

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

**30 HAZİRAN 2016 TARİHLİ
ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLOLAR
VE SINIRLI DENETİM RAPORU**

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL BİLGİLERE İLİŞKİN SINIRLI DENETİM RAPORU

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

Giriş

1. Anadolu Efes Biracılık ve Malt Sanayii A.Ş. ve bağlı ortaklıklarının (hep birlikte "Grup" olarak anılacaktır) 30 Haziran 2016 tarihli ilişikteki özet konsolide bilançosunun ve aynı tarihte sona eren altı aylık dönemine ait ilgili özet konsolide kar veya zarar tablosunun, diğer kapsamlı gelir tablosunun, özkaynaklar değişim tablosunun ve nakit akış tablosunun sınırlı denetimini yürütmüş bulunuyoruz. Grup yönetimi, söz konusu ara dönem özet konsolide finansal bilgilerin Türkiye Muhasebe Standardı 34 "Ara Dönem Finansal Raporlama"ya ("TMS 34") uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem özet konsolide finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

2. Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı ("SBDS") 2410 "Ara Dönem Finansal Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız Denetimi"ne uygun olarak yürütülmüştür. Ara dönem finansal bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartları'na uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vakf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

3. Sınırlı denetimimize göre ilişikteki ara dönem özet konsolide finansal bilgilerin, tüm önemli yönleriyle, TMS 34'e uygun olarak hazırlanmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.

a member of
PricewaterhouseCoopers

Baktı Erdal, SMMM
Sorumlu Denetçi

İstanbul, 16 Ağustos 2016

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER

Sayfa

Ara Dönem Konsolide Finansal Durum Tablosu	1-2
Ara Dönem Konsolide Kar veya Zarar Tablosu	3
Ara Dönem Konsolide Diğer Kapsamlı Gelir Tablosu	4
Ara Dönem Konsolide Özkaynak Değişim Tablosu	5
Ara Dönem Konsolide Nakit Akış Tablosu	6
Ara Dönem Konsolide Finansal Tablo Özet Dipnotları.....	7-34
Not 1	Grup'un Organizasyonu ve Faaliyet Konusu..... 7-9
Not 2	Ara Dönem Konsolide Finansal Tabloların Sunumuna İlişkin Esaslar 9-12
Not 3	Bölgümlere Göre Raporlama..... 13-14
Not 4	Nakit ve Nakit Benzerleri..... 15
Not 5	Kısa ve Uzun Vadeli Borçlanmalar 16-17
Not 6	Türev Araçlar 17
Not 7	Diğer Alacak ve Borçlar..... 18
Not 8	Özkaynak Yöntemiyle Değerlenen Yatırımlar 18-19
Not 9	Yatırım Amaçlı Gayrimenkuller..... 19
Not 10	Maddi Duran Varlıklar 19
Not 11	Diğer Maddi Olmayan Duran Varlıklar..... 20
Not 12	Şerefiye..... 20
Not 13	Özkaynaklar..... 20-21
Not 14	Taahhütler..... 22-23
Not 15	Peşin Ödenmiş Giderler ve Ertelenmiş Gelirler 23
Not 16	Diğer Varlık ve Yükümlülükler..... 24
Not 17	Esas Faaliyetlerden Diğer Gelirler / Giderler 25
Not 18	Yatırım Faaliyetlerinden Gelirler / Giderler 25
Not 19	Finansman Gelirleri / Giderleri..... 26
Not 20	Vergi Varlık ve Yükümlülükleri..... 26-27
Not 21	Hisse Başına Kazanç 27
Not 22	Kar Dağıtımını 27
Not 23	İlişkili Taraf Açıklamaları 28-30
Not 24	Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi 30-33
Not 25	Finansal Araçlar 33
Not 26	Raporlama Döneminden Sonraki Olaylar..... 34

ANADOLU EFES BİRACILIK VE MALT SANAYİİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM KONSOLİDE FİNANSAL DURUM TABLOSU

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

	Dipnot Referansları	Sınırlı Denetimden Geçmiş 30 Haziran 2016	Bağımsız Denetimden Geçmiş 31 Aralık 2015
VARLIKLAR			
Dönen Varlıklar			
Nakit ve Nakit Benzerleri	4	1.691.735	1.891.459
Finansal Yatırımlar		-	151
Ticari Alacaklar		2.080.804	1.139.463
- İlişkili Taraflardan Ticari Alacaklar	23	149.572	106.089
- İlişkili Olmayan Taraflardan Ticari Alacaklar		1.931.232	1.033.374
İlişkili Olmayan Taraflardan Diğer Alacaklar	7	57.259	57.557
Stoklar		1.157.870	1.102.915
Peşin Ödenmiş Giderler	15	454.191	406.064
Türev Araçlar	6	302	260
Cari Dönem Vergisiyle İlgili Varlıklar		42.706	80.301
Diğer Dönen Varlıklar	16	224.209	264.372
Duran Varlıklar		17.402.915	17.101.548
Finansal Yatırımlar		767	767
İlişkili Olmayan Taraflardan Ticari Alacaklar		1.035	1.038
İlişkili Olmayan Taraflardan Diğer Alacaklar	7	17.040	21.007
Özkaynak Yöntemiyle Değerlenen Yatırımlar	8	74.324	66.685
Yatırım Amaçlı Gayrimenkuller	9	79.693	72.298
Maddi Duran Varlıklar	10	6.401.536	6.315.908
Maddi Olmayan Duran Varlıklar		10.352.751	10.175.787
- Şerefiye	12	1.408.738	1.334.738
- Diğer Maddi Olmayan Duran Varlıklar	11	8.944.013	8.841.049
Peşin Ödenmiş Giderler	15	193.677	192.915
Ertelenmiş Vergi Varlığı	20	223.455	228.863
Diğer Duran Varlıklar	16	58.637	26.280
TOPLAM VARLIKLAR		23.111.991	22.044.090

İlişikteki dipnotlar, ara dönem özet konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ**30 HAZİRAN 2016 TARİHİ İTİBARIYLA
ARA DÖNEM KONSOLİDE FİNANSAL DURUM TABLOSU**

