, tahakkuk esasına göre muhasebeleştirilmektedir. Faiz geliri, konsolide kar veya zarar tablosunda "finansal gelirler" hesabına sınıflanmaktadır.

c) Temettü Geliri

Temettü gelirleri, dağıtılan karı tahsil etme hakkının ortaya çıktığı tarihte kayıtlara alınmaktadır.

2.26 Borçlanma Giderleri

Borçlanma giderleri, faiz giderleri ve borçlanma ile ilgili diğer maliyetleri içermektedir. Eğer borçlanma gideri, özellikli bir varlığın elde edilmesi veya inşaatı için atfedilebilir ise aktifleştirilmektedir. Bunun dışındaki borçlanma giderleri oluştukları tarihte giderleştirilmektedir.

2.27 Bölümlere Göre Raporlama

Grup Yönetimi'nin performansı değerlendirdiği ve kaynak dağılımına karar vermek için kullandığı bilgileri içeren üç faaliyet bölümü bulunmaktadır. Bu üç ana faaliyet bölümü, Şirket tarafından yönetilen Türkiye Bira Operasyonları (Türkiye Bira), EBI tarafından yönetilen Yurtdışı Bira Operasyonları (Yurtdışı Bira) ve CCI tarafından yönetilen gazlı ve gazsız alkolsüz içecek operasyonları (Meşrubat)'dır.

Bölümlerin performansının düzenli olarak değerlendirilmesinde amortisman, itfa giderleri ve nakit çıkışı gerektirmeyen giderler öncesi faaliyet karı (FAVÖK) dikkate alınmaktadır. Grup Yönetimi, bölüm performanslarının değerlendirilmesinde FAVÖK'ü aynı endüstride yer alan şirketlerle karşılaştırılabilirliği açısından en uygun yöntem olarak görmektedir (Not 5).

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.28 Pay Başına Kazanç

Konsolide kar veya zarar tablolarında belirtilen hisse başına kazanç, ana ortaklığa ait net karın, raporlama dönemleri boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama adedine bölünmesiyle bulunmaktadır. Ağırlıklı ortalama hisse sayısı, dönem içinde sermaye artırım sonucu oluşan hisse adedi ile düzeltilmiş dönem başı hisse senedi sayısının zaman ağırlık faktörüyle çarpılması sonucu elde edilen ortalama hisse adedini ifade eder. Zaman ağırlıklı faktör, hisselerin mevcut olduğu gün sayısının dönemin toplam gün sayısına bölünmesi sonucu elde edilir.

Türkiye’de şirketler sermayelerini hali hazırda bulunan hissedarlarına, geçmiş yıllar kazançlarından ve yasal finansal tablolarında taşıdıkları enflasyon düzeltme farklarından dağıttıkları “bedelsiz hisse” yolu ile artırmaktadırlar. Bu tip “bedelsiz hisse” dağıtımları, hisse başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunur.

2.29 Nakit Akışın Raporlanması

Nakit akış tablosunda döneme ilişkin nakit akışları işletme, yatırım ve finansman faaliyetlerine bağlı olarak raporlanır. Yatırım faaliyetleri ile ilgili nakit akışları, Grup’un yatırımla ilgili kullandığı ve elde ettiği nakit akışları, finansman faaliyetlerine ilişkin nakit akışları ise finansman ile ilgili kullandığı ve bunların geri ödemelerini gösterir.

2.30 Riskten Korunma Muhasebesi

Riskten Korunma Muhasebesi kapsamında Grup’un taraf olduğu korunma işlemleri,

- Muhasebeleştirilmiş bir varlık veya borcun ya da muhasebeleştirilmemiş bir kesin taahhüdün veya bu tür bir varlık, borç ya da taahhüdün belirlenebilir bir bölümünün gerçeğe uygun değerinde meydana gelen, belirli bir risk unsuru ile ilişkilendirilebilen ve kâr veya zararı etkileyebilecek nitelikteki değişikliklere karşı gerçekleştirilen bir finansal riskten korunma işlemi olan gerçeğe uygun değer riskinden korunma işlemleri
- Muhasebeleştirilmiş bir varlık veya borca (örneğin, değişken oranlı borçların gelecekteki faiz ödemelerinin tamamı veya bir kısmı) ya da gerçekleşme ihtimali yüksek tahmini bir işleme ilişkin belirli bir riskle ilişkilendirilebilen ve net kâr veya zararı etkileyebilen nitelikteki nakit akışı değişikliklerinden korunmak için gerçekleştirilen bir finansal riskten korunma işlemi olan nakit akış riskinden korunma işlemleri olarak sınıflandırılır.

Grup, finansal riskten korunma işleminin başlangıcında, grubun finansal riskten korunma işlemine neden olan risk yönetimi hedef ve stratejisine uygun olarak finansal riskten korunma ilişkisini tayin eder ve belgelerir. Söz konusu belgelendirme, riskten korunma aracını, riskten korunma konusu kalemi ve işlemi, korunulan riskin niteliği ve riskten korunma aracının gerçeğe uygun değerinde meydana gelen değişikliklerin, riskten korunma konusu kalem ve işlemin gerçeğe uygun değerinde ve nakit akışlarında meydana gelen değişiklikleri dengelemesinin etkinliğinin nasıl belirleneceğini kapsamaktadır. Söz konusu riskten korunma işlemlerinin başlangıcında gerçeğe uygun değer ve nakit akışlarındaki değişikliklerin karşılanmasında etkin olacağı beklenmekte olup raporlama dönemleri boyunca periyodik olarak riskten korunma işleminin etkinliği değerlendirilmektedir.

Gerçeğe uygun değer riski muhasebesinde, riskten korunma aracının gerçeğe uygun değerindeki değişiklik konsolide kar veya zarar tablosuna dahil edilir. Riskten korunma konusu kalem ve işlemin gerçeğe uygun değerindeki değişiklikler, riskten korunma konusu kalem ve işlemin taşınan değerinin bir parçası olarak muhasebeleştirilir ve finansal gelir/gider kalemi içerisinde kar veya zarar tablosuna dahil edilir.

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.30 Riskten Korunma Muhasebesi (devamı)

Nakit akış riskinden korunma muhasebesinde, riskten koruma aracına ait kazanç ve kayıpların etkin kısmı, diğer kapsamlı gelir içerisinde nakit akış riski korunma fonuna intikal ettirilir, etkin olmayan kısım ise finansal gelir/gider kalemi içerisinde kar veya zarar tablosuna dahil edilir. Nakit akış riskinden korunma işlemlerinde, doğrudan özkaynaklarda muhasebeleştirilmiş bulunan tutarlar, finansal riskten korunma konusu tahmini işlemin kâr veya zararı etkilediği dönem veya dönemlerde (örneğin finansal gelirin veya giderin veya tahmin edilen bir satışın gerçekleşmesi halinde) kâr ya da zarara dahil edilir. Riskten korunma konusu kalemin finansal olmayan bir varlık veya borç olduğu durumlarda, daha önceden özkaynaklarda muhasebeleştirilmiş bulunan kazanç veya kayıpları iptal ederek varlık veya borcun ilk maliyetine veya defter değerine dahil edilir.

Grup, tahmini metal kutu alımlarının maruz olduğu alüminyum fiyat riskinden korunmak adına alüminyum swap ve alüminyum swap satın alma opsiyonu sözleşmeleri gerçekleştirmiş olup nakit akış riskinden korunma muhasebesi kapsamında alüminyum swap işlemlerini riskten korunma aracı, planlanan metal kutu alımlarından dolayı gerçekleşme ihtimali yüksek tahmini nakit çıkışlarını riskten korunma konusu kalem olarak tayin etmiştir.

Riskten korunma muhasebesine konu edilmeyen diğer türev araçlar

Riskten korunma muhasebesine konu edilmeyen türev finansal araçlar; işlem maliyetleri işlemin yapıldığı tarihte muhasebeleştirilmek üzere gerçeğe uygun değerleriyle muhasebeleştirilir. İlk kayıtlara alınmalarına müteakiben, türev finansal araçların gerçeğe uygun değerinde oluşan değişiklikler, kar veya zarar tablosunda finansal gelir ve gider kalemlerine intikal ettirilir.

2.31 Varsayımların Kullanılması

Finansal tabloların hazırlanması, yönetimin raporlanan varlık ve yükümlülük tutarlarını ve raporlama tarihi itibarıyla vukuu muhtemel yükümlülük ve taahhütlerin gösterimini etkileyecek varsayımlar ve tahminler yapmasını gerektirmektedir. Gerçekleşen sonuçlar tahminlerden farklı olabilmektedir. Varsayımlar düzenli olarak gözden geçirilmekte, gerekli düzeltme kayıtları yapılmakta ve gerçekleştikleri dönem kar veya zarar tablosunda yansıtılmaktadırlar. Finansal tablolara yansıtılan tutarlar üzerinde önemli derecede etkisi olabilecek yorumlar ve bilanço tarihinde var olan veya ileride gerçekleşebilecek tahminlerin esas kaynakları göz önünde bulundurularak yapılan önemli varsayımlar ve değerlendirmeler aşağıdaki gibidir:

- a) Şüpheli alacak karşılıkları, yönetimin bilanço tarihi itibarıyla varolan ancak cari ekonomik koşullar çerçevesinde tahsil edilememesi riski olan alacaklara ait gelecekteki zararları karşılayacağına inandığı tutarları yansıtmaktadır. Alacakların değer düşüklüğüne uğrayıp uğramadığı değerlendirilirken ilişkili kuruluş dışında kalan borçluların geçmiş performansları piyasadaki kredibiliteleri ve bilanço tarihinden finansal tabloların onaylanma tarihine kadar olan performansları ile yeniden görüşülen koşullar da dikkate alınmaktadır (Not 10).
- b) Stok değer düşüklüğü ile ilgili olarak stoklar fiziksel olarak ve ne kadar geçmişten geldiği incelenmekte, teknik personelin görüşleri doğrultusunda kullanılabilirliği belirlenmekte ve kullanılmayacak olduğu tahmin edilen kalemler için karşılık ayrılmaktadır. Stokların net gerçekleştirilebilir değerinin belirlenmesinde de liste satış fiyatları ve yıl içinde verilen ortalama iskonto oranına ilişkin veriler kullanılıp, katlanılacak satış giderlerine ilişkin tahminler yapılmaktadır (Not 12).
- c) Grup, belirlenmiş olan muhasebe politikaları çerçevesinde, maddi duran varlıklar, sınırsız faydalı ömre sahip maddi olmayan duran varlıklar ve şerefiye kayıtlı değerlerini yılda bir kez veya şartların değer düşüklüğüne işaret ettiği durumlarda daha sık aralıklarla değer düşüklüğü testine tabi tutmaktadır. 31 Aralık 2016 tarihi itibarıyla maddi duran varlıklar, sınırsız faydalı ömre sahip maddi olmayan duran varlıklar ve şerefiye kayıtlı değerlerini geri kazanılabilir değeri ile karşılaştırılarak değer düşüklüğü testine tabi tutulmuştur. Geri kazanılabilir değer, net satış fiyatı ile kullanım değerinin yüksek olanıdır.

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.31 Varsayımların Kullanılması (devamı)

- c) Bu hesaplamalarda, yönetim kurulu tarafından onaylanan finansal bütçeyi temel alan vergi öncesi serbest nakit akış tahminleri esas alınmıştır. Onaylanan bütçeden sonraki tahmini serbest nakit akışları beklenen büyüme oranları kullanılarak 5 ila 10 yıl için hesaplanmıştır. Tahmini vergi öncesi serbest nakit akışları iskonto edilerek peşine getirilmiştir. Faaliyette bulunulan piyasalardaki büyüme oranları, kişi başı gayrisafi yurtiçi hasıla ve fiyat indeksleri gibi bilgiler dış kaynaklardan edinilmiştir. Mamul ve hammadde fiyatları, işletme sermayesi gereksinimleri ve sabit kıymet yatırımları gibi değişkenlerle ilgili tahminler Grup'un öngörülleri ve geçmiş dönem gerçekleştirmelerine göre yapılmıştır.

Söz konusu çalışmada, yönetim kurulu tarafından onaylanan stratejik iş planlarını temel alan nakit akış tahminleri kullanılmıştır. Değer düşüklüğü testi için faaliyet bölümleri içerisinde kullanılan ana tahminlerde sabit büyüme oranı %0,86 ile %3,00 arasında (31 Aralık 2015 - %0,86 ile %3,00 arasında), vergi sonrası iskonto oranı ise %7,76 ile %17,50 arasında alınmıştır (31 Aralık 2015 - %9,57 ile %17,46).

- d) Çeşitli değerlendirme teknikleri ve varsayımlara göre belirlenen satış opsiyonu yükümlülüğü, konsolide finansal durum tablosunda vadelerine kalan süreler göz önünde bulundurularak "diğer uzun vadeli yükümlülükler" kalemleri içerisinde gösterilmiştir (Not 21).
- e) Kıdem tazminatı iskonto oranları, gelecekteki maaş artışları ve çalışanların ayrılma oranlarını içeren birtakım varsayımlara dayalı aktüeryal hesaplamalar ile belirlenmektedir (Not 20).
- f) Ertelenmiş vergi varlığı gelecek yıllarda vergilendirilebilen gelirin oluşmasının muhtemel olduğunun tespiti halinde kayıtlara alınmaktadır. Vergilendirilebilen gelirin oluşmasının muhtemel olduğu durumlarda ertelenmiş vergi avarlığı taşınan ve kullanılmamış birikmiş zararlar ile her türlü geçici farklar üzerinden hesaplanmaktadır. 31 Aralık 2016 tarihinde sona eren yıl için Grup'un gelecek dönemlerde vergilendirilebilir karının olduğuna dair kullanılan varsayımlar yeterli olduğundan ertelenmiş vergi varlığı kaydedilmiştir (Not 31).