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

	Dipnot Referansları	Sınırlı Denetimden Geçmiş 30 Haziran 2016	Bağımsız Denetimden Geçmiş 31 Aralık 2015
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		3.293.629	2.625.163
Kısa Vadeli Borçlanmalar	5	261.851	265.812
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	5	488.070	478.781
Ticari Borçlar		1.537.651	1.022.339
- İlişkili Taraflara Ticari Borçlar	23	53.249	22.296
- İlişkili Olmayan Taraflara Ticari Borçlar		1.484.402	1.000.043
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar		43.229	47.697
İlişkili Olmayan Taraflara Diğer Borçlar	7	746.750	646.778
Türev Araçlar	6	2.136	11.279
Ertelenmiş Gelirler	15	33.731	31.865
Dönem Karı Vergi Yükümlülüğü		34.421	8.174
Kısa Vadeli Karşılıklar		120.086	91.977
- Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar		118.678	91.770
- Diğer Kısa Vadeli Karşılıklar		1.408	207
Diğer Kısa Vadeli Yükümlülükler	16	25.704	20.461
Uzun Vadeli Yükümlülükler		6.869.381	6.845.422
Uzun Vadeli Borçlanmalar	5	4.581.673	4.638.623
İlişkili Olmayan Taraflara Ticari Borçlar		21.763	21.305
İlişkili Olmayan Taraflara Diğer Borçlar	7	289.923	264.564
Türev Araçlar	6	-	98
Ertelenmiş Gelirler	15	1.060	1.581
Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar		107.013	99.102
Ertelenmiş Vergi Yükümlülüğü	20	1.696.601	1.678.997
Diğer Uzun Vadeli Yükümlülükler	16	171.348	141.152
Özkaynaklar		12.948.981	12.573.505
Ana Ortaklığa Ait Özkaynaklar		8.000.634	7.708.056
Ödenmiş Sermaye	13	592.105	592.105
Sermaye Düzeltme Farkları	13	63.583	63.583
Paylara İlişkin Primler (İskontolar)	13	3.137.684	3.137.684
Kontrol Gücü Olmayan Paylara İlişkin Satış Opsiyon Değerleme Fonu	13	5.845	5.795
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)		(16.746)	(15.128)
- Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları (Kayıpları)	13	(16.746)	(15.128)
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)		287.591	80.543
- Yabancı Para Çevirim Farkları	13	278.995	48.156
- Riskten Korunma Kazançları (Kayıpları)	13	8.596	32.387
Kardan Ayrılan Kısıtlanmış Yedekler	13	297.343	282.836
Diğer Yedekler	13	(235.742)	(235.742)
Geçmiş Yıllar Karları veya Zararları	13	3.636.807	3.994.139
Net Dönem Karı veya Zararı		232.164	(197.759)
Kontrol Gücü Olmayan Paylar		4.948.347	4.865.449
TOPLAM KAYNAKLAR		23.111.991	22.044.090

İlişikteki dipnotlar, ara dönem özet konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİNDE SONA EREN ALTI AYLIK DÖNEME AİT ARA DÖNEM KONSOLİDE KAR VEYA ZARAR TABLOSU

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

		Sınırlı Denetimden Geçmiş		Sınırlı Denetimden Geçmiş	
		1 Ocak - 30 Haziran 2016	1 Nisan - 30 Haziran 2016	1 Ocak - 30 Haziran 2015	1 Nisan - 30 Haziran 2015
Hasılat	3	5.021.962	3.088.720	5.074.678	3.143.649
Satışların Maliyeti (-)		(2.985.354)	(1.784.147)	(2.915.125)	(1.772.855)
BRÜT KAR (ZARAR)		2.036.608	1.304.573	2.159.553	1.370.794
Genel Yönetim Giderleri (-)		(405.754)	(216.477)	(425.743)	(223.583)
Satış, Dağıtım ve Pazarlama Giderleri (-)		(1.157.815)	(662.078)	(1.192.673)	(705.810)
Esas Faaliyetlerden Diğer Gelirler	17	82.784	37.505	67.828	19.370
Esas Faaliyetlerden Diğer Giderler (-)	17	(87.677)	(40.897)	(94.639)	(27.060)
ESAS FAALİYET KARI (ZARARI)		468.146	422.626	514.326	433.711
Yatırım Faaliyetlerinden Gelirler	18	15.230	10.873	4.212	2.723
Yatırım Faaliyetlerinden Giderler (-)	18	(10.703)	(8.258)	(2.643)	(1.705)
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarından (Zararlarından) Paylar	8	(6.823)	(3.398)	(8.473)	(3.622)
FİNANSMAN GELİRİ (GİDERİ) ÖNCESİ FAALİYET KARI (ZARARI)		465.850	421.843	507.422	431.107
Finansman Gelirleri	19	400.946	149.369	427.319	166.082
Finansman Giderleri (-)	19	(419.764)	(202.876)	(930.628)	(279.032)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI (ZARARI)		447.032	368.336	4.113	318.157
Sürdürülen Faaliyetler Vergi Gideri/Geliri		(95.923)	(66.735)	(23.729)	(55.016)
- Dönem Vergi Gideri (-)		(75.740)	(51.969)	(81.795)	(66.020)
- Ertelenmiş Vergi Geliri/Gideri (-)		(20.183)	(14.766)	58.066	11.004
DÖNEM KARI (ZARARI)		351.109	301.601	(19.616)	263.141
Dönem Karının (Zararının) Dağılımı					
- Kontrol Gücü Olmayan Paylar		118.945	129.720	19.800	90.599
- Ana Ortaklık Payları		232.164	171.881	(39.416)	172.542
Hisse Başına Kazanç / (Kayıp) (Tam TL)	21	0,3921	0,2903	(0,0666)	0,2914

İlişikteki dipnotlar, ara dönem özet konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

ANADOLU EFES BİRACILIK VE MALT SANAYİİ ANONİM ŞİRKETİ**30 HAZİRAN 2016 TARİHİNDE SONA EREN ALTI AYLIK DÖNEME AİT
ARA DÖNEM KONSOLİDE DİĞER KAPSAMLI GELİR TABLOSU**

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

	Sınırlı Denetimden Geçmiş 1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	Sınırlı Denetimden Geçmiş 1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
DÖNEM KARI (ZARARI)	351.109	301.601	(19.616)	263.141
DİĞER KAPSAMLI GELİRLER				
Kar veya Zararda Yeniden Sınıflandırılmayacaklar				
Tanımlanmış Fayda Planları Yeniden Ölçüm Kayıpları	(2.022)	(1.726)	(1.496)	(1.299)
Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	404	345	299	260
- <i>Ertelenmiş Vergi Gideri (-) Geliri</i>	404	345	299	260
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar				
Yabancı Para Çevirim Farkları	198.167	290.986	1.213.464	383.708
Nakit Akış Riskinden Korunma Kazançları/Kayıpları	(15.198)	(1.322)	7.827	(2.299)
Diğer Kar veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları				
Kar veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler	3.039	263	(1.567)	458
- <i>Ertelenmiş Vergi Gideri (-) Geliri</i>	3.039	263	(1.567)	458
DİĞER KAPSAMLI GELİR (GİDER)	184.390	288.546	1.218.527	380.828
TOPLAM KAPSAMLI GELİR (GİDER)	535.499	590.147	1.198.911	643.969
Toplam Kapsamlı Gelirin Dağılımı:				
- Kontrol Gücü Olmayan Paylar	97.905	193.612	429.520	172.222
- Ana Ortaklık Payları	437.594	396.535	769.391	471.747

İlişikteki dipnotlar, ara dönem özet konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİNDE SONA EREN ALTI AYLIK DÖNEME AİT ARA DÖNEM KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

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

	Ödenmiş Sermaye	Sermaye Düzeltilme 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	Riskten Korunma Kazanç/ Kayıpları	Kardan Ayrılan Kısıtlanmış Yedekler	Diğer Yedekler	Birikmiş Karlar		Ana Ortaklığa Ait Özkaynaklar	Kontrol Gücü Olmayan Paylar	Özkaynaklar
					Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	Yabancı Para Çevirim Farkları				Geçmiş Yıllar Kar/ Zararları	Net Dönem Karı/ Zararı			
1 Ocak 2015 İtibarıyla Bakiyeler (Dönem Başı) (Raporlanan)	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)	-	-	-	-	(1.197)	803.966	6.038	-	-	-	(39.416)	769.391	429.520	1.198.911
Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	5.205	5.205
Kar Payları	-	-	-	-	-	-	-	-	-	(272.368)	-	(272.368)	(50.030)	(322.398)
Azınlık payı hisselerini satın alma opsiyonu yükümlülüğü	-	-	-	217	-	-	-	-	-	-	-	217	(191)	26
30 Haziran 2015 İtibarıyla Bakiyeler (Dönem Sonu)	592.105	63.583	3.137.684	9.034	(11.677)	305.677	8.272	282.836	(235.742)	3.994.139	(39.416)	8.106.495	4.599.188	12.705.683
1 Ocak 2016 İtibarıyla Bakiyeler (Dönem Başı) (Raporlanan)	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)	-	-	-	-	(1.618)	230.839	(23.791)	-	-	-	232.164	437.594	97.905	535.499
Kar Payları	-	-	-	-	-	-	-	-	-	(145.066)	-	(145.066)	(14.957)	(160.023)
Azınlık payı hisselerini satın alma opsiyonu yükümlülüğü	-	-	-	50	-	-	-	-	-	-	-	50	(50)	-
30 Haziran 2016 İtibarıyla Bakiyeler (Dönem Sonu)	592.105	63.583	3.137.684	5.845	(16.746)	278.995	8.596	297.343	(235.742)	3.636.807	232.164	8.000.634	4.948.347	12.948.981

İlişikteki dipnotlar, ara dönem özet konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

ANADOLU EFES BİRACILIK VE MALT SANAYİİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİNDE SONA EREN ALTI AYLIK DÖNEME AİT ARA DÖNEM KONSOLİDE NAKİT AKIŞ TABLOSU

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

	Dipnot Referansları	Sınırlı Denetimden Geçmiş	
		1 Ocak- 30 Haziran 2016	1 Ocak- 30 Haziran 2015
A. İŞLETME FAALİYETLERDEN NAKİT AKIŞLARI			
Dönem Karı / (Zararı)		504.876	530.817
Dönem Karı / (Zararı)		351.109	(19.616)
Dönem Net Karının Mutabakatı ile İlgili Düzeltmeler		529.092	1.058.906
Amortisman ve İtfa Gideri ile İlgili Düzeltmeler	3	383.860	358.161
Stok Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler, net	17	570	6.966
Maddi Duran Varlık Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler, net	18	8.288	1.974
Diğer Maddi Olmayan Duran Varlık Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler, net	18	74	-
Alacaklarda Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler, net	17	524	2.806
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar (İptali) İle İlgili Düzeltmeler		31.225	27.916
Özkaynak Yöntemiyle Değerlenen Yatırımların Dağıtılmamış Karları ile İlgili Düzeltmeler	8	6.823	8.473
Türev Finansal Araçların Gerçeğe Uygun Değer Kayıpları (Kazançları) ile İlgili Düzeltmeler,net	19	14.029	730
Faiz (Gelirleri) ve Giderleri İle İlgili Düzeltmeler,net	19	65.755	65.310
Gerçekleşmemiş Yabancı Para Çevrim Farkları İle İlgili Düzeltmeler		(66.626)	565.730
Vergi (Geliri) Gideri İle İlgili Düzeltmeler		95.923	23.729
Nakit Dışı Kalemlere İlişkin Diğer Düzeltmeler	19	330	330
Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Kazançlar ile İlgili Düzeltmeler	18	(12.889)	(3.543)
Kar (Zarar) Mutabakatı İle İlgili Diğer Düzeltmeler		1.206	324
İşletme Sermayesinde Gerçekleşen Değişimler		(331.590)	(414.505)
Stoklardaki Azalışlar (Artışlar) İle İlgili Düzeltmeler		(55.206)	(313.841)
Ticari Alacaklardaki Azalış (Artış) ile İlgili Düzeltmeler		(942.769)	(923.878)
Faaliyetlerle İlgili Diğer Alacaklardaki Azalış (Artış) ile İlgili Düzeltmeler		24.430	(5.382)
Ticari Borçlardaki Artış (Azalış) ile İlgili Düzeltmeler		488.187	517.747
Faaliyetler ile İlgili Diğer Borçlardaki Artış (Azalış) ile İlgili Düzeltmeler		153.768	310.849
Faaliyetlerden Elde Edilen Nakit Akışları		548.611	624.785
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar Kapsamında Yapılan Ödemeler		(17.264)	(20.110)
Vergi Ödemeleri		(26.471)	(73.858)
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		(390.497)	(648.844)
Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri		23.522	15.693
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları		(399.944)	(660.800)
İştirakler ve/veya İş Ortaklıkları Pay Alımı veya Sermaye Artırımı Sebebiyle Oluşan Nakit Çıkışları		(14.075)	(8.942)
Diğer Nakit Girişleri (Çıkışları)		-	5.205
C. FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI		(312.890)	(255.856)
Borçlanmadan Kaynaklanan Nakit Girişleri		571.742	611.106
Borç Ödemelerine İlişkin Nakit Çıkışları		(635.282)	(499.150)
Ödenen Temettüleri	22	(160.023)	(322.398)
Alınan Faiz		37.890	49.170
Ödenen Faiz		(102.888)	(101.899)
Diğer Nakit Girişleri (Çıkışları)		151	2.971
Türev Araçlardan Nakit Girişleri (Çıkışları)		(24.480)	4.344
YABANCI PARA ÇEVİRİM FARKLARININ ETKİSİNDEN ÖNCE NAKİT VE NAKİT BENZERLERİNDEKİ NET (AZALIŞ)/ARTIŞ (A+B+C)		(198.511)	(373.883)
D. YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ		957	99.524
NAKİT VE NAKİT BENZERLERİNDEKİ NET (AZALIŞ)/ARTIŞ (A+B+C+D)		(197.554)	(274.359)
E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ	4	1.888.034	1.550.383
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ (A+B+C+D+E)		1.690.480	1.276.024