NOT 3. İŞLETME BİRLEŞMELERİ

2016 Yılı ile İlgili İşlemler

Tarbes Devrolma Yoluyla Birleşme

Anadolu Efes'in 30 Aralık 2016 tarihinde sermayesinin tamamına sahip olduğu Tarbes'i devralması suretiyle birleşme işlemi gerçekleşmiştir.

2015 Yılı ile İlgili İşlemler

Yoktur.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 4. BAĞLI ORTAKLIKLARDAKİ ÖNEMLİ ANA ORTAKLIK DIŞI PAYLAR İLE İLGİLİ BİLGİLER

Şirket'in CCI üzerinde kontrol gücü olmakla birlikte CCI'nin %50,26 hissesine sahiptir. CCI, tam konsolidasyon yöntemi kullanılarak konsolidasyona dahil edilmektedir ve ana ortaklık dışı hak sahiplerine atfedilen özkaynak ve net dönem karları konsolide finansal durum pozisyonu ve konsolide kar veya zarar tablosunda "kontrol gücü olmayan paylar" olarak gösterilmektedir.

Dönem içinde konsolide kar veya zarar tablosuna yansıtılan kontrol gücü olmayan paylar 30.740 TL (31 Aralık 2015 - 60.605 TL) olup, bu tutarın 30.433 TL'si (31 Aralık 2015 - 60.358 TL) CCI net karından hak sahiplerine atfedilen karlardan oluşmaktadır.

Dönem sonunda finansal durum tablosunda gösterilen birikmiş kontrol gücü olmayan paylar 5.554.521 TL (31 Aralık 2015 - 4.865.449 TL) olup, bu tutarın 5.550.646 TL'si (31 Aralık 2015 - 4.862.512 TL) CCI özkaynaklarından ayrılmış birikmiş kontrol gücü olmayan payları ifade etmektedir.

2016 yılı konsolide özkaynak değişim tablosunda gösterilen, kontrol gücü olmayan paylara ait 15.628 TL (31 Aralık 2015 - 50.030 TL) tutarındaki kar paylarının 14.931 TL'si (31 Aralık 2015 - 49.855 TL) CCI tarafından yapılmıştır.

Grup yönetimi, CCI'yi ayrı bir faaliyet bölümü olarak tanımlamıştır. Not 5 "Bölgümlere Göre Raporlama"da "Meşrubat" bölümünde CCI'nin finansal durum tablosu ve kar veya zarar tablosu ile ilgili özet bilgiler verilmiştir.

CCI'nin özet nakit akış tablosu aşağıdaki gibidir:

	2016	2015
İşletme faaliyetlerinden nakit akışları	1.158.856	874.488
Yatırım faaliyetlerinden kaynaklanan nakit akışları	(516.582)	(703.693)
Finanman faaliyetlerinden nakit akışları	(198.066)	(7.495)
Yabancı para çevrim farkları	19.687	81.946
Nakit ve nakit benzeri değerlerdeki net artış / (azalış)	463.895	245.246

NOT 5. BÖLGÜMLERE GÖRE RAPORLAMA

Grup Yönetimi'nin performansı değerlendirdiği ve kaynak dağılımına karar vermek için kullandığı bilgileri içeren üç faaliyet bölümü bulunmaktadır. Bu üç ana faaliyet bölümü, Şirket tarafından yönetilen Türkiye Bira Operasyonları (Türkiye Bira), EBI tarafından yönetilen Yurtdışı Bira Operasyonları (Yurtdışı Bira) ve CCI tarafından yönetilen gazlı ve gazsız alkolsüz içecek operasyonları (Meşrubat)'dır.

Bölgümlerin performansının düzenli olarak değerlendirilmesinde amortisman, itfa giderleri ve nakit çıkışı gerektirmeyen giderler öncesi faaliyet karı (FAVÖK) dikkate alınmaktadır. Grup Yönetimi, bölüm performanslarının değerlendirilmesinde FAVÖK'ü aynı endüstride yer alan şirketlerle karşılaştırılabilirliği açısından en uygun yöntem olarak görmektedir.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 5. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

Grup'un faaliyet bölümlerine göre raporlaması aşağıdaki gibi sunulmuştur:

	Türkiye Bira	Yurtdışı Bira	Meşrubat	Diğer ⁽²⁾ ve Eliminasyonlar	Toplam
1 Ocak - 31 Aralık 2016					
Satışlar	1.438.601	1.903.337	7.050.245	44.541	10.436.724
Bölümler arası satışlar	(15.818)	(557)	(92)	-	(16.467)
Satış gelirleri	1.422.783	1.902.780	7.050.153	44.541	10.420.257
FAVÖK	408.336	322.197	1.092.858	(54.644)	1.768.747
Dönem karı / (zararı)	(128.951)	159.534	22.391	(93.029)	(40.055)
Yatırım harcamaları	148.861	99.035	517.063	(504)	764.455
1 Ocak - 31 Aralık 2015					
Satışlar	1.484.802	1.971.636	6.723.866	40.434	10.220.738
Bölümler arası satışlar	(14.893)	(599)	(100)	-	(15.592)
Satış gelirleri	1.469.909	1.971.037	6.723.766	40.434	10.205.146
FAVÖK⁽¹⁾	433.063	307.424	1.051.382	(45.410)	1.746.459
Dönem karı / (zararı)	(49.041)	(135.096)	126.653	(79.670)	(137.154)
Yatırım harcamaları	136.982	125.324	828.681	792	1.091.779
31 Aralık 2016					
Bölüm varlıkları	8.109.768	6.011.748	10.455.956	1.051.087	25.628.559
Bölüm yükümlülükleri	3.051.428	1.260.322	5.459.000	1.040.787	10.811.537
Özkaynak yöntemi ile değerlendirilen yatırımlar	-	-	-	58.406	58.406
31 Aralık 2015					
Bölüm varlıkları	7.956.706	4.331.652	8.945.762	809.970	22.044.090
Bölüm yükümlülükleri	2.638.080	915.941	4.804.259	1.112.305	9.470.585
Özkaynak yöntemi ile değerlendirilen yatırımlar	-	-	-	66.685	66.685

(1) CCI'nin FAVÖK hesaplaması SPK'nin Seri II.14.1 No'lu tebliğine istinaden yeniden düzenlenmiştir.

(2) Grup konsolidasyon diğer bağlı ortaklıkları ve genel merkez giderlerini içermektedir.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 5. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

31 Aralık 2016 ve 2015 tarihleri itibarıyla FAVÖK'ün konsolide Finansman Gideri Öncesi Faaliyet Karına mutabakatı ve FAVÖK'ün unsurları aşağıdaki gibidir:

	2016	2015
FAVÖK	1.768.747	1.746.459
Amortisman ve itfa giderleri	(790.670)	(737.194)
Kıdem tazminatı karşılığı	(20.070)	(17.577)
Ücretli izin karşılığı	(9.908)	(5.207)
Esas faaliyetlerden kaynaklanan kur farkı gelir/giderleri	(3.903)	(54.010)
Esas faaliyetlerden kaynaklanan reeskont farkı gelir/giderleri	(35)	22
Diğer	(4.221)	(3.616)
ESAS FAALİYET KARI (ZARARI)	939.940	928.877
Yatırım Faaliyetlerinden Gelirler	29.510	6.241
Yatırım Faaliyetlerinden Giderler (-)	(90.804)	(9.564)
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarındaki / (Zararlarındaki) Paylar	(23.530)	(15.690)
FİNANSMAN GELİRİ (GİDERİ) ÖNCESİ FAALİYET KARI (ZARARI)	855.116	909.864

NOT 6. NAKİT VE NAKİT BENZERLERİ

	2016	2015
Kasa	3.480	2.845
Banka		
-Vadeli mevduat	2.133.510	1.632.557
-Vadesiz mevduat	599.788	247.132
Diğer	3.225	5.500
Nakit akış tablosundaki nakit ve nakit benzerleri	2.740.003	1.888.034
Faiz geliri tahakkukları	5.261	3.425
	2.745.264	1.891.459

31 Aralık 2016 itibarıyla, TL vadeli mevduatlara uygulanan yıllık faiz oranları %6,50 ile %11,50 arasında değişirken (31 Aralık 2015– %8,00 - %14,00), USD, EURO ve diğer vadeli mevduatlar için bu oranlar %0,02 ile %14,15 arasındadır (31 Aralık 2015 - USD, EURO ve diğer vadeli mevduatlar için bu oranlar %0,2 ile %12,50).

31 Aralık 2016 tarihi itibarıyla Grup tarafından teminat olarak gösterilen mevduat yoktur (31 Aralık 2015 - yoktur).

Grup, 31 Aralık 2016 tarihi itibarıyla, banka mevduatlarının 182.243 bin USD, 21.062 bin EURO ve 204.035 bin Rus Rublesi (RUB) karşılığı toplam 731.323 TL kısmını (31 Aralık 2015 - 96.931 bin USD, 26.000 bin EURO ve 142.221 bin Rus Rublesi (RUR) karşılığı toplam 370.128 TL) gelecek dönemlerde yapacağı hammadde alımları, faaliyet giderleri ile ilgili ödemeler ve faiz ödemeleri için ayırmıştır.

NOT 7. FİNANSAL YATIRIMLAR

	2016	2015
Vadesi üç ayın üzerindeki mevduatlar	11.036	151

31 Aralık 2016 tarihi itibarıyla 206 ile 262 gün arasında vadeleri bulunan 3 aydan uzun vadeli mevduatlar USD ve KZT cinsinden oluşmakta olup faiz oranları sırasıyla %2 ve %10'dur (31 Aralık 2015 - USD, 206 gün, %2,00).

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 8. KISA VE UZUN VADELİ BORÇLANMALAR

31 Aralık 2016 tarihi itibarıyla toplam borçlanmalar 6.150.756 TL tutarındaki anapara borçları (31 Aralık 2015 – 5.353.534 TL) ile 32.517 TL tutarındaki faiz gideri tahakkuklarından (31 Aralık 2015 – 29.682 TL) oluşmaktadır. 31 Aralık 2016 ve 2015 tarihleri itibarıyla finansal borç tutarları ve etkin faiz oranları aşağıdaki gibidir:

Kısa vadeli	2016			2015		
	Tutar	Sabit faiz aralığı	Değişken faiz aralığı	Tutar	Sabit faiz aralığı	Değişken faiz aralığı
<i>Kısa Vadeli Borçlanmalar</i>						
Türk Lirası krediler	61	-	-	3.962	-	-
Yabancı para krediler (USD)	-	-	-	58.152	-	Libor + %2,00
Yabancı para krediler (EUR)	8.570	%3,00	Euribor + %2,75	13.055	%3,50	Euribor + %2,75 - Euribor + %2,95
Yabancı para krediler (Diğer)	109.123	%8,88	Kibor + %0,25 - Kibor+ %0,50	190.643	%8,88	Kibor + %0,40 - Kibor+ %0,50
	117.754			265.812		
<i>Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları</i>						
Yabancı para krediler (USD)	103.035	%3,38 - %4,75	Libor + %2,00	100.509	%3,38 - %4,75	Libor + %2,00 - Libor+ %2,10
Yabancı para krediler (EURO)	273.640	-	Euribor + %0,80 - Euribor + %2,35	378.272	-	Euribor + %1,25 - Euribor + %2,35
Yabancı para krediler (Diğer)	6.441	%6,00	-	-	-	-
	383.116			478.781		
	500.870			744.593		
<i>Uzun vadeli</i>						
<i>Uzun Vadeli Borçlanmalar</i>						
Yabancı para krediler (USD)	4.796.970	%3,38 - %4,75	Libor + %2,00	4.018.970	%3,38 - %4,75	Libor + %2,00
Yabancı para krediler (EURO)	860.031	-	Euribor + %0,80 - Euribor + %2,35	593.957	-	Euribor + %1,50 - Euribor + %2,00
Yabancı para krediler (Diğer)	25.402	%6,00	-	25.696	%6,00	-
	5.682.403			4.638.623		
	6.183.273			5.383.216		

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 8. KISA VE UZUN VADELİ BORÇLANMALAR (devamı)

Uzun vadeli borçlanmaların geri ödeme planlarının dökümü aşağıdaki gibidir:

	2016	2015
1 -2 yıl arası	2.664.559	251.893
2-3 yıl arası	308.217	2.046.254
3-4 yıl arası	532.457	104.521
4-5 yıl arası	-	443.076
5 yıl ve sonrası	2.177.170	1.792.879
	5.682.403	4.638.623

Kiracı Olarak – Finansal Kiralama

Grup tarafından finansal kiralama yolu ile elde edilen mülkler, binalar, makine ve ekipman, motorlu araçlar ve mobilya ve demirbaşlardan oluşmaktadır. Finansal kiralama anlaşmalarının vadeleri genellikle 3 yıl ile 25 yıl arasında değişmekte ve çeşitli vadelerde anlaşmaları yenileme opsiyonu bulunmaktadır.

31 Aralık 2016 ve 2015 tarihleri itibarıyla finansal kiralama ile elde edilen maddi duran varlıkların maliyeti sırasıyla 64.143 TL ve 66.134 TL olup bu tarihler itibarıyla net defter değerleri 1.275 TL ve 1.488 TL'dir.

Kiracı Olarak – Operasyonel Kiralama

Grup'un ilişkili tarafı olan Çelik Motor Ticaret A.Ş. ile motorlu taşıtlar için operasyonel kiralama sözleşmeleri bulunmaktadır.

NOT 9. TÜREV ARAÇLAR

31 Aralık 2016 tarihi itibarıyla CCI'nin gerçekleştirdiği nominal değerleri toplamı 12.379 TL (31 Aralık 2015 – 54.283 TL) olan, 2.220 tonluk, 4 adet alüminyum swap işlemi bulunmaktadır. Söz konusu alüminyum swap kontratları nakit akış riskinden korunma muhasebesi uyarınca, gerçekleşme ihtimali yüksek olan metal kutu alımlarının nakit akışlarından kaynaklanabilecek finansal riskten korunma aracı olarak tayin edilmişlerdir (Not 35).

31 Aralık 2016 tarihi itibarıyla CCI'nin, 2017-2018 metal kutu alımlarının nakit akışlarından kaynaklanabilecek finansal riskten korunmak için 6.300 ton alüminyumun, tonunu 1.650 USD'dan satın alma hakkını satın aldığı 4 adet opsiyon işlemi bulunmaktadır.

31 Aralık 2016 tarihi itibarıyla, Grup'un gerçekleştirdiği nominal değeri toplam 17.596 TL olan, 1 adet döviz alış kontratı bulunmaktadır. Söz konusu işlem, 30 Kasım 2016 tarihi itibarıyla nakit akış riskinden korunma muhasebesi uyarınca, gerçekleşme ihtimali yüksek olan hammadde alımlarının döviz cinsinden değerleri nedeniyle oluşabilecek finansal riskten korunma aracı olarak tayin edilmiştir (Not 35).

Riskten korunma muhasebesine uygun olarak gerçekleştirilen emtia swap ve döviz forward türev araçlarının gerçeğe uygun değerindeki değişimin etkin kısmı, konsolide diğer kapsamlı gelir tablosunda muhasebeleştirilmektedir.

	2016		2015	
	Nominal Değer	Gerçeğe Uygun Değer Varlık / (Yükümlülük)	Nominal Değer	Gerçeğe Uygun Değer Varlık / (Yükümlülük)
Emtia swap işlemleri	12.379	1.058	54.283	(7.812)
Döviz forward işlemleri	17.596	349	101.765	(3.305)
	29.975	1.407	156.048	(11.117)

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 10. TİCARİ ALACAK VE BORÇLAR

a) Ticari Alacaklar

	2016	2015
İlişkili olmayan taraflardan kısa vadeli ticari alacaklar	1.182.438	1.034.104
İlişkili olmayan taraflardan uzun vadeli ticari alacaklar	1.278	1.038
İlişkili taraflardan ticari alacaklar (Not 33)	131.499	106.089
Çekler ve alacak senetleri	48.125	36.089
Şüpheli alacak karşılığı (-)	(42.428)	(36.819)
	1.320.912	1.140.501

Şüpheli alacak karşılığının 31 Aralık 2016 ve 2015 tarihleri itibarıyla hareket tablosu aşağıdaki gibidir:

	2016	2015
1 Ocak bakiyesi	36.819	27.816
Yıl içinde ayrılan karşılık	6.897	12.455
Konusu kalmayan karşılıklar	(4.971)	(2.705)
Kayıtlardan silinen şüpheli alacaklar	(640)	(846)
Yabancı para çevrim farkı	4.323	99
31 Aralık bakiyesi	42.428	36.819

b) Ticari Borçlar

	2016	2015
İlişkili olmayan taraflara kısa vadeli ticari borçlar	1.175.351	892.319
İlişkili olmayan taraflara uzun vadeli ticari borçlar	26.425	21.305
İlişkili taraflara ticari borçlar (Not 33)	25.888	22.296
Borç tahakkukları	82.983	107.724
	1.310.647	1.043.644

NOT 11. DİĞER ALACAK VE BORÇLAR

a) Diğer Cari Alacaklar

	2016	2015
Vergi dairesinden alacaklar	20.390	16.637
Personelden alacaklar	15.376	12.259
Diğer	63.327	28.661
	99.093	57.557

b) Diğer Cari Olmayan Alacaklar

	2016	2015
Verilen depozito ve teminatlar	11.010	10.062
Diğer	3.495	10.945
	14.505	21.007

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 11. DİĞER ALACAK VE BORÇLAR (devamı)

c) Diğer Kısa Vadeli Borçlar

	2016	2015
Gelir vergisi haricinde ödenecek vergi ve harçlar	481.372	496.485
Alınan depozito ve teminatlar	175.848	145.649
Diğer	4.426	4.644
	661.646	646.778

d) Diğer Uzun Vadeli Borçlar

31 Aralık 2016 itibarıyla diğer uzun vadeli borçlar 301.549 TL tutarında alınan depozito ve teminatlardan oluşmaktadır (31 Aralık 2015 – 264.564 TL).

NOT 12. STOKLAR

	2016	2015
Mamul ve ticari emtia stokları	330.230	387.216
Yarı mamul stokları	90.197	86.782
Hammadde stokları	356.663	409.279
Ambalaj malzemeleri	101.216	116.225
Malzeme stokları	77.475	63.457
Şişeler ve kaplar	61.789	38.845
Diğer	32.480	16.532
Stok değer düşüklüğü karşılığı (-)	(19.058)	(15.421)
	1.030.992	1.102.915

Stok değer düşüklüğü karşılığının 31 Aralık 2016 ve 2015 tarihleri itibarıyla hareket tablosu aşağıdaki gibidir:

	2016	2015
1 Ocak bakiyesi	15.421	4.454
Yıl içinde ayrılan karşılık	7.938	14.459
Konusu kalmayan karşılıklar	(3.746)	-
İmha edilen stoklar	(3.086)	(3.906)
Yabancı para çevrim farkı	2.531	414
31 Aralık bakiyesi	19.058	15.421

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 13. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

a) Kısa Vadeli Peşin Ödenmiş Giderler

	2016	2015
Peşin ödemeler	343.512	323.288
Satıcılara verilen avanslar	81.965	82.776
	425.477	406.064

b) Uzun Vadeli Peşin Ödenmiş Giderler

	2016	2015
Peşin ödemeler	159.748	176.309
Satıcılara verilen avanslar	17.919	16.606
	177.667	192.915

c) Kısa Vadeli Ertelenmiş Gelirler

	2016	2015
Alınan avanslar	32.385	30.610
Ertelenmiş gelirler	1.068	1.255
	33.453	31.865

d) Uzun Vadeli Ertelenmiş Gelirler

	2016	2015
Ertelenmiş gelirler	544	1.581
	544	1.581

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 14. ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

	2016		2015	
	İştirak Oranı	Tutar	İştirak Oranı	Tutar
Anadolu Etap	33,33%	58.406	33,33%	66.685
SSDSD ^{(1) (2)}	25,13%	-	25,13%	-
		58.406		66.685

31 Aralık 2016 ve 2015 tarihleri itibarıyla konsolide finansal tablolara yansıtılan özkaynak yöntemiyle değerlendirilen yatırımların Grup payına düşen toplam aktif ve yükümlülükleri ile 31 Aralık 2016 ve 2015 tarihleri itibarıyla net dönem kar ve zararları aşağıdaki gibidir:

	Anadolu Etap		SSDSD	
	2016	2015	2016	2015
Toplam Varlıklar	289.221	193.984	713	1.179
Toplam Yükümlülükler	230.815	127.299	1.621	6.878
Net Varlık	58.406	66.685	(908)	(5.699)

	Anadolu Etap		SSDSD	
	2016	2015	2016	2015
Grup'un Net Dönem Zararındaki Payı	(22.354)	(14.774)	(1.176)	(916)

Özkaynak yöntemiyle değerlendirilen yatırımların 31 Aralık 2016 ve 2015 tarihleri itibarıyla hareket tablosu aşağıdaki gibidir:

	2016	2015
1 Ocak bakiyesi	66.685	72.517
Özkaynak yöntemiyle değerlendirilen yatırımların zararlarındaki paylar	(23.530)	(15.690)
Diğer	1.176	916
Sermaye artırım ⁽³⁾	14.075	8.942
31 Aralık bakiyesi	58.406	66.685

- (1) CCI'nin özkaynak yöntemi ile değerlendirilen yatırımı olan SSDSD Grup finansal tablolarında da özkaynak yöntemi ile değerlendirilen yatırım olarak muhasebeleştirilmektedir.
- (2) SSDSD'de pay sahibi olan ortakların payları oranında vermiş oldukları toplam 3 milyon USD (Grup'un payına düşen 1,5 milyon USD) tutarındaki krediler, SSDSD'nin yasal kayıtlarında birikmiş zararlardan mahsup edilmek üzere sermayeye dönüştürülmüştür.
- (3) Anadolu Etap'a yapılan sermaye artırım.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 15. YATIRIM AMAÇLI GAYRİMENKULLER

Maliyet	2015	Girişler	Çıkışlar	Yabancı para çevrim farkları	Transferler	2016
Arsalar ve yerüstü düzenleri	13.451	-	(300)	6.038	46	19.235
Binalar	111.742	-	(12.721)	47.080	(46)	146.055
Yapılmakta olan yatırımlar	758	-	-	343	-	1.101
	125.951	-	(13.021)	53.461	-	166.391

Birikmiş Amortisman (-)

Arsalar ve yerüstü düzenleri	-	-	-	-	-	-
Binalar	53.653	2.707	(6.997)	23.131	-	72.494
Yapılmakta olan yatırımlar	-	-	-	-	-	-
	53.653	2.707	(6.997)	23.131	-	72.494
Net defter değeri	72.298					93.897

Maliyet	2014	Girişler	Çıkışlar	Yabancı para çevrim farkları	Transferler	2015
Arsalar ve yerüstü düzenleri	10.460	-	-	(729)	3.720	13.451
Binalar	115.449	-	-	(3.707)	-	111.742
Yapılmakta olan yatırımlar	4.223	-	-	255	(3.720)	758
	130.132	-	-	(4.181)	-	125.951

Birikmiş Amortisman (-)

Arsalar ve yerüstü düzenleri	-	-	-	-	-	-
Binalar	53.054	2.697	-	(2.098)	-	53.653
Yapılmakta olan yatırımlar	-	-	-	-	-	-
	53.054	2.697	-	(2.098)	-	53.653
Net defter değeri	77.078					72.298

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 16. MADDİ DURAN VARLIKLAR

31 Aralık 2016 tarihinde sona eren yıla ait maddi duran varlıklar hareket tablosu aşağıdaki gibidir:

Maliyet	2015	Girişler (**)	Çıkışlar	Yabancı para çevrim farkları	Değer düşüklüğü / (düşüklüğü iptali), net	Transferler (*)	2016
Arsalar ve yerüstü düzenleri	509.681	9.503	(79)	67.964	-	38.407	625.476
Binalar	1.837.018	22.404	(753)	386.795	-	136.473	2.381.937
Makine ve ekipman	4.960.019	142.314	(138.883)	1.050.500	-	103.579	6.117.529
Motorlu araçlar	155.494	9.283	(26.017)	41.262	-	4.220	184.242
Diğer MDV	2.493.449	308.689	(156.901)	288.604	-	49.009	2.982.850
Özel maliyetler	31.852	126	(6.732)	418	-	(3.619)	22.045
Yapılmakta olan yatırımlar	291.724	232.704	(256)	29.652	-	(329.607)	224.217
	10.279.237	725.023	(329.621)	1.865.195	-	(1.538)	12.538.296
Birikmiş Amortisman (-)							
Arsalar ve yerüstü düzenleri	58.695	7.928	(53)	12.655	-	-	79.225
Binalar	378.734	62.652	(220)	68.982	-	-	510.148
Makine ve ekipman	2.166.163	297.229	(130.154)	504.498	15.397	-	2.853.133
Motorlu araçlar	65.430	22.171	(22.135)	24.797	24	-	90.287
Diğer MDV	1.279.292	372.736	(149.191)	168.777	12.887	-	1.684.501
Özel maliyetler	15.015	4.948	(2.049)	418	-	-	18.332
	3.963.329	767.664	(303.802)	780.127	28.308	-	5.235.626
Net defter değeri	6.315.908						7.302.670

31 Aralık 2016 tarihi itibarıyla, devam eden yatırımlar üzerinde aktifleştirilen finansman giderleri bulunmamaktadır (31 Aralık 2015 – 5.843 TL).

31 Aralık 2016 tarihi itibarıyla, CCI'nın almış olduğu krediler için, maddi duran varlıkları üzerinde 102.122 TL (31 Aralık 2015 – 84.373 TL) tutarında ipotek bulunmaktadır. Bu tutar taahütler notunun TRİ pozisyonu tablosunda yer verilmiştir. (Not 19)

(*) 2016 yılı içerisinde diğer maddi olmayan duran varlıklara 1.538 TL tutarında transfer gerçekleşmiştir (2015 – 562 TL).

(**) 2016 yılı içerisinde maddi duran varlıklar üzerinden kaydedilen amortismanın (639) TL tutarındaki (2015 – (1.535) TL) kısmı stoklar üzerinde kalan amortismandır (Not 25).