İlişikteki dipnotlar, ara dönem özet konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET 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 15.986'dır (31 Aralık 2015 – 17.429).

Grup'un konsolide finansal tabloları Şirket Yönetim Kurulu tarafından 16 Ağustos 2016 tarihinde yayınlanmak üzere onaylanmış, Mali İşler Grup Direktörü Onur Çevikel ve Mali İşler Direktörü Burhan Tanık tarafından 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 altı 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) ve Suriye'de bulunan ve gazlı ile gazsız alkolsüz içecek dağıtımı ve satışı yapan Syrian Soft Drink Sales & Dist. LLC (SSDSD) üzerinde müşterek yönetim hakkı bulunmaktadır.

Şirket'in Hissedarları

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

	30 Haziran 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, 30 Haziran 2016 tarihi itibarıyla direkt ve dolaylı olarak, Şirket'in yarından fazla oy hakkını temsil etmektedirler.

ANADOLU EFES BİRACILIK VE MALT SANAYİİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

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

Bağlı Ortaklıklar

30 Haziran 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 %	
				30 Haziran 2016	31 Aralık 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)	Rusya	Bira üretimi ve pazarlaması	Yurtdışı Bira	99,93	99,93
LLC Vostok Solod ⁽¹⁾	Rusya	Malt üretimi	Yurtdışı Bira	99,93	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)	Moldova	Bira ve düşük alkollü içecekler üretim ve pazarlaması	Yurtdışı Bira	96,83	96,83
Euro-Asien Brauerein 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⁾	Rusya	Malt üretimi	Yurtdışı Bira	99,93	99,93
LLC Efes Ukraine	Ukrayna	Bira satışı ve dağıtımı	Yurtdışı Bira	100,00	100,00
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⁾	Türkiye	Grup şirketlerine bira üretimi için şerbetçiotu (biranın temel hammaddesi) temin etmek	Türkiye Bira	99,75	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)	Hollanda Antilleri	Teknik danışmanlık hizmeti	Diğer	99,75	99,75
Efes Holland Technical Management Consultancy B.V. (EHTMC)	Hollanda	Teknik danışmanlık hizmeti	Diğer	99,75	99,75
Efes Deutschland GmbH (Efes Germany)	Almanya	Bira pazarlaması ve dağıtımı	Diğer	100,00	100,00
Coca-Cola İçecek A.Ş. (CCI) ⁽³⁾	Türkiye	Coca-Cola ürünlerinin üretimi, şişelenmesi	Meşrubat	50,26	50,26
Coca-Cola Satış ve 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, şişelenmesi, 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, şişelenmesi, dağıtımı ve satışı	Meşrubat	50,19	50,19
Coca-Cola Bishkek Bottlers Closed Joint Stock Company (Bishkek CC)	Kırgızistan	Coca-Cola ürünlerinin üretimi, şişelenmesi, 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 Beverage Industry Limited (CCBIL)	Irak	Coca-Cola ürünlerinin üretimi, şişelenmesi, dağıtımı ve satışı	Meşrubat	50,26	50,26
The Coca-Cola Bottling Company of Jordan Ltd. (Jordan CC)	Ürdün	Coca-Cola ürünlerinin üretimi, şişelenmesi, dağıtımı ve satışı	Meşrubat	45,23	45,23
Coca-Cola Beverages Pakistan Ltd (CCBPL)	Pakistan	Coca-Cola ürünlerinin üretimi, şişelenmesi, dağıtımı ve satışı	Meşrubat	24,96	24,96
Turkmenistan Coca-Cola Bottlers (Turkmenistan CC)	Türkmenistan	Coca-Cola ürünlerinin üretimi, şişelenmesi, 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 Tacikistan)	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.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET 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, Ukrayna'da devam eden siyasi istikrarsızlık ve bölgedeki askeri gerginliklerin Yurtdışı Bira operasyonları sonuçları üzerindeki etkileri Grup Yönetimi tarafından değerlendirilmiş ve ara dönem özet konsolide finansal tablolarda Yurtdışı Bira operasyonlarına ilişkin taşınan değer ile ilgili değer düşüklüğü öngörülmemiştir.

NOT 2. ARA DÖNEM KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Ara Dönem Özet Konsolide Finansal Tabloların Hazırlanma ve Sunumuna İlişkin Esaslar

Grup'un Türkiye'de faaliyette bulunan şirketleri, muhasebe kayıtlarını ve yasal finansal tablolarını Sermaye Piyasası Kurulu (SPK) tarafından kabul edilen muhasebe ve finansal raporlama standartlarına (SPK Finansal Raporlama Standartları), Türk Ticaret Kanunu (TTK) ve Vergi Mevzuatı hükümlerine ve Maliye Bakanlığı'nca yayımlanan Tek Düzen Hesap Planı gereklerine uygun olarak Türk Lirası hazırlanmaktadır. Yurtdışında faaliyette bulunan bağlı ortaklıklar ve müşterek yönetime tabi teşebbüsler ise muhasebe kayıtlarını ve yasal finansal tablolarını faaliyette buldukları ülke kanunlarına ve düzenlemelerine uygun olarak hazırlanmaktadır.

Konsolide finansal tablolar; Şirket'in, bağlı ve müşterek yönetime tabi ortaklıklarının yasal kayıtlarına dayandırılmış ve TL cinsinden ifade edilmiş olup SPK'nin tebliğlerine uygun olarak, Grup'un finansal durumunu layıkıyla arz edebilmesi için, bir takım tashihlere ve sınıflandırma değişikliklerine tabi tutularak hazırlanmıştır. Düzeltme kayıtlarının başlıcaları, konsolidasyon muhasebesinin uygulanması, işletme birleşmelerinin kayda alınması, ertelenmiş vergi hesaplaması, kıdem tazminatı ile diğer karşılıkların hesaplamasıdır. Gerçeğe uygun değerden taşınan finansal varlıklar ve yükümlülükler, türev araçlar ile işletme birleşmeleri uygulamasına dahil olan varlık ve yükümlülükler hariç, finansal tablolar tarihi maliyet esasına göre hazırlanmıştır.

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

Grup, 30 Haziran 2016 tarihinde sona eren ara döneme ilişkin konsolide finansal tablolarını SPK'nın Seri: II, 14.1No'lu tebliği ve bu tebliğe açıklama getiren duyuruları çerçevesinde, TMS 34 "Ara Dönem Finansal Raporlama" standardına uygun olarak hazırlamıştır. Ara dönem (özet konsolide) finansal tablolar ve notlar, SPK tarafından uygulanması tavsiye edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

İşletmeler, TMS 34 standardına uygun olarak ara dönem finansal tablolarını tam set veya özet olarak hazırlamakta serbesttirler. Grup bu çerçevede, ara dönemlerde özet konsolide finansal tablo hazırlamayı tercih etmiştir.

Ayrıca Tebliğ ve ona açıklama getiren duyuruları uyarınca, teminat rehin ipotek tablosu, döviz pozisyonu tablosu, toplam ihracat ve toplam ithalat tutarları ile toplam döviz yükümlülüğünün riskten korunan kısmı özet finansal tablo dipnotlarında sunulmuştur (Not 14, 24).

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

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

2.2 Faaliyetlerin Dönemselliği

Yaz sezonu boyunca alkolsüz içecek tüketiminin daha yüksek olması sebebiyle, Grup ara dönem özet konsolide finansal tabloları, faaliyetlerin dönemselliğinden kaynaklanan etkileri de içerebilir. Bu nedenle, 30 Haziran 2016 tarihinde sona eren altı aylık faaliyet sonuçları, tüm mali yıl sonuçları için bir gösterge teşkil etmeyebilir.

2.3 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Konsolide finansal tabloların hazırlanması, raporlama dönemi itibarıyla raporlanan varlık ve yükümlülüklerin tutarlarını, şarta bağlı varlık ve yükümlülüklerin açıklanmasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların yönetim tarafından belirlenmesini gerektirmektedir. Muhasebe değerlendirme, tahmin ve varsayımları, geçmiş tecrübe, diğer faktörler ile o günün koşullarıyla gelecekteki olaylar hakkında makul beklentiler dikkate alınarak değerlendirilir. Bu tahmin ve varsayımlar, yönetimin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar, varsayımlarından farklılık gösterebilir.

2.4 Muhasebe Politikalarındaki Değişiklikler

30 Haziran 2016 tarihi itibarıyla ara dönem özet 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. Dolayısıyla, bu ara dönem özet konsolide finansal tablolar 31 Aralık 2015 tarihinde sona eren yıla ait konsolide finansal tablolar ile birlikte değerlendirilmelidir.

Yeni ve değişikliğe tabi tutulmuş Türkiye Muhasebe Standartları'nın uygulanması

30 Haziran 2016 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar:

- 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 dönemlerinden itibaren geçerlidir. Bu değişiklik üzüm asmaları, kauçuk ağacı, palmiye ağacı gibi bitkilerin finansal raporlamasını değiştirmektedir. Taşıyıcı bitkilerin, maddi duran varlıkların üretim sürecinde kullanılmasına benzerliği 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 değişiklikle 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.
- TFRS 14, “Düzenlemeye dayalı erteleme hesapları”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, ilk defa TFRS uygulayacak şirketlerin, düzenlemeye dayalı erteleme hesap bakiyelerini önceki genel kabul görmüş muhasebe ilkelerine göre finansal tablolarına yansıtmaya devam etmesine izin vermektedir. Ancak daha önce TFRS uygulamış ve ilgili tutarı muhasebeleştirmeyecek diğer şirketlerle karşılaştırılabilirliği sağlamak adına, tarife düzenlemesinin etkisinin diğer kalemlerden ayrı olarak sunulması istenmektedir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

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

2.4 Muhasebe Politikalarındaki Değişiklikler (devamı)

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

30 Haziran 2016 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (devamı):

- TMS 27, “Bireysel finansal tablolar”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, işletmelere, bağlı ortaklık, iştirakler ve iş ortaklıklarındaki yatırımlarını muhasebeleştirirken özkaynak yönetimini kullanmalarına izin vermektedir.
- 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 değişiklik TFRS 10’un gereklilikleri ve TMS 28 arasındaki, yatırımcı ve iştiraki ya da iş ortaklığı arasında bir varlığın satışı ya da iştiraki konusundaki uyumsuzluğa değinmektedir. Bu değişikliğin nihai sonucunda, işletme tanımına giren bir işlem gerçekleştiğinde (bağlı ortaklığa ilişkin ya da değil) işlem sonucu oluşan kayıp veya kazancın tamamı muhasebeleştirilirken; bu işlem eğer bir varlık alış veya satışı ise söz konusu işlemde doğan kayıp veya kazancın bir bağlı ortaklığa ilişkin olmasa bile bir kısmı muhasebeleştirilir.
- 2014 Dönemi Yıllık İyileştirmeler; 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.
- 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.
- 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.