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 16. MADDİ DURAN VARLIKLAR (devamı)

31 Aralık 2015 tarihinde sona eren yıla ait maddi duran varlıklar hareket tablosu aşağıdaki gibidir:

Maliyet	2014	Girişler	Çıkışlar	Yabancı para çevrim farkları	Değer düşüklüğü / (düşüklüğü iptali), net	Transferler	2015
Arsalar ve yerüstü düzenleri	476.050	968	(373)	23.146	-	9.890	509.681
Binalar	1.454.499	44.215	(1.569)	95.608	-	244.265	1.837.018
Makine ve ekipman	4.091.386	147.187	(104.327)	377.556	-	448.217	4.960.019
Motorlu araçlar	138.353	17.006	(20.994)	17.524	-	3.605	155.494
Diğer MDV	2.278.483	327.546	(176.339)	(18.900)	-	82.659	2.493.449
Özel maliyetler	32.762	376	(706)	(580)	-	-	31.852
Yapılmakta olan yatırımlar	475.582	533.870	(15)	72.214	-	(789.927)	291.724
	8.947.115	1.071.168	(304.323)	566.568	-	(1.291)	10.279.237
Birikmiş Amortisman (-)							
Arsalar ve yerüstü düzenleri	51.425	8.147	(373)	(504)	-	-	58.695
Binalar	314.092	55.750	(236)	9.619	85	(576)	378.734
Makine ve ekipman	1.908.267	278.761	(96.403)	71.334	4.204	-	2.166.163
Motorlu araçlar	54.564	20.901	(18.433)	8.352	-	46	65.430
Diğer MDV	1.071.658	344.811	(159.591)	18.870	3.743	(199)	1.279.292
Özel maliyetler	8.950	6.340	(244)	(31)	-	-	15.015
	3.408.956	714.710	(275.280)	107.640	8.032	(729)	3.963.329
Net defter değeri	5.538.159						6.315.908

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 17. MADDİ OLMAYAN DURAN VARLIKLAR

31 Aralık 2016 tarihinde sona eren yıla ait maddi olmayan duran varlıklar hareket tablosu aşağıdaki gibidir:

Maliyet	2015	Girişler	Çıkışlar	Yabancı para çevrim farkları	Değer düşüklüğü	Transferler	2016
Şişeleme ve dağıtım anlaşmaları	7.519.395	-	-	608.134	-	-	8.127.529
Lisans anlaşmaları	829.202	-	-	370.033	-	-	1.199.235
Markalar	426.642	-	-	111.027	-	-	537.669
Haklar	41.307	890	-	30	-	947	43.174
Diğer kalemler	96.809	38.542	(343)	29.612	-	591	165.211
	8.913.355	39.432	(343)	1.118.836	-	1.538	10.072.818
Birikmiş itfa payı (-)							
Şişeleme ve dağıtım anlaşmaları	-	-	-	-	-	-	-
Lisans anlaşmaları	-	-	-	-	-	-	-
Markalar	-	-	-	-	-	-	-
Haklar	27.010	6.087	-	(10)	-	-	33.087
Diğer kalemler	45.296	14.851	(199)	15.380	264	-	75.592
	72.306	20.938	(199)	15.370	264	-	108.679
Net defter değeri	8.841.049						9.964.139

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 17. MADDİ OLMAYAN DURAN VARLIKLAR (devamı)

31 Aralık 2015 tarihinde sona eren yıla ait maddi olmayan duran varlıklar hareket tablosu aşağıdaki gibidir:

Maliyet	2014	Girişler	Çıkışlar	Yabancı para çevrim farkları	Değer düşüklüğü	Transferler	2015
Şişeleme ve dağıtım anlaşmaları	6.934.032	-	-	585.363	-	-	7.519.395
Lisans anlaşmaları	859.851	-	-	(30.649)	-	-	829.202
Markalar	380.433	-	-	46.209	-	-	426.642
Haklar	38.465	2.291	-	29	-	522	41.307
Diğer kalemler	78.829	18.320	(71)	(309)	-	40	96.809
	8.291.610	20.611	(71)	600.643	-	562	8.913.355
Birikmiş itfa payı (-)							
Şişeleme ve dağıtım anlaşmaları	-	-	-	-	-	-	-
Lisans anlaşmaları	-	-	-	-	-	-	-
Markalar	-	-	-	-	-	-	-
Haklar	21.461	5.821	-	(272)	-	-	27.010
Diğer kalemler	33.255	12.431	(32)	(358)	-	-	45.296
	54.716	18.252	(32)	(630)	-	-	72.306
Net defter değeri	8.236.894						8.841.049

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 18. ŞEREFİYE

31 Aralık 2016 ve 2015 tarihinde sona eren yıllar itibarıyla şerefiyenin hareket tablosu aşağıdaki gibidir:

	2016	2015
1 Ocak bakiyesi	1.334.738	1.232.465
Değer düşüklüğü (Not 28)	(54.051)	-
Dönem içi yabancı para çevrim farkları	394.531	102.273
31 Aralık bakiyesi	1.675.218	1.334.738

Güney Irak'ta politik ve düzenleyici ortamda süregelen belirsizlikler sebebiyle, olası belirsizlik ve değişiklikleri erken teşhis etmeye ve olası etkilerini minimize etmeye odaklı bir politika izleyen Grup yönetimi, Al-Waha için UFRS 3 "İşletme Birleşmeleri" kapsamında şerefiye olarak muhasebeleştirilen 17,9 milyon USD'nin (54.051 TL karşılığı) tamamına değer düşüklüğü karşılığı ayrılmasına karar vermiştir ve 31 Aralık 2016 tarihi itibarıyla bu karşılık konsolide finansal tablolarda yansıtılmıştır.

31 Aralık 2016 ve 2015 tarihleri itibarıyla şerefiyenin bölümlere göre dağılımı aşağıdaki gibidir:

	Türkiye Bira	Yurtdışı Bira	Meşrubat	Diğer	Toplam
2016	50.099	935.229	689.890	-	1.675.218
2015	50.099	659.336	625.303	-	1.334.738

NOT 19. TAAHHÜTLER

Ana Ortak (Anadolu Efes) ve Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar

31 Aralık 2016 ve 2015 tarihleri itibarıyla ana ortak ve konsolidasyon kapsamına dahil edilen ortaklıklar için verilen teminat rehin ipotek (TRİ) pozisyonu aşağıdaki gibidir:

	2016							
	Toplam TL Karşılığı	Orijinal Para Birimi TL	Orijinal Para Birimi Bin USD	Orijinal Para Birimi Bin EUR	Orijinal Para Birimi Bin RUR	Orijinal Para Birimi Bin UAH	Orijinal Para Birimi Bin PKR	Diğer Yabancı Para TL Karşılığı
A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ'lerin Toplam Tutarı	550.512	429.549	226	1.339	5.996	31.814	2.667.385	21.006
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı ⁽¹⁾	504.540	-	35.075	83.510	-	-	1.177.705	31.673
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-	-	-	-	-	-	-
D. Diğer Verilen TRİ'lerin Toplam Tutarı	11.469	11.469	-	-	-	-	-	-
i. Ana Ortak Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-	-	-	-	-	-	-
ii. B ve C Maddeleri Kapsamına Girmeyen Diğer Grup Şirketleri Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı ⁽²⁾	11.469	11.469	-	-	-	-	-	-
iii. C Maddesi Kapsamına Girmeyen 3. Kişilerin Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-	-	-	-	-	-	-
Toplam	1.066.521	441.018	35.301	84.849	5.996	31.814	3.845.090	52.679
Diğer verilen TRİ'lerin özkaynaklara oranı (%)	0,1							

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 19. TAAHHÜTLER (devamı)

Ana Ortak (Anadolu Efes) ve Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar (devamı)

	2015							
	Toplam TL Karşılığı	Orijinal Para Birimi TL	Orijinal Para Birimi Bin USD	Orijinal Para Birimi Bin EUR	Orijinal Para Birimi Bin RUR	Orijinal Para Birimi Bin UAH	Orijinal Para Birimi Bin PKR	Diğer Yabancı Para TL Karşılığı
A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ'lerin Toplam Tutarı	431.235	336.120	168	2.373	-	22.389	2.667.000	10.238
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı ⁽¹⁾	712.135	-	93.000	106.430	-	-	2.800.285	25.696
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-	-	-	-	-	-	-
D. Diğer Verilen TRİ'lerin Toplam Tutarı	10.849	10.849	-	-	-	-	-	-
i. Ana Ortak Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-	-	-	-	-	-	-
ii. B ve C Maddeleri Kapsamına Girmeyen Diğer Grup Şirketleri Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	10.849	10.849	-	-	-	-	-	-
iii. C Maddesi Kapsamına Girmeyen 3. Kişilerin Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı ⁽²⁾	-	-	-	-	-	-	-	-
Toplam	1.154.219	346.969	93.168	108.803	-	22.389	5.467.285	35.934
Diğer verilen TRİ'lerin özkaynaklara oranı (%)	0,1							

(1) Konsolidasyon kapsamına dahil edilen ortaklıkların kullanmış olduğu finansal borçlar için verilen TRİ'leri içermektedir.

(2) Grup'un özkaynak yöntemiyle değerlendirilen yatırımı olan Anadolu Etap lehine verilen TRİ'leri içermektedir.

Murabaha

CCBPL, Standard Chartered Bankası ve Habib Bankası Limited ("Bankalar") ile murabaha hizmet anlaşması imzalamıştır. Bu anlaşma gereğince CCBPL ve Bankalar anlaşma hükümlerine uygun olarak belirli miktarlarda belirli zaman aralıklarında şeker alım işlemi yapacaklardır. 31 Aralık 2016 tarihi itibarıyla bu anlaşmadan kaynaklı CCBPL'nin 0,1 milyon USD tutarındaki şekeri Mart 2017 sonuna kadar ve 29,8 milyon USD tutarındaki şekeri Aralık 2017 sonuna kadar Bankalar'dan satın alma taahhüdü bulunmaktadır.

Operasyonel Kiralama

Grup'un 31 Aralık 2016 tarihi itibarıyla, iptal edilemeyecek operasyonel kiralama sözleşmeleri kapsamında gelecek dönemlere ait taahhüt edilen yükümlülük tutarı 40.133 TL'dir (31 Aralık 2015 – 41.364 TL).

Vergi ile İlgili ve Diğer Yasal Konular

Grup'un yurtdışında faaliyette bulunduğu bölgelerin çoğunda, vergilendirme ve yabancı para ile yapılan işlemlerle ilgili yasalar ve düzenlemeler, hükümetlerin planlı ekonomiden pazar ekonomisine geçiş ile ilgili yaptığı çalışmaların sonucunda gelişme göstermeye devam etmektedir. Çeşitli yasalar ve düzenlemeler her zaman yazılı olarak ifade edilmemiştir ve bu düzenlemelerin uygulanması yerel, bölgesel ve milli vergi otoriteleri, ilgili ülkelerin merkez bankası ve maliye bakanlığının yorumuna tabidir. Vergi beyanları ve diğer yasal alanlar (örneğin gümrükler ve para birimi kontrolü), yasalarla ceza kesme ve faiz oranı uygulama hakkı verilmiş çeşitli otoriteler tarafından gözden geçirme ve incelemeye tabidir. Bu, Grup'un yurt dışında ağırlıklı olarak faaliyette bulunduğu bölgelerde, daha gelişmiş vergi sistemleri olan ülkelerde görülmeyen vergi ile ilgili riskler yaratmaktadır.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 20. ÇALIŞANLARA SAĞLANAN FAYDALAR

a) Çalışanlara Sağlanan Faydalar Kapsamında Borçlar

31 Aralık 2016 ve 2015 tarihleri itibarıyla borç karşılıklarının detayı aşağıdaki gibidir :

	2016	2015
Ödenecek sosyal güvenlik primleri ve muhtasar vergisi	41.109	33.834
Personele ödenecek ücretler	12.967	13.863
	54.076	47.697

b) Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar

31 Aralık 2016 ve 2015 tarihleri itibarıyla borç karşılıklarının detayı aşağıdaki gibidir :

	2016	2015
Yönetim primi karşılığı	58.527	44.509
Çalışanlara sağlanan diğer kısa vadeli faydalar	40.021	21.357
Ücretli izin karşılığı	30.533	25.904
	129.081	91.770

31 Aralık 2016 ve 2015 tarihleri itibarıyla, ücretli izin karşılığının hareketi aşağıdaki gibidir:

	2016	2015
1 Ocak bakiyesi	25.904	31.949
Yapılan ödemeler ve kullanılan izin	(9.552)	(11.761)
Cari dönem provizyonu	9.908	5.207
Yabancı para çevrim farkı	4.273	509
	30.533	25.904

31 Aralık 2016 ve 2015 tarihleri itibarıyla, yönetim primi karşılığının hareketi aşağıdaki gibidir:

	2016	2015
1 Ocak bakiyesi	44.509	44.075
Yapılan ödemeler	(84.753)	(80.057)
Cari dönem provizyonu	85.745	79.019
Yabancı para çevrim farkı	13.026	1.472
	58.527	44.509

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 20. ÇALIŞANLARA SAĞLANAN FAYDALAR (continued)

c) Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar

	2016	2015
Kıdem tazminatı yükümlülüğü	106.935	91.345
Uzun vadeli teşvik planı karşılığı	9.332	7.757
	116.267	99.102

Mevcut iş kanunu gereğince, Grup'un Türkiye'de faaliyet gösteren şirketleri, emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdürler. Bu ödemeler, 30 günlük ücret üzerinden çalışılan yıl başına, çalışanın ayrıldığı tarihte geçerli olan ücretle hesaplanır. 31 Aralık 2016 tarihi itibarıyla ödenecek kıdem tazminatı tavanı, 4.297 tam TL (31 Aralık 2015 – 3.828 tam TL)'dir (1 Ocak 2017 tarihinden itibaren kıdem tazminatı tavanı 4.426 tam TL'ye yükseltilmiştir). Grup, 31 Aralık 2016 ve 2015 tarihleri itibarıyla konsolide finansal tablolarında, kıdem tazminatını projeksiyon metodunu kullanarak ve tahmin edilen enflasyon oranlarına ve personelin işten ayrılması veya işine son verilmesi ile ilgili şirketin kendi deneyimlerinden doğan bilgilere dayanarak ve hak kazanılan menfaatlerin bilanço tarihinde geçerli olan devlet tahvili oranlarını kullanarak indirgenmiş net değerinden hesaplamıştır. Buna göre toplam yükümlülüğün hesaplanmasında net iskonto oranı beklenen ödeme süresi dikkate alınarak %3,35 ve %4,30 aralığında kullanılmıştır (31 Aralık 2015 - %2,9 ve %3,7).