30 Haziran 2016 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler

- 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.
- 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.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

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

2.4 Muhasebe Politikalarındaki Değişiklikler (devamı)

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

30 Haziran 2016 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler (devamı)

- TFRS 2, 'Hisse bazlı ödemeler'deki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik nakde dayalı hisse bazlı ödemelerin ölçüm esaslarını ve bir ödüllendirmeyi nakde dayalıdan özkaynağa dayalıya çeviren değişikliklerin nasıl muhasebeleştirileceğini açıklamaktadır. Bu değişiklik aynı zamanda bir işverenin çalışanının hisse bazlı ödemesine ilişkin bir miktarı kesmek ve bunu vergi dairesine ödemekle yükümlü olduğu durumlarda, TFRS 2'nin esaslarına bir istisna getirerek, bu ödül sanki tamamen özkaynağa dayalıymışçasına işlem görmesini gerektirmektedir.
- TFRS 15, 'Müşterilerle yapılan sözleşmelerinden doğan hasılat; 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 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 şuanda kullanılmakta olan, gerçekleşen değer düşüklüğü zararı modelinin yerini alacak olan beklenen kredi riski modelini de içermektedir.
- 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. TFRS 16'ya göre bir 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.

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

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 3. 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.

Grup'un TFRS 8 uyarınca yaptığı faaliyet bölümlerine göre raporlaması aşağıdaki gibi sunulmuştur:

	Türkiye Bira	Yurtdışı Bira	Meşrubat	Diğer ⁽¹⁾ ve Eliminasyonlar	Toplam
1 Ocak - 30 Haziran 2016					
Satışlar	686.524	891.374	3.430.337	21.440	5.029.675
Bölümler arası satışlar	(7.356)	(297)	(60)	-	(7.713)
Satış gelirleri	679.168	891.077	3.430.277	21.440	5.021.962
FAVÖK	181.902	146.521	578.820	(23.563)	883.680
Dönem karı (zararı)	71.916	105.002	211.190	(36.999)	351.109
Yatırım harcamaları	86.151	42.250	274.298	8	402.707

1 Nisan - 30 Haziran 2016

Satışlar	403.169	547.524	2.129.015	13.791	3.093.499
Bölümler arası satışlar	(4.554)	(202)	(23)	-	(4.779)
Satış gelirleri	398.615	547.322	2.128.992	13.791	3.088.720
FAVÖK	116.225	105.819	423.747	(13.546)	632.245
Dönem karı (zararı)	31.609	83.407	206.046	(19.461)	301.601
Yatırım harcamaları	29.082	27.657	134.566	(774)	190.531

	Türkiye Bira	Yurtdışı Bira	Meşrubat	Diğer ⁽¹⁾ ve Eliminasyonlar	Toplam
1 Ocak - 30 Haziran 2015					
Satışlar	759.126	1.058.800	3.245.683	20.634	5.084.243
Bölümler arası satışlar	(6.889)	(272)	(46)	(2.358)	(9.565)
Satış gelirleri	752.237	1.058.528	3.245.637	18.276	5.074.678
FAVÖK	243.440	150.853	529.880	(28.556)	895.617
Dönem karı (zararı)	(23.964)	(5.039)	53.013	(43.626)	(19.616)
Yatırım harcamaları	72.164	64.002	524.885	595	661.646

1 Nisan - 30 Haziran 2015

Satışlar	419.347	673.581	2.042.645	13.323	3.148.896
Bölümler arası satışlar	(3.508)	(272)	(18)	(1.449)	(5.247)
Satış gelirleri	415.839	673.309	2.042.627	11.874	3.143.649
FAVÖK	133.985	133.958	368.172	(12.656)	623.459
Dönem karı (zararı)	32.097	83.623	167.307	(19.886)	263.141
Yatırım harcamaları	39.855	36.507	298.104	467	374.933

(1) Grup konsolidasyon kapsamına giren diğer bağlı ortaklıkları ve genel merkez giderlerini içermektedir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 3. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

	Türkiye Bira	Yurtdışı Bira	Meşrubat	Diğer ⁽¹⁾ ve Eliminasyonlar	Toplam
30 Haziran 2016					
Bölüm varlıkları	8.140.945	4.881.421	9.342.383	747.242	23.111.991
Bölüm yükümlülükleri	2.905.154	1.148.769	5.039.245	1.069.842	10.163.010
Diğer bilgiler					
Özkaynak yöntemi ile değerlendirilen yatırımlar	-	-	-	74.324	74.324
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
Diğer bilgiler					
Özkaynak yöntemi ile değerlendirilen yatırımlar	-	-	-	66.685	66.685

(1) Grup konsolidasyon kapsamına giren diğer bağlı ortaklıkları içermektedir.

30 Haziran 2016 ve 2015 tarihinde sona eren altı aylık dönemler itibarıyla FAVÖK'ün konsolide Finansman Gelir / Gideri Öncesi Faaliyet Karına mutabakatı ve FAVÖK'ün unsurları aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
FAVÖK	883.680	632.245	895.617	623.459
Amortisman ve itfa giderleri	(383.860)	(195.483)	(358.161)	(188.282)
Kıdem tazminatı karşılığı	(9.068)	(4.535)	(7.983)	(3.992)
Ücretli izin karşılığı	(12.376)	(4.839)	(10.755)	(4.163)
Esas faaliyetlerden kaynaklanan kur farkı gelir/ giderleri)	(7.259)	(2.869)	(1.398)	8.062
Esas faaliyetlerden kaynaklanan reeskont farkı gelir/ giderleri)	(849)	(1.004)	(986)	(436)
Diğer	(2.122)	(889)	(2.008)	(937)
ESAS FAALİYET KARI (ZARARI)	468.146	422.626	514.326	433.711
Yatırım Faaliyetlerinden Gelirler	15.230	10.873	4.212	2.723
Yatırım Faaliyetlerinden Giderler (-)	(10.703)	(8.258)	(2.643)	(1.705)
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarındaki / (Zararlarındaki) Paylar	(6.823)	(3.398)	(8.473)	(3.622)
FİNANSMAN GELİRİ (GİDERİ) ÖNCESİ FAALİYET KARI (ZARARI)	465.850	421.843	507.422	431.107

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 4. NAKİT VE NAKİT BENZERLERİ

	30 Haziran 2016	31 Aralık 2015
Kasa	5.029	2.845
Banka		
-Vadeli mevduat	1.272.028	1.632.557
-Vadesiz mevduat	412.609	247.132
Diğer	814	5.500
Nakit akış tablosundaki nakit ve nakit benzerleri	1.690.480	1.888.034
Faiz geliri tahakkukları	1.255	3.425
	1.691.735	1.891.459

30 Haziran 2016 itibarıyla, TL vadeli mevduatlara uygulanan yıllık faiz oranları %8,00 ile %14,00 arasında değişirken (31 Aralık 2015– %8,00 ile %14,00), USD, EURO, Kazak Tengesi (KZT) ve diğer vadeli mevduatlar için bu oranlar %0,1 ile %15,00 arasındadır (31 Aralık 2015 - USD, EURO, Ukrayna Grivnası (UAH) ve diğer vadeli mevduatlar için bu oranlar %0,2 ile %12,50 arasındadır).

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

Grup, 30 Haziran 2016 tarihi itibarıyla, banka mevduatlarının 125.074 bin USD ve 20.322 bin EURO karşılığı toplam 427.034 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 ve faiz giderleri ile ilgili ödemeler için ayırmıştır.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 5. KISA VE UZUN VADELİ BORÇLANMALAR

30 Haziran 2016 tarihi itibarıyla toplam borçlanmalar 5.304.227 TL tutarındaki anapara borçları (31 Aralık 2015 – 5.353.534 TL) ile 27.367 TL tutarındaki faiz gideri tahakkuklarından (31 Aralık 2015 – 29.682 TL) oluşmaktadır. 30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibarıyla finansal borç tutarları ve etkin faiz oranları aşağıdaki gibidir:

Kısa vadeli	30 Haziran 2016			31 Aralık 2015		
	Tutar	Sabit faiz aralığı	Değişken faiz aralığı	Tutar	Sabit faiz aralığı	Değişken faiz aralığı
Kısa Vadeli Borçlanmalar						
Türk Lirası krediler	163.111	%11,20 - %11,30	-	3.962	-	-
Yabancı para krediler (USD)	-	-	-	58.152	-	Libor + %2,00
Yabancı para krediler (EURO)	67.122	%3,00	Euribor + %1,00 - Euribor + %2,75	13.055	%3,50	Euribor + %2,75 - Euribor + %2,95
Yabancı para krediler (Diğer)	31.618	%8,88	Kibor + %0,25 - Kibor+ %0,50	190.643	%8,88	Kibor + %0,40 - Kibor+ %0,50
	261.851			265.812		
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları						
Yabancı para krediler (USD)	91.967	%3,38 - %4,75	Libor + %2,00 - Libor+ %2,10	100.509	%3,38 - %4,75	Libor + %2,00 - Libor+ %2,10
Yabancı para krediler (EURO)	396.103	%1,25	Euribor + %0,90 - Euribor + %2,35	378.272	-	Euribor + %1,25 - Euribor + %2,35
	488.070			478.781		
	749.921			744.593		
Uzun vadeli						
Uzun Vadeli Borçlanmalar						
Yabancı para krediler (USD)	3.971.019	%3,38 - %4,75	Libor + %2,00	4.018.970	%3,38 - %4,75	Libor + %2,00
Yabancı para krediler (EURO)	585.760	-	Euribor + %1,50 - Euribor + %2,00	593.957	-	Euribor + %1,50 - Euribor + %2,00
Yabancı para krediler (Diğer)	24.894	%6,00	-	25.696	%6,00	-
	4.581.673			4.638.623		
	5.331.594			5.383.216		

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 5. KISA VE UZUN VADELİ BORÇLANMALAR (devamı)

Uzun vadeli borçlanmaların geri ödeme planlarının dökümü aşağıdaki gibidir:

	30 Haziran 2016	31 Aralık 2015
1 -2 yıl arası	741.676	251.893
2-3 yıl arası	1.559.559	2.046.254
3-4 yıl arası	460.155	104.521
4-5 yıl arası	33.956	443.076
5 yıl ve sonrası	1.786.327	1.792.879
	4.581.673	4.638.623

30 Haziran 2016 tarihi itibarıyla, CCI, bağlı ve müşterek yönetime tabi ortaklıklarının 5.035 TL'lik (31 Aralık 2015 – 33.521 TL) borçlanmaları, maddi duran varlıkları tarafından teminatlıdır.

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 ile ilgili kira ödemeleri dışındaki en önemli yükümlülükler mülklerin bakımı, sigorta ve vergilerdir. Finansal kiralama anlaşmalarının vadeleri genellikle 3 yıl ile 25 yıl arasında değişmekte ve çeşitli vadelerde anlaşmaları yenileme opsiyonu bulunmaktadır.

30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibarıyla finansal kiralama ile elde edilen maddi duran varlıkların maliyeti sırasıyla 65.698 TL ve 66.134 TL olup bu tarihler itibarıyla net defter değerleri 1.403 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 6. TÜREV ARAÇLAR

30 Haziran 2016 tarihi itibarıyla CCI'nin gerçekleştirdiği nominal değerleri toplamı 36.367 TL (31 Aralık 2015 – 54.283 TL) olan, 7.356 tonluk, 10 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 25).

30 Haziran 2016 tarihi itibarıyla CCI'nin gerçekleştirdiği nominal değerleri toplamı 52.917 TL (31 Aralık 2015 – 101.765 TL) olan, 18,3 milyon USD tutarında 3 adet vadeli döviz alış kontratı (forward) bilanço tarihi itibarıyla döviz cinsinden alımlardan kaynaklanabilecek finansal riskten korunma aracı olarak tayin edilmekten çıkarılmış ve riskten korunma muhasebesine konu edilmeyerek, gerçeğe uygun değeriyle finansal tabloya yansıtılmıştır. 30 Haziran 2016 tarihi itibarıyla, söz konusu türev finansal araçların gerçeğe uygun değerlerinde oluşan değişiklikler, konsolide ara dönem özet gelir tablosunda finansal gelir ve gider kalemlerine intikal ettirilmiştir. (Not 25)

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

	30 Haziran 2016		31 Aralık 2015	
	Nominal Değer	Gerçeğe Uygun Değer Varlık / (Yükümlülük)	Nominal Değer	Gerçeğe Uygun Değer Varlık / (Yükümlülük)
Emtia swap işlemleri	36.367	(1.820)	54.283	(7.812)
Döviz forward işlemleri	52.917	(14)	101.765	(3.305)
	89.284	(1.834)	156.048	(11.117)

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 7. DİĞER ALACAK VE BORÇLAR

a) Diğer Cari Alacaklar

	30 Haziran 2016	31 Aralık 2015
Vergi dairesinden alacaklar	19.304	16.637
Personelden alacaklar	16.757	12.259
Diğer	21.198	28.661
	57.259	57.557

b) Diğer Cari Olmayan Alacaklar

	30 Haziran 2016	31 Aralık 2015
Verilen depozito ve teminatlar	9.900	10.062
Diğer	7.140	10.945
	17.040	21.007

c) Diğer Kısa Vadeli Borçlar

	30 Haziran 2016	31 Aralık 2015
Gelir vergisi haricinde ödenecek vergi ve harçlar	568.462	496.485
Alınan depozito ve teminatlar	171.373	145.649
Diğer	6.915	4.644
	746.750	646.778

d) Diğer Uzun Vadeli Borçlar

30 Haziran 2016 itibarıyla diğer uzun vadeli borçlar 289.923 TL tutarında alınan depozito ve teminatlardan oluşmaktadır (31 Aralık 2015 – 264.564 TL).