Konsolide finansal tablolarda yer alan kıdem tazminatı karşılığının hareketi aşağıdaki gibidir:

	2016	2015
1 Ocak bakiyesi	91.345	86.013
Ödemeler	(13.410)	(15.684)
Faiz gideri	4.275	3.631
Yıl içinde ayrılan karşılık	15.795	13.946
Aktüeryal kayıp	8.930	3.439
	106.935	91.345

Konsolide finansal tablolarda yer alan uzun vadeli teşvik planı karşılığının hareketi aşağıdaki gibidir:

	2016	2015
1 Ocak bakiyesi	7.757	8.256
Ödemeler	(18.085)	(17.780)
Faiz gideri	703	670
Yıl içinde ayrılan karşılık	19.214	16.222
Aktüeryal Kayıp	423	389
Yabancı para çevrim farkı	(680)	-
	9.332	7.757

Tanımlanan fayda planları kapsamında aktüer çalışmalara dayanan ve çalışanlara sağlanan diğer kısa vadeli faydalar ile kıdem tazminatı karşılığı içinde taşınan 9.859 TL tutarında tanımlanmış fayda planları yeniden ölçüm kayıpları (aktüeryal kayıp) konsolide diğer kapsamlı gelir tablosuna yansıtılmıştır (31 Aralık 2015 - 7.770 TL).

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 21. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

a) Diğer Dönen Varlıklar

	2016	2015
İndirilecek veya transfer edilen Katma Değer Vergisi (KDV)	239.553	259.315
Diğer	11.830	5.057
	251.383	264.372

b) Diğer Duran Varlıklar

	2016	2015
Tecil ve terkini beklenen KDV ve diğer vergiler	56.948	26.134
Diğer	59	146
	57.007	26.280

c) Diğer Kısa Vadeli Yükümlülükler

	2016	2015
Satış opsiyonu yükümlülüğü	8.305	6.862
Diğer	12.738	13.599
	21.043	20.461

d) Diğer Uzun Vadeli Yükümlülükler

	2016	2015
Satış opsiyonu yükümlülüğü	111.151	115.749
Tecil ve terkini beklenen KDV ve diğer vergiler	55.269	25.403
	166.420	141.152

31 Aralık 2016 tarihi itibarıyla, Day Investments Ltd.'in (Day) sahip olduğu %12,5 oranındaki Turkmenistan CC hissesini satın alma opsiyon bedeli olarak taşınan 2.360 bin USD, konsolide finansalda bilanço tarihindeki Türkiye Cumhuriyet Merkez Bankası alış kuru ile çevrilmiş ve 8.305 TL karşılığı olarak, diğer kısa vadeli yükümlülükler altında hisse satın alma opsiyon hesabına yansıtılmıştır. 2011 yılında Day ile Hisse Devir Sözleşmesi imzalanmış ancak mevcut hissedarlık sözleşmesi uyarınca gerekli onayların alınması ve Türkmenistan kanunları uyarınca yapılması gereken hisse devri ve dolayısıyla da ilgili hisse devir bedeli ödemesi henüz gerçekleşmemiştir.

European Refreshments (ER) ile yapılan hissedarlık anlaşmasına göre, ER'nin sahibi olduğu %19,97 Waha B.V. hissesini CCI'ye satma opsiyonu (CCI'nin satın alma yükümlülüğü) bulunmaktadır. İlgili satış opsiyonu yükümlülüğü "diğer uzun vadeli yükümlülükler" kalemi içerisinde 111.151 TL olarak gösterilmiştir (31 Aralık 2015 – 115.749 TL).

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 22. ÖZKAYNAKLAR

a) Sermaye ve Sermaye Enflasyon Düzeltmesi Farkları

	2016	2015
Her bir hisse için 1 tam TL nominal değer		
Kayıtlı sermaye tavanı	900.000	900.000
Çıkarılmış sermaye	592.105	592.105

31 Aralık 2016 ve 2015 tarihleri itibarıyla Şirket'in hissedarları ve sahip oldukları hisse oranları Not 1 – Grup Organizasyonu ve Faaliyet Konusunda verilmiştir.

31 Aralık 2016 ve 2015 tarihleri itibarıyla sermayeyi temsil eden imtiyazlı hisse senedi bulunmamaktadır. Ana sözleşme gereği, sermayeyi temsil etmeyen kurucu intifa senetleri, dağıtılabilir dönem karından, çıkarılmış sermayenin % 10'u kadar bir miktar düşüldükten sonra kalan meblağın %2'si kadar pay almaktadır.

b) Kardan Ayrılan Kısıtlanmış Yedekler, Değer Artış Fonları ve Geçmiş Yıllar Karları

Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre, birinci tertip yasal yedekler Şirket'in ödenmiş sermayesinin (SPK'nin yayınladığı tebliğlere ve duyurulara göre enflasyona göre düzeltilmiş sermaye) %20'sine ulaşmaya kadar, kanuni net dönem karının %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin (SPK'ye göre enflasyona göre düzeltilmiş sermaye) %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Halka açık şirketler, kar payı dağıtımlarını SPK'nın 1 Şubat 2014 tarihinden itibaren yürürlüğe giren II-19.1 no'lu Kar Payı Tebliği'ne göre yaparlar.

Şirketler, karlarını genel kurulları tarafından belirlenecek kar dağıtım politikaları çerçevesinde ve ilgili mevzuat hükümlerine uygun olarak genel kurul kararıyla dağıtır. Söz konusu tebliğ kapsamında, asgari bir dağıtım oranı tespit edilmemiştir. Şirketler esas sözleşmelerinde veya kar dağıtım politikalarında belirlenen şekilde kar payı öderler.

Sermaye enflasyon düzeltmesi farkları ile olağanüstü yedeklerin kayıtlı değerleri bedelsiz sermaye artırımı, nakit kar dağıtımı ya da zarar mahsubunda kullanılabilir. Ancak sermaye enflasyon düzeltme farkları, nakit kar dağıtımında kullanılması durumunda kurumlar vergisine tabi olacaktır.

Şirketin kar dağıtımına konu edilebilecek yasal kaynaklarının toplam tutarı 31 Aralık 2016 tarihi itibarıyla 3.208.905 TL'dir.

Anadolu Efes Olağan Genel Kurul Toplantısında, 2016 yılı içerisinde, 31 Aralık 2015 tarihinde sona eren hesap dönemine ilişkin olarak hisse başına brüt 0,25 tam TL, toplam 145.066 TL tutarında kar dağıtımını yapmıştır (2015 yılı içerisinde, 31 Aralık 2014 tarihinde sona eren hesap dönemine ilişkin olarak hisse başına brüt 0,46 tam TL, toplam 272.368 TL tutarında kar dağıtımını yapmıştır).

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 22. ÖZKAYNAKLAR (devamı)

b) Kardan Ayrılan Kısıtlanmış Yedekler, Değer Artış Fonları ve Geçmiş Yıllar Karları (devamı)

31 Aralık 2016 ve 2015 tarihleri itibarıyla özkaynak kalemlerinin nominal değerleri, özkaynak enflasyon düzeltmesi farkları ve dönüştürülmüş değerleri aşağıdaki gibidir:

31 Aralık 2016	Nominal değerler	Özkaynak enflasyon düzeltmesi farkları	Dönüştürülmüş değerler
Sermaye	592.105	63.583	655.688
Yasal yedekler	303.414	74.729	378.143
Olağanüstü yedekler	66.825	25.831	92.656
	962.344	164.143	1.126.487
Paylara İlişkin Primler/İskontolar			3.137.684
Kontrol Gücü Olmayan Paylara İlişkin Satış Opsiyon Değerleme Fonu			19.923
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)			(20.249)
- Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları			(20.249)
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)			1.841.842
- Yabancı Para Çevirim Farkları			1.783.517
- Riskten Korunma Kayıpları			58.325
Diğer Yedekler			(235.742)
Birikmiş karlar (Net dönem karı dahil)			3.392.556
Toplam ana ortaklığa ait özkaynaklar			9.262.501
31 Aralık 2015	Nominal değerler	Özkaynak enflasyon düzeltmesi farkları	Dönüştürülmüş değerler
Sermaye	592.105	63.583	655.688
Yasal yedekler	282.836	74.697	357.533
Olağanüstü yedekler	226.407	26.091	252.498
	1.101.348	164.371	1.265.719
Paylara İlişkin Primler/İskontolar			3.137.684
Kontrol Gücü Olmayan Paylara İlişkin Satış Opsiyon Değerleme Fonu			5.795
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)			(15.128)
- Yeniden Değerleme ve Ölçüm Kazançları (Kayıpları)			(15.128)
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)			80.543
- Yabancı Para Çevirim Farkları			48.156
- Riskten Korunma Kayıpları			32.387
Diğer Yedekler			(235.742)
Birikmiş karlar (Net dönem karı dahil)			3.469.185
Toplam ana ortaklığa ait özkaynaklar			7.708.056

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 23. HASILAT VE SATIŞLARIN MALİYETİ

Satış Gelirleri	2016	2015
Yurt içi gelirler	4.940.392	4.754.007
Yurt dışı gelirler	5.479.865	5.451.139
Toplam Satış Gelirleri, net	10.420.257	10.205.146
Satışların Maliyeti (-)		
Dönem içi alımlar ve envanterdeki değişim, net	5.197.055	4.872.831
Maddi ve maddi olmayan varlıklara ait amortisman ve itfa giderleri	430.782	396.048
Personel giderleri	295.865	284.544
Yakıt, su, enerji giderleri	189.472	196.083
Kıdem tazminatı karşılığı	6.172	5.110
Diğer giderler	210.296	263.832
Toplam Satışların Maliyeti	6.329.642	6.018.448
Brüt Esas Faaliyet Karı	4.090.615	4.186.698

NOT 24. FAALİYET GİDERLERİ

a) Genel Yönetim Giderleri

	2016	2015
Personel giderleri	395.870	404.990
Dışarıdan sağlanan fayda, hizmetler ve danışmanlık giderleri	143.220	139.718
Maddi ve maddi olmayan varlıklara ait amortisman ve itfa giderleri	56.414	56.354
Kira giderleri	46.022	41.894
Vergi (gelir vergisi hariç) giderleri	27.101	29.357
Sigorta giderleri	21.075	25.016
İşletme ve haberleşme giderleri	16.658	19.419
Kıdem tazminatı karşılığı	10.077	6.441
Tamir ve bakım giderleri	7.644	7.593
Kullanılmamış izin karşılığı	4.197	2.169
Diğer giderler	112.949	116.080
	841.227	849.031

b) Satış, Dağıtım ve Pazarlama Giderleri

	2016	2015
Reklam, satış ve pazarlama giderleri	868.460	846.191
Personel giderleri	512.469	502.062
Nakliye ve dağıtım giderleri	474.633	469.639
Maddi ve maddi olmayan varlıklara ait amortisman ve itfa giderleri	284.369	268.016
Kira giderleri	40.773	40.130
Tamir ve bakım giderleri	33.637	32.899
İşletme ve haberleşme giderleri	28.586	29.648
Kıdem tazminatı karşılığı	3.817	6.026
Diğer giderler	147.019	149.746
	2.393.763	2.344.357

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 25. NİTELİKLERİNE GÖRE GİDERLER

a) Amortisman ve İtfa Giderleri

	2016	2015
Satışların maliyeti	(430.782)	(396.048)
Pazarlama, satış ve dağıtım giderleri	(284.369)	(268.016)
Genel yönetim giderleri	(56.414)	(56.354)
Stoklar	(639)	1.535
Diğer faaliyet giderleri	(19.105)	(16.776)
	(791.309)	(735.659)

b) Personel Giderleri

	2016	2015
Satışların maliyeti	(295.865)	(284.544)
Pazarlama, satış ve dağıtım giderleri	(512.469)	(502.062)
Genel yönetim giderleri	(395.870)	(404.990)
	(1.204.204)	(1.191.596)

NOT 26. ESAS FAALİYETLERDEN DİĞER GELİRLER/ GİDERLER

a) Esas Faaliyetlerden Diğer Gelirler

	2016	2015
Esas faaliyetlerden kaynaklanan kur farkı gelirleri	122.744	89.257
Hurda ve diğer malzeme satış gelirleri	26.442	20.966
Kira gelirleri	8.324	6.411
Sigorta gelirleri	7.131	2.049
Reeskont gelirleri	1.179	1.729
Diğer gelirler	122.438	40.312
	288.258	160.724

b) Esas Faaliyetlerden Diğer Giderler

	2016	2015
Esas faaliyetlerden kaynaklanan kur farkı giderleri	(126.647)	(143.267)
Maddi ve maddi olmayan varlıklara ait amortisman ve itfa giderleri	(19.104)	(16.777)
Bağışlar	(3.663)	(4.142)
Reeskont giderleri	(1.214)	(1.707)
Diğer giderler	(53.315)	(59.264)
	(203.943)	(225.157)

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 27. YATIRIM FAALİYETLERİNDEN GELİRLER

	2016	2015
Maddi duran varlık satış karı	29.057	6.075
Konusu kalmayan maddi duran varlık değer düşüklüğü karşılığı (Not 16)	453	166
	29.510	6.241

NOT 28. YATIRIM FAALİYETLERİNDEN GİDERLER

	2016	2015
Şerefiye değer düşüklüğü karşılığı (Not 18)	(54.051)	-
Maddi duran varlık değer düşüklüğü karşılığı (Not 16)	(28.761)	(8.198)
Maddi duran varlık satış zararı	(7.585)	(1.366)
Maddi olmayan duran varlık değer düşüklüğü karşılığı (Not 17)	(264)	-
Maddi olmayan duran varlık çıkışı	(143)	-
	(90.804)	(9.564)

NOT 29. FİNANSMAN GELİRLERİ

	2016	2015
Kur farkı gelirleri	727.294	702.312
Faiz gelirleri	81.142	81.600
Türev işlemlerden elde edilen gelir	24.090	183
	832.526	784.095

NOT 30. FİNANSMAN GİDERLERİ

	2016	2015
Kur farkı giderleri	(1.368.249)	(1.544.021)
Faiz giderleri	(211.610)	(220.098)
Türev işlemlerden elde edilen gider	(28.337)	(1.355)
Borçlanma giderleri	(661)	(661)
Diğer finansman giderleri	(25.821)	(26.778)
	(1.634.678)	(1.792.913)

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 31. GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL)

Türkiye’de, kurumlar vergisi oranı %20’dir (2015 - %20). Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın yirmi beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek seferde ödenmektedir. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan kazançlar üzerinden %20 (2015 - %20) oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

Türkiye’deki vergi mevzuatı uyarınca, mali zararlar oluştukları yılı takip eden en fazla beş yıl boyunca ileriye taşınabilirler. Ayrıca vergi beyanları ve ilgili muhasebe kayıtları vergi idaresince beş yıl içerisinde incelenebilmektedir.

Türkiye’deki vergi mevzuatı, konsolide vergi beyannamesi verilmesine izin vermemektedir. Bu nedenle, konsolide finansal tablolardaki vergi karşılığı, konsolide edilen her bir şirket için ayrı ayrı hesaplanmıştır.

31 Aralık 2016 ve 2015 tarihleri itibarıyla vergi gelir ve giderlerinin ana bileşenleri aşağıdaki gibidir:

	2016	2015
Cari dönem vergi gideri	(84.927)	(111.579)
Ertelenmiş vergi geliri / (gideri), net	(8.092)	73.379
	(93.019)	(38.200)

	2016	2015
Peşin ödenen kurumlar vergisi	124.324	80.301
Cari kurumlar vergisi karşılığı	1.441	8.174

31 Aralık 2016 ve 2015 tarihleri itibarıyla Anadolu Efes’in faaliyette olduğu ülkede kullanılan vergi oranı ile teorik olarak hesaplanan vergi tutarı ile toplam gelir vergisinin mutabakatı aşağıdaki gibidir:

	2016	2015
Vergi öncesi konsolide kar	52.964	(98.954)
Özkaynak yöntemiyle değerlendirilen yatırımların net karının etkisi	23.530	15.690
Vergilendirilebilir kar	76.494	(83.264)
Vergi oranı	20%	20%
Vergi karşılığı	(15.299)	16.653
Kanunen kabul edilmeyen giderlerin etkisi	(13.832)	(3.141)
Şerefiye değer düşüklüğü karşılığının etkisi	(10.810)	-
Vergiye tabi olmayan gelirlerin etkisi	84	482
Farklı vergi oranlarının etkisi	(970)	3.369
Parasal olmayan kalemlerde çevrim farkının ertelenmiş vergi etkisi	(7.497)	(27.110)
6736 sayılı kanun uyarınca yapılan matrah artırımı etkisi ⁽¹⁾	(21.276)	-
Diğer	(23.419)	(28.453)
	(93.019)	(38.200)

(1) 6736 sayılı “Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun” kapsamında yapılan matrah artırımı sonucunda ödenen ve taşınan geçmiş yıl zararlarından mahsup edilen tutarları içermektedir.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 31. GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

31 Aralık 2016 ve 2015 tarihleri itibarıyla etkin vergi oranları kullanarak hesaplanan konsolide ertelenmiş vergi varlık ve yükümlülüğün dağılımı aşağıdaki gibi özetlenmiştir:

	Varlık		Yükümlülük		Net	
	2016	2015	2016	2015	2016	2015
Maddi ve maddi olmayan duran varlıklar	-	-	(2.142.349)	(1.961.892)	(2.142.349)	(1.961.892)
Stoklar	30.176	25.221	-	-	30.176	25.221
Taşınan mali zararlar	452.517	371.004	-	-	452.517	371.004
Kıdem tazminatı ve çalışanlara sağlanan diğer faydalar	5.819	17.232	-	-	5.819	17.232
Alacak ve borçlar	77.191	54.193	-	-	77.191	54.193
Kullanılmayan yatırım indirimi	24.648	21.004	-	-	24.648	21.004
Türev finansal araçlar	(19.059)	4.665	-	-	(19.059)	4.665
Diğer	13.915	18.439	-	-	13.915	18.439
	585.207	511.758	(2.142.349)	(1.961.892)	(1.557.142)	(1.450.134)

Net ertelenmiş vergi yükümlülüğünün hareket tablosu aşağıdaki gibidir:

	2016	2015
1 Ocak itibarıyla	(1.450.134)	(1.480.231)
Konsolide kar veya zarar tablosuna kaydedilen	(8.092)	73.379
Diğer kapsamlı gelire kaydedilen	(14.806)	(4.674)
Kullanılmayan karşılıklar	-	(657)
Yabancı para çevrim farkları	(84.110)	(37.951)
31 Aralık itibarıyla	(1.557.142)	(1.450.134)

Yönetimin yapmış olduğu değerlendirme neticesinde, Grup yeterli düzeyde vergilendirilebilir gelir elde etmenin muhtemel olduğu ve tahmini olarak 2025 yılına kadar söz konusu taşınan zararların kullanılabilmesi görüşü çerçevesinde 452.517 TL tutarında ertelenmiş vergi varlığı muhasebeleştirilmiştir. CCI'in ertelenmiş vergiye konu olan Pakistan vergi zararları ise, vergi kanunları çerçevesinde hesaplanan amortisman giderlerinden oluştuğu için, Pakistan vergi kanunları gereği normal zaman aşımı (6yıl) hükümlerine tabi olmaksızın, süresiz olarak taşınabilmektedir.

31 Aralık 2016 tarihi itibarıyla Bursa soda yatırımı, Elazığ, Köyceğiz, Çorlu, Ankara, Mersin ve İzmir üretim hattı yatırımları için alınan yatırım teşvik belgesi kapsamında 394 TL vergi indirim tutarı hesaplanmıştır (31 Aralık 2015 tarihi itibarıyla finansal tablolara yansıyan vergi indirim tutarı zarar olması nedeniyle hesaplanmamıştır).

NOT 32. PAY BAŞINA KAZANÇ

Hisse başına kayıp, sermayedarlara atfedilebilen cari net dönem karının hesap dönemi boyunca işlem gören hisse senetlerinin ağırlıklı ortalama sayısına bölünmesiyle hesaplanır.

Ağırlıklı ortalama hisse sayısı, dönem içinde sermaye artırımı sonucu oluşan hisse adedi ile düzeltilmiş dönem başı hisse senedi sayısının zaman ağırlık faktörüyle çarpılması sonucu elde edilen ortalama hisse adedini ifade eder. Zaman ağırlıklı faktör, hisselerin mevcut olduğu gün sayısının dönemin toplam gün sayısına bölünmesi sonucu elde edilir.

Aşağıdaki tablo, hisse başına kazanç hesaplamasında kullanılan net dönem karı ve hisse senedi bilgilerini yansıtmaktadır:

	2016	2015
Dönem Karı / (Zararı)	(70.795)	(197.759)
Ağırlıklı ortalama hisse sayısı	592.105.263	592.105.263
Hisse başına kayıp (tam TL)	(0,1196)	(0,3340)

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 33. İLİŞKİLİ TARAF AÇIKLAMALARI

a) İlişkili Taraflarla İlgili Bakiyeler

İlişkili Taraflardan Alacaklar

	2016	2015
Migros Ticaret A.Ş. ⁽⁴⁾	130.907	104.697
Anadolu Vakfı	347	732
Ab InBev Grup Şirketleri ^{(5) (6)}	106	302
Efes Turizm İşletmeleri A.Ş. ^{(3) (4)}	44	31
AEH ^{(2) (3)}	1	212
SSDSD	-	76
Artı Varlık Yönetim A.Ş. ⁽⁴⁾	-	29
Diğer	94	10
	131.499	106.089

İlişkili Taraflara Borçlar

	2016	2015
Ab InBev Grup Şirketleri ^{(5) (6)}	14.995	15.804
Oyex Handels GmbH ^{(3) (4)}	6.409	2.332
Anadolu Bilişim Hizmetleri A.Ş. ^{(1) (3) (4)}	1.405	1.983
Çelik Motor Ticaret A.Ş. ^{(3) (4)}	1.078	1.381
AEH ^{(2) (3)}	1.340	457
AEH Anadolu Gayrimenkul Yatırımları A.Ş. ⁽⁴⁾	123	140
Efes Turizm İşletmeleri A.Ş. ^{(3) (4)}	423	67
Anadolu Efes Spor Kulübü	-	46
Anadolu Motor Üretim Ve Pazarlama A.Ş. ^{(3) (4)}	12	-
Diğer	103	86
	25.888	22.296

Grup'un AEH ile ilgili kısa vadeli ertelenmiş geliri 1.055 TL (2015 – 1.092 TL) ve uzun vadeli ertelenmiş geliri 474 TL'dir (2015 – 1.482 TL).

(1) Grup'un uzun vadeli finansal yatırımı

(2) Grup'un hissedarı

(3) Yazıcılar Holding A.Ş. (hissedar)'nin ilişkili tarafı

(4) AEH (hissedar)'nin ilişkili tarafı

(5) SABMiller Harmony Ltd. (hissedar)'nin ilişkili tarafları

(6) Ab InBev (Anhauser Busch InBev), Ekim 2016'da Ab InBev ve SABMiller birleşmesinden sonra Anadolu Efes'in sermayesine % 24 hisseyle doğrudan katılan SABMiller Harmony Ltd'nin nihai hissedarı olmuştur.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 33. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

b) İlişkili Taraflarla Yapılan İşlemler

Mal, Hizmet Alımı ve Diğer Giderler

	İşlemin Niteliği	2016	2015
Anadolu Efes Spor Kulübü	Hizmet	62.520	58.646
Ab InBev Grup Şirketleri ^{(5) (7)}	Hizmet ve Ticari Mal Alımı	46.407	52.348
Oyex Handels GmbH ^{(3) (4)}	Malzeme ve Sabit Kıymet Alımı	32.597	25.817
AEH ^{(2) (3)}	Danışmanlık Hizmeti	29.219	26.540
Çelik Motor Ticaret A.Ş. ^{(3) (4)}	Araç Kiralama	26.389	26.669
Efestur Turizm İşletmeleri A.Ş. ^{(3) (4)}	Seyahat ve Konaklama	8.463	9.797
Anadolu Bilişim Hizmetleri A.Ş. ^{(1) (3) (4)}	Bilişim Hizmeti	7.675	9.024
Anadolu Eğitim ve Sosyal Yardım Vakfı	Bağış	2.305	3.610
AEH Anadolu Gayrimenkul Yatırımları A.Ş. ^{(3) (4)}	Hizmet Alımı	1.917	1.814
AEH Münih ^{(3) (4)}	Malzeme ve Sabit Kıymet Alımı	1.483	4.735
Arge Danışmanlık A.Ş.	Danışmanlık Hizmeti	575	533
Ahmet Boyacıoğlu	Danışmanlık Hizmeti	347	324
Mehmet Cem Kozlu	Danışmanlık Hizmeti	289	270
Anadolu Isuzu Otomotiv San. ve Tic. A.Ş. ^{(3) (4) (6)}	Kira Gideri	-	16
Diğer		85	118
		220.271	220.261

Finansman Gelirleri / (Giderleri), Net

	İşlemin Niteliği	2016	2015
Alternatifbank ⁽⁹⁾	Faiz Gelir / (Gideri), net	9.939	17.575
		9.939	17.575

Satış Gelirleri ve Diğer Gelir / (Gider), Net

	İşlemin Niteliği	2016	2015
Migros ⁽⁴⁾	Satış geliri	407.994	186.510
Ab InBev Grup Şirketleri ^{(5) (7)}	Diğer Gelir	2.571	1.475
Anadolu Bilişim Hizmetleri A.Ş. ^{(1) (3) (4)}	Kira Geliri	280	67
Alternatifbank ⁽⁹⁾	Kira Geliri	140	130
Anadolu Efes Spor Kulübü	Diğer Gelir	75	70
AEH ^{(2) (3)}	Diğer Gelir	12	16
Çelik Motor Ticaret A.Ş. ^{(3) (4)}	Diğer Gelir	-	475
SSDSD	Satış geliri	-	2.602
AEH Anadolu Gayrimenkul Yatırımları A.Ş.	Sabit kıymet satış karı	-	821
Diğer	Diğer Gelir	-	182
		411.072	192.348

(1) Grup'un uzun vadeli finansal yatırımı

(2) Grup'un hissedarı

(3) Yazıcılar Holding A.Ş. (hissedar)'nin ilişkili tarafı

(4) AEH (hissedar)'nin ilişkili tarafı

(5) SABMiller Harmony Ltd. (hissedar)'nin ilişkili tarafları

(6) Özilhan Sınai Yatırım A.Ş. (hissedar)'nin ilişkili tarafları

(7) Ab InBev (Anhauser Busch InBev), Ekim 2016'da Ab InBev ve SABMiller birleşmesinden sonra % 24 hisseyle doğrudan Anadolu Efes'e katılan SABMiller Harmony Ltd'nin nihai hissedarı olmuştur.

(8) Şirket'in hissedarlarından AEH'in, 2015 Temmuz ayı içerisinde Migros Ticaret AŞ'ye dolaylı olarak iştirak etmesi sonucunda Migros Ticaret A.Ş. ve bağlı ortaklıkları (Migros), ilişkili taraf olarak tanımlanmıştır. Bunun sonucunda Migros ile 1 Temmuz – 31 Aralık 2015 dönemi içerisinde yapılan işlemler "İlişkili Taraflarla Yapılan İşlemler" başlığı "Satış Gelirleri ve Diğer Gelir / Gider, Net" notu altında verilmiştir.

(9) Alternatifbank'ın sermayesini temsil eden payları, 2016 Aralık ayı içerisinde Yazıcılar Holding ve AEH tarafından ilişkili olmayan taraflara satılmıştır. Bu işlem sonucunda 1 Ocak – 19 Aralık 2016 dönemi için ilişkili taraf olan Alternatifbank, 31 Aralık 2016 tarihi itibarı ile ilişkili taraf olmaktan çıkarılmıştır.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 33. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

Üst Yönetime Sağlanan Faydalar

31 Aralık 2016 ve 2015 tarihleri itibarıyla, Anadolu Efes Yönetim Kurulu üyelerine sağlanan toplam menfaat sırasıyla 320 TL ve 275 TL'dir. Grup içerisinde üst düzey yönetici pozisyonunda çalışanlara sağlanan ücret ve benzeri menfaatlerin toplam tutarı aşağıdaki gibidir:

	2016	2015
Çalışanlara sağlanan kısa vadeli faydalar	39.709	32.239
İşten çıkarılma nedeniyle sağlanan faydalar	549	524
İşten ayrılma sonrası faydalar	-	-
Diğer uzun vadeli faydalar	5.550	3.813
Hisse bazlı ödemeler	-	-
	45.808	36.576

NOT 34. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Kullanılan belli başlı finansal araçlar banka kredileri, finansal kiralama, nakit ve kısa vadeli banka mevduatlarıdır. Bu araçları kullanılmakta olan asıl amaç, operasyonlar için finansman yaratmaktır. Ayrıca direkt olarak faaliyetlerden ortaya çıkan ticari alacaklar ve ticari borçlar gibi finansal araçlar da mevcuttur.

Kullanılan araçlardan kaynaklanan risk, yabancı para riski, faiz riski, fiyat riski, kredi riski ve likidite riskidir. Grup yönetimi bu riskleri aşağıda belirtildiği gibi yönetmektedir. Ayrıca finansal araçların kullanılmasında ortaya çıkabilecek piyasa riski de takip edilmektedir.

a) Faiz Riski

Grup, faiz haddi bulunan varlık ve yükümlülüklerin tabii olduğu faiz oranlarının değişiminin etkisinden doğan faiz riskine açıktır. Grup, varlık ve yükümlülüklerinin faiz oranlarını dengede tutmak ya da riskten korunma amaçlı finansal araçlar kullanmak suretiyle bu riski yönetmektedir.

31 Aralık 2016 tarihi itibarıyla, Grup uluslararası piyasalarda faiz oranlarında ortaya çıkabilecek dalgalanma etkilerinden korunmak amacıyla 43 milyon USD tutarındaki kredi ile ilgili olarak vadeli faiz oranı değişimi sözleşmesine taraf olmuştur (31 Aralık 2015 – 43 milyon USD).

Finansal borçlarla ilgili olan faiz oranlarının bir kısmı piyasada geçerli olan faiz oranlarına dayanmaktadır. Bundan dolayı Grup ulusal ve uluslararası piyasalarda faiz oranlarındaki değişikliklerden etkilenmektedir. Grup'un faiz oranlarındaki değişikliklerden kaynaklanan piyasa riskinden etkilenmesi öncelikli olarak borç ve yükümlülükleriyle ilişkilidir.

Grup'un faiz oranına duyarlı finansal araçlarını gösteren faiz pozisyonu tablosu aşağıdaki gibidir.

	2016	2015
Sabit faizli finansal araçlar		
Finansal varlıklar		
Gerçeğe uygun değer farkı kar/zarara yansıtılan varlıklar	2.149.807	1.636.133
Finansal yükümlülükler	4.778.115	3.943.844
Değişken faizli finansal araçlar		
Finansal yükümlülükler	1.405.158	1.439.372

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 34. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

a) Faiz Riski (devamı)

Grup'un 31 Aralık 2016 tarihinde değişken faizli kredilerinin faizi 100 baz puan yüksek / düşük olur ve diğer tüm değişkenler sabit kalırsa, değişken faiz oranlı kredilerden kaynaklanan yüksek /düşük faiz giderinin, bir sonraki raporlama dönemi olan 31 Mart 2017 tarihinde sona eren döneme ait vergi öncesi kara etkisi aşağıdaki gibidir:

	2016	2015
USD cinsinden kredi faiz oranlarının değişimi	402	590
EURO cinsinden kredi faiz oranlarının değişimi	2.823	2.437
Diğer cinsten kredilerin faiz oranlarının değişimi	145	362
Toplam	3.370	3.389

b) Yabancı Para Riski

Yabancı para riski, genelde EURO ve USD varlık ve yükümlülükler bulunmasından kaynaklanmaktadır. Grup'un yaptığı işlemlerden doğan yabancı para riski vardır. Bu riskler işlevsel para birimi dışındaki para birimi cinsinden mal ve hizmet alımı ve satımı yapılması ve yabancı para cinsinden banka kredisi kullanılmasından kaynaklanmaktadır. Grup, riskten korunmanın doğal bir yöntemi olarak elinde yabancı para cinsinden varlık tutmak yoluyla, kısa vadeli yabancı para riskini yönetmektedir. Grup, detayları Not 6'da belirtildiği üzere, banka mevduatlarının belirli bir bölümünü gelecek dönemlerde yapacağı hammadde alımları, faaliyet giderleri ve faiz ile ilgili ödemeler için ayırmaktadır. Yabancı para yükümlülüğünün büyük bölümü uzun vadeli yükümlülüklerden oluşmaktadır. Dolayısıyla, kısa dönemde yabancı para birimlerinde yaşanabilecek dalgalanmaların yaratabileceği yabancı para riski göreceli olarak sınırlıdır.

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 34. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Yabancı Para Riski (devamı)

Grup'un 31 Aralık 2016 ve 2015 tarihleri itibarıyla yabancı para pozisyonu aşağıdaki gibidir:

Döviz pozisyonu tablosu						
2016						
	TL Karşılığı (Fonksiyonel para birimi)	Bin USD	TL Karşılığı	Bin EURO	TL Karşılığı	Diğer Yabancı Para TL Karşılığı
1. Ticari ve İlişkili Taraflardan Alacaklar	99.558	6.557	23.076	874	3.243	73.239
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	1.607.111	369.157	1.299.139	38.513	142.879	165.093
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
3. Diğer	53.574	494	1.740	101	375	51.459
4. Dönen Varlıklar	1.760.243	376.208	1.323.955	39.488	146.497	289.791
5. Ticari ve İlişkili Taraflardan Alacaklar	-	-	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
7. Diğer	12.256	-	-	3.202	11.879	377
8. Duran Varlıklar	12.256	-	-	3.202	11.879	377
9. Toplam Varlıklar	1.772.499	376.208	1.323.955	42.690	158.376	290.168
10. Ticari ve İlişkili Taraflara Borçlar	(245.046)	(24.062)	(84.680)	(20.878)	(77.455)	(82.911)
11. Finansal Yükümlülükler	(373.939)	(26.670)	(93.857)	(73.760)	(273.642)	(6.440)
12a. Parasal Olan Diğer Yükümlülükler	(39.542)	(1.079)	(3.797)	(131)	(486)	(35.259)
12b. Parasal Olmayan Diğer Yükümlülükler	(8.305)	(2.360)	(8.305)	-	-	-
13. Kısa Vadeli Yükümlülükler	(666.832)	(54.171)	(190.639)	(94.769)	(351.583)	(124.610)
14. Ticari ve İlişkili Taraflara Borçlar	-	-	-	-	-	-
15. Finansal Yükümlülükler	(4.963.730)	(1.158.870)	(4.078.295)	(231.821)	(860.033)	(25.402)
16 a. Parasal Olan Diğer Yükümlülükler	-	-	-	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	(111.151)	(31.584)	(111.151)	-	-	-
17. Uzun Vadeli Yükümlülükler	(5.074.881)	(1.190.454)	(4.189.446)	(231.821)	(860.033)	(25.402)
18. Toplam Yükümlülükler	(5.741.713)	(1.244.625)	(4.380.085)	(326.590)	(1.211.616)	(150.012)
19. Bilanço Dışı Türev Araçların Net Varlık / (Yükümlülük) Pozisyonu	17.596	5.000	17.596	-	-	-
19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	17.596	5.000	17.596	-	-	-
19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	-	-	-	-	-	-
20. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu	(3.951.618)	(863.417)	(3.038.534)	(283.900)	(1.053.240)	140.156
21. Parasal Kalemler Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu	(3.915.588)	(834.967)	(2.938.414)	(287.203)	(1.065.494)	88.320
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	349	99	349	-	-	-
23. Döviz Varlıkların Hedge Edilen Kısmının Tutarı	-	-	-	-	-	-

Döviz pozisyonu tablosu						
2015						
	TL Karşılığı (Fonksiyonel para birimi)	Bin USD	TL Karşılığı	Bin EURO	TL Karşılığı	Diğer Yabancı Para TL Karşılığı
1. Ticari ve İlişkili Taraflardan Alacaklar	54.343	2.606	7.576	461	1.464	45.303
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	981.613	288.545	838.973	32.514	103.316	39.324
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
3. Diğer	62.212	156	455	711	2.259	59.498
4. Dönen Varlıklar	1.098.168	291.307	847.004	33.686	107.039	144.125
5. Ticari ve İlişkili Taraflardan Alacaklar	-	-	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
7. Diğer	-	-	-	-	-	-
8. Duran Varlıklar	-	-	-	-	-	-
9. Toplam Varlıklar	1.098.168	291.307	847.004	33.686	107.039	144.125
10. Ticari ve İlişkili Taraflara Borçlar	(152.802)	(13.363)	(38.855)	(16.618)	(52.805)	(61.142)
11. Finansal Yükümlülükler	(525.652)	(48.719)	(141.654)	(120.804)	(383.867)	(131)
12a. Parasal Olan Diğer Yükümlülükler	(41.436)	(2.360)	(6.862)	(106)	(337)	(34.237)
12b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-	-	-
13. Kısa Vadeli Yükümlülükler	(719.890)	(64.442)	(187.371)	(137.528)	(437.009)	(95.510)
14. Ticari ve İlişkili Taraflara Borçlar	-	-	-	-	-	-
15. Finansal Yükümlülükler	(3.984.990)	(1.157.428)	(3.365.339)	(186.920)	(593.957)	(25.694)
16 a. Parasal Olan Diğer Yükümlülükler	(116.038)	(39.909)	(116.038)	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-	-	-
17. Uzun Vadeli Yükümlülükler	(4.101.028)	(1.197.337)	(3.481.377)	(186.920)	(593.957)	(25.694)
18. Toplam Yükümlülükler	(4.820.918)	(1.261.779)	(3.668.748)	(324.448)	(1.030.966)	(121.204)
19. Bilanço Dışı Türev Araçların Net Varlık / (Yükümlülük) Pozisyonu	101.766	35.000	101.766	-	-	-
19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	101.766	35.000	101.766	-	-	-
19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	-	-	-	-	-	-
20. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu	(3.620.984)	(935.472)	(2.719.978)	(290.762)	(923.927)	22.921
21. Parasal Kalemler Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu	(3.784.962)	(970.628)	(2.822.199)	(291.473)	(926.186)	(36.577)
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	(3.306)	(1.137)	(3.306)	-	-	-
23. Döviz Varlıkların Hedge Edilen Kısmının Tutarı	-	-	-	-	-	-

31 Aralık 2016 tarihi itibarıyla, CCI'nın iştiraklerine devam eden yatırım aktiviteleri ve işletme sermayesi ihtiyaçları için vermiş olduğu 164 milyon USD tutarındaki iştirak kredisi alacağı yabancı para pozisyonunda ve döviz kuru duyarlılık analizi tablosundan netlenmiştir. (31 Aralık 2015 itibarıyla döviz pozisyonu tablosundan ve döviz kuru duyarlılık analizi tablosundan 181,8 milyon USD netlenmiştir).

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 34. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Yabancı Para Riski (devamı)

31 Aralık 2016 ve 2015 tarihleri itibarıyla ihracat ve ithalata ilişkin bilgiler aşağıdaki gibidir:

	2016	2015
Toplam İhracat Tutarı	178.064	196.991
Toplam İthalat Tutarı	1.421.424	1.592.024

31 Aralık 2016 ve 2015 tarihleri itibarıyla döviz kuru duyarlılık analizi tabloları aşağıda gösterilmiştir:

	Döviz kuru duyarlılık analizi tablosu			
	31 Aralık 2016 (*)		31 Aralık 2015 (*)	
	Kar / (Zarar)			
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
USD'nin %10 değişmesi halinde:				
USD net varlık / (yükümlülüğü)	(293.841)	293.841	(282.220)	282.220
USD riskinden korunan kısım (-)	1.760	(1.760)	10.177	(10.177)
USD Net Etki	(292.081)	292.081	(272.043)	272.043
EURO'nun %10 değişmesi halinde:				
EURO net varlık / (yükümlülüğü)	(106.549)	106.549	(92.619)	92.619
EURO riskinden korunan kısım (-)	-	-	-	-
EURO Net Etki	(106.549)	106.549	(92.619)	92.619
Diğer döviz kurlarının ortalama %10 değişmesi halinde:				
Diğer döviz net varlık / (yükümlülüğü)	8.832	(8.832)	(3.658)	3.658
Diğer döviz kuru riskinden korunan kısım (-)	-	-	-	-
Diğer Döviz Varlıkları Net Etki	8.832	(8.832)	(3.658)	3.658
TOPLAM	(389.798)	389.798	(368.320)	368.320

(*) Konsolidasyon kapsamında elimine edilen parasal varlık ve yükümlülükler dahil edilmemiştir.

c) Likidite Riski

Likidite riski bir şirketin fonlanma ihtiyaçlarını karşılayamama riskidir. Likidite riski güvenilir kredi kuruluşlarının vermiş olduğu kredi limitlerinin de desteğiyle nakit girişleri ve çıkışlarının dengelenmesiyle düşürülmektedir.

31 Aralık 2016 ve 2015 tarihleri itibarıyla konsolide finansal durum tablosuna yansıyan türev olmayan finansal yükümlülüklerin vadelerine göre analizi aşağıdaki gibidir:

2016	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa (I)	3-12 ay arası (II)	1-5 yıl arası (III)	5 yıldan uzun (IV)
		(=I+II+III+IV)				
Sözleşme Uyarınca Vadeler						
Finansal borçlanmalar	6.183.273	6.970.238	62.239	627.363	3.998.706	2.281.930
Ticari borçlar ve ilişkili taraflara borçlar	1.310.647	1.310.647	1.222.671	61.551	26.425	-
Satış opsiyonu yükümlülüğü	119.456	119.456	-	8.305	111.151	-
Toplam	7.613.376	8.400.341	1.284.910	697.219	4.136.282	2.281.930
2015	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa (I)	3-12 ay arası (II)	1-5 yıl arası (III)	5 yıldan uzun (IV)
		(=I+II+III+IV)				
Sözleşme Uyarınca Vadeler						
Finansal borçlanmalar	5.383.216	6.162.038	257.725	645.273	3.328.538	1.930.502
Ticari borçlar ve ilişkili taraflara borçlar	1.043.644	1.043.644	1.000.893	21.446	21.305	-
Satış opsiyonu yükümlülüğü	122.611	122.611	-	6.862	115.749	-
Toplam	6.549.471	7.328.293	1.258.618	673.581	3.465.592	1.930.502

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 34. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

d) Fiyat Riski

Fiyat riski yabancı para, faiz ve piyasa riskinin bir kombinasyonu olup, Grup tarafından aynı para biriminden borç ve alacakların, faiz taşıyan varlık ve yükümlülüklerin birbirini karşılama yoluyla doğal olarak yönetilmektedir. Piyasa riski, Grup tarafından piyasa bilgilerinin incelenmesi ve uygun değerlendirme metodları vasıtasıyla takip edilmektedir.

e) Kredi Riski

Kredi riski, karşılıklı ilişki içinde olan taraflardan birinin bir finansal araca ilişkin olarak yükümlülüğünü yerine getirememesi sonucu diğer tarafın finansal açıdan zarara uğraması riskidir. Grup, kredi riskini belli taraflarla yapılan işlemleri sınırlandırarak ve ilişkide bulunduğu tarafların güvenilirliğini değerlendirerek yönetmeye çalışmaktadır.

Kredi risk yoğunlaşması belirli şirketlerin benzer iş alanlarında faaliyette bulunmasıyla, aynı coğrafi bölgede yer almasıyla veya ekonomik, politik ve bunun gibi diğer koşullarda meydana gelebilecek değişikliklerin bu şirketlerin sözleşmeden doğan yükümlülüklerini benzer ekonomik koşullar çerçevesinde etkilemesi ile ilgilidir. Kredi riskinin yoğunlaşması Grup'un performansının belli bir sektörü veya coğrafi bölgeyi etkileyen gelişmelere duyarlılığını göstermektedir.

Grup kredi riskini, satış faaliyetlerini geniş bir alana yayarak belli bir sektör veya bölgedeki şahıslar veya gruplar üzerinde istenmeyen yoğunlaşmalardan kaçınarak yönetmeye çalışmaktadır. Grup, DBS (Doğrudan Borçlandırma Sistemi) yolu ile alacaklarının bir kısmını teminat altında tutmaktadır. Grup ayrıca gerekli gördüğü durumlarda müşterilerinden teminat almaktadır ve alacaklarının önemli bir kısmını teminat altında tutmaktadır.

31 Aralık 2016 ve 2015 tarihleri itibarıyla maruz kalınan azami kredi riski ve vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların yaşlarına ilişkin açıklama aşağıdaki gibidir:

Cari dönem	Alacaklar				Bankalardaki mevduat	Türev araçlar
	Ticari Alacaklar		Diğer Alacaklar			
	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)	131.499	1.189.413	-	113.598	2.749.595	1.472
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	59.215	900.590	-	-	-	-
A. Vadesi geçmiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	131.499	1.113.783	-	113.598	2.749.595	1.472
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	-	75.036	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	20.336	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	594	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	43.022	-	-	-	-
- Değer düşüklüğü (-)	-	(42.428)	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	594	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

Cari Dönem	Ticari Alacaklar	Diğer Alacaklar	Bankalardaki Mevduat	Türev Araçlar
Vadesi üzerinden 1-30 gün geçmiş	47.544	-	-	-
Vadesi üzerinden 1-3 ay geçmiş	15.626	-	-	-
Vadesi üzerinden 3-12ay geçmiş	5.236	-	-	-
Vadesini 1 yıldan fazla geçmiş	6.630	-	-	-

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 34. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

e) Kredi Riski (devamı)

Önceki dönem	Alacaklar				Bankalardaki mevduat	Türev araçlar
	Ticari Alacaklar		Diğer Alacaklar			
	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)	106.089	1.034.412	-	78.563	1.883.265	260
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	38.929	771.201	-	-	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	106.089	959.872	-	78.563	1.883.265	260
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	-	72.295	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	32.959	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	2.245	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	38.954	-	-	-	-
- Değer düşüklüğü (-)	-	(36.709)	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	2.245	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

Önceki Dönem	Ticari Alacaklar	Diğer Alacaklar	Bankalardaki Mevduat	Türev Araçlar
Vadesi üzerinden 1-30 gün geçmiş	49.774	-	-	-
Vadesi üzerinden 1-3 ay geçmiş	14.638	-	-	-
Vadesi üzerinden 3-12ay geçmiş	6.646	-	-	-
Vadesini 1 yıldan fazla geçmiş	1.237	-	-	-

f) Sermaye Risk Yönetimi

Grup'un sermaye yönetiminin birincil amacı, hisse değerlerini maksimize etmek ve işletmelerini desteklemek adına, güçlü kredi derecesini ve sağlıklı sermaye oranlarının devamlılığını sağlamaktır. Grup, sermaye risk yönetimi kapsamında net finansal borç / FAVÖK oranını izlemektedir. Net finansal borç, nakit ve nakit benzerlerinin toplam finansal borç tutarından düşülmesiyle hesaplanmaktadır.

31 Aralık 2016 Tarihi İtibarıyla
KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 35. FİNANSAL ARAÇLAR

Gerçeğe Uygun Değer

Gerçeğe uygun değer, zorunlu satış veya tasfiye gibi haller dışında, bir finansal aracın cari bir işlemde istekli taraflar arasında alım-satıma konu olan fiyatını ifade eder. Kote edilmiş piyasa fiyatı, şayet varsa, bir finansal aracın makul değerini en iyi yansıtan değerdir.

Yabancı para bazı finansal alacak ve borçlar finansal tabloların hazırlandığı günün yabancı para kur oranları üzerinden değerlendirilmektedir. Grup'un finansal araçlarının gerçeğe uygun değerlerinin tahmininde aşağıda belirtilen yöntemler ve varsayımlar kullanılmıştır:

a) Finansal Varlıklar

Bazı finansal varlıkların gerçeğe uygun değerleri maliyet bedelleri ile konsolide finansal tablolarda yer alıp nakit ve nakit benzerleri, bunların üzerindeki faiz tahakkukları ve diğer kısa vadeli finansal varlıkları içermektedir ve kısa vadeli olmalarından dolayı, gerçeğe uygun değerlerinin taşınan değerlerine yakın olduğu düşünülmektedir. Ticari alacakların reeskont karşılığı ve şüpheli alacaklar karşılığı düşüldükten sonraki taşınan değerlerinin gerçeğe uygun değerlerine yakın olduğu düşünülmektedir.

b) Finansal Yükümlülükler

Ticari borçların ve diğer parasal yükümlülüklerin kısa vadeli olmaları nedeniyle gerçeğe uygun değerlerinin taşıdıkları değere yaklaştığı düşünülmektedir. Banka kredileri iskonto edilmiş maliyet ile ifade edilir ve işlem maliyetleri kredilerin ilk kayıt değerlerine eklenir. Üzerindeki faiz oranları değişen piyasa koşulları dikkate alınarak güncellendiği için kredilerin gerçeğe uygun değerlerinin taşıdıkları değeri ifade ettiği düşünülmektedir. Reeskont karşılığı düşüldükten sonra kalan ticari borçların gerçeğe uygun değerlerinin taşıdıkları değere yakın olduğu öngörülmektedir.

Gerçeğe uygun Değer Hiyerarşi Tablosu

Grup gerçeğe uygun değer ölçümlerini, her finansal araç sınıfının girdilerinin kaynağına göre, üç seviyeli hiyerarşi kullanarak, aşağıdaki şekilde sınıflandırmaktadır:

Seviye 1: Aktif piyasada işlem gören piyasa fiyatı kullanılan değerlendirme teknikleri

Seviye 2: Dolaylı veya dolaysız gözlemlenebilir girdi içeren diğer değerlendirme teknikleri

Seviye 3: Gözlemlenebilir piyasa girdilerini içermeyen değerlendirme teknikleri

Cari Dönem	Seviye 1	Seviye 2	Seviye 3
Finansal durum tablosunda gerçeğe uygun değerden taşınan finansal varlıklar			
Türev finansal araçlar	-	1.472	-
Finansal durum tablosunda gerçeğe uygun değerden taşınan finansal yükümlülükler			
Türev finansal araçlar	-	65	-
Satış opsiyonu yükümlülüğü (Not 21)	-	111.151	-
Önceki Dönem	Seviye 1	Seviye 2	Seviye 3
Finansal durum tablosunda gerçeğe uygun değerden taşınan finansal varlıklar			
Türev finansal araçlar	-	260	-
Finansal durum tablosunda gerçeğe uygun değerden taşınan finansal yükümlülükler			
Türev finansal araçlar	-	11.377	-
Satış opsiyonu yükümlülüğü (Not 21)	-	115.749	-

Anadolu Efes Biracılık ve Malt Sanayii Anonim Şirketi

31 Aralık 2016 Tarihi İtibarıyla

KONSOLİDE FİNANSAL TABLO DİPNOTLARI

(Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 35. FİNANSAL ARAÇLAR (devamı)

Türev Finansal Enstrümanlar ve Riskten Korunma İşlemleri

Türev finansal araçlar ilk olarak maliyetleri ile kayda alınmakta, izleyen dönemlerde de makul değerleri ile değerlendirilmektedir.

31 Aralık 2016 tarihi itibarıyla CCI'nin gerçekleştirdiği nominal değerleri toplamı 12.379 TL olan, 2.220 tonluk, 4 adet alüminyum swap işlemi bulunmaktadır (31 Aralık 2015 - 54.283 TL). 31 Aralık 2016 tarihi itibarıyla CCI'nin vadeli döviz alış kontratı (forward) bulunmamaktadır (31 Aralık 2015 – 101.766 TL nominal değeri olan, 35 milyon USD tutarında 3 adet).

31 Aralık 2016 tarihi itibarıyla CCI'nin, 2017-2018 metal kutu alımlarının nakit akışlarından kaynaklanabilecek finansal riskten korunmak için 6.300 ton alüminyumun, tonunu 1.650 USD'dan satın alma hakkını satın aldığı 4 adet opsiyon işlemi bulunmaktadır.

Grup, 31 Aralık 2016 tarihi itibarıyla, banka mevduatlarının 182.243 bin USD, 21.062 bin EURO ve 204.035 bin Rus Rublesi (RUB) karşılığı toplam 731.323 TL kısmını (31 Aralık 2015 – 96.931 bin USD, 26.000 bin EURO ve 142.221 bin Rus Rublesi (RUR) karşılığı toplam 370.128 TL) gelecek dönemlerde yapacağı hammadde alımları, faaliyet giderleri ile ilgili ödemeler ve faiz ödemeleri için ayırmıştır.

31 Aralık 2016 tarihi itibarıyla, Grup'un gerçekleştirdiği nominal değeri toplam 17.596 TL olan, 1 adet döviz alış kontratı bulunmaktadır. Söz konusu işlem, 30 Kasım 2016 tarihi itibarıyla nakit akış riskinden korunma muhasebesi uyarınca, gerçekleşme ihtimali yüksek olan hammadde alımlarının döviz cinsinden değerleri nedeniyle oluşabilecek finansal riskten korunma aracı olarak tayin edilmiştir (Not 35).

NOT 36. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

- a. Grup, 1 Ocak 2017 tarihinde iştiraklerinin ve iş ortaklığının işlevsel para birimini Amerikan Doları'ndan yerel para birimine çevirmiştir (Not 2). Grup Fonksiyonel para birimindeki değişikliği 1 Ocak 2017 itibarıyla UFRS ve ilgili Muhasebe Standartları'na uygun olacak şekilde ileriye dönük olarak uygulamıştır. Tüm varlıklar ve yükümlülükler değişikliğin gerçekleştirildiği tarihin döviz kurları dikkate alınarak yeni işlevsel para birimine çevrilmiştir. Parasal olmayan varlık ve yükümlülükler maliyet değerleri üzerinden muhasebeleştirilmektedir.
- b. Kamil Yazıcı Yönetim ve Danışma A.Ş. ("KYYDAŞ") ve Özilhan Sınai Yatırım A.Ş. ("ÖSYAŞ") arasında Anadolu Grubu'nun kurumsal ve hukuki yönetim altyapısının bütünleştirilmesi ve daha da kurumsallaştırılarak güçlendirilmesi amacıyla çalışmalarına başlandığı 28.06.2016 tarihinde kamuya duyurulmuştur. Planlanan bu birleşme sonrasında, yukarıda belirtilen ÖSYAŞ ve AEH'yi bünyesine katacak olan Yazıcılar Holding'in, KYYDAŞ ve Özilhan Ailesi tarafından, eşit temsil ve eşit yönetim prensibi doğrultusunda kontrol edilmesi öngörülmektedir. Bunun sağlanması için, KYYDAŞ ve Özilhan Ailesi'nin %50-%50 ortaklık yapacağı ayrı bir sermaye şirketi kurulması öngörülmektedir. Bu işlemler, ilgili tarafların nihai bağlayıcı anlaşmalar üzerinde mutabakata varmalarına, ilgili resmi kurum ve kuruluşlardan alınması gereken onaylara ve ÖSYAŞ, AEH ve Yazıcılar Holding'in genel kurul onaylarına tabidir.