NOT 8. ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

	30 Haziran 2016		31 Aralık 2015	
	İştirak Oranı	Tutar	İştirak Oranı	Tutar
Anadolu Etap	33,33%	74.324	33,33%	66.685
SSDSD ^{(1) (2) (3)}	25,13%	-	25,13%	-
		74.324		66.685

Özkaynak yöntemi ile değerlendirilen yatırımlara ilişkin, 30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibarıyla toplam aktif ve yükümlülükler ile 30 Haziran 2016 ve 30 Haziran 2015 tarihleri itibarıyla net dönem zararları aşağıdaki gibidir:

	Anadolu Etap		SSDSD	
	30 Haziran 2016	31 Aralık 2015	30 Haziran 2016	31 Aralık 2015
Toplam Varlıklar	227.033	193.984	1.022	1.179
Toplam Yükümlülükler	152.709	127.299	2.733	6.878
Net Varlık	74.324	66.685	(1.711)	(5.699)

	Anadolu Etap		SSDSD	
	30 Haziran 2016	30 Haziran 2015	30 Haziran 2016	30 Haziran 2015
Grup'un Net Dönem Zararındaki Payı	(6.436)	(7.834)	(387)	(639)

- (1) CCI'nin özkaynak yöntemi ile değerlendirilen yatırımı olan SSDSD Grup finansal tablolarında da özkaynak yöntemi ile değerlendirilen yatırım olarak muhasebeleştirilmektedir.
- (2) 30 Haziran 2016 tarihi itibarıyla SSDSD'nin taşınan değeri 564 TL zarar olup, bu tutar konsolide finansal tablolarda SSDSD'den olan ticari alacaklardan netlenmiştir.
- (3) 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.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 8. ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR (devamı)

Özkaynak yöntemiyle değerlendirilen yatırımların 30 Haziran 2016 ve 2015 tarihinde sona eren altı aylık dönemler itibarıyla hareket tablosu aşağıdaki gibidir:

	2016	2015
1 Ocak bakiyesi	66.685	72.517
Özkaynak yöntemiyle değerlendirilen yatırımların kar/zararlarındaki paylar	(6.823)	(8.473)
Yabancı para çevrim farkı	(177)	(31)
SSDSD'den olan ticari alacaklardan netlenen zararlar ⁽¹⁾	564	670
Sermaye artırımı ⁽²⁾	14.075	8.942
30 Haziran bakiyesi	74.324	73.625

(1) 30 Haziran 2016 tarihi itibarıyla SSDSD'nin taşınan değeri 564 TL zarar olup, bu tutar konsolide finansal tablolarda SSDSD'den olan ticari alacaklardan netlenmiştir.

(2) Anadolu Etap'a yapılan sermaye artırımını.

NOT 9. YATIRIM AMAÇLI GAYRİMENKULLER

30 Haziran 2016 ve 2015 tarihlerinde sona eren altı aylık dönemler itibarıyla yatırım amaçlı gayrimenkuller giriş ve çıkışları aşağıdaki gibidir:

30 Haziran 2016	Girişler	Transferler	Çıkışlar (net)
Arsalar ve yerüstü düzenleri	-	42	-
Binalar	-	(42)	(520)
Devam eden yatırımlar	-	-	-
	-	-	(520)
30 Haziran 2015	Girişler	Transferler	Çıkışlar (net)
Arsalar ve yerüstü düzenleri	-	3.720	-
Binalar	-	-	-
Devam eden yatırımlar	-	(3.720)	-
	-	-	-

NOT 10. MADDİ DURAN VARLIKLAR

30 Haziran 2016 ve 2015 tarihlerinde sona eren altı aylık dönemler itibarıyla maddi duran varlık giriş ve çıkışları aşağıdaki gibidir:

30 Haziran 2016	Girişler	Transferler (*)	Çıkışlar (net)
Arsalar ve yerüstü düzenleri	9.051	826	-
Binalar	11.018	11.645	(52)
Makine ve ekipman	56.489	55.582	(2.782)
Motorlu araçlar	6.163	851	(2.077)
Diğer MDV	224.581	19.546	(4.676)
Özel maliyetler	23	-	(162)
Devam eden yatırımlar	89.017	(89.496)	(219)
	396.342	(1.046)	(9.968)
30 Haziran 2015	Girişler	Transferler (*)	Çıkışlar (net)
Arsalar ve yerüstü düzenleri	382	9.079	-
Binalar	14.015	88.851	(1.262)
Makine ve ekipman	75.086	162.263	(2.265)
Motorlu araçlar	8.027	107	(1.570)
Diğer MDV	205.245	52.624	(6.591)
Özel maliyetler	2	-	(462)
Devam eden yatırımlar	355.097	(312.941)	-
	657.854	(17)	(12.150)

(*) 2016 yılı içerisinde diğer maddi olmayan duran varlıklara 1.046 TL tutarında transfer gerçekleşmiştir (30 Haziran 2015 itibarıyla diğer maddi olmayan duran varlıklara 17 TL tutarında transfer gerçekleşmiştir).

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 11. DİĞER MADDİ OLMAYAN DURAN VARLIKLAR

30 Haziran 2016 ve 2015 tarihinde sona eren altı aylık dönemler itibarıyla diğer maddi olmayan duran varlıkların hareket tablosu aşağıdaki gibidir:

30 Haziran 2016	Girişler	Transferler	Çıkışlar (net)
Haklar	140	485	-
Diğer kalemler	6.225	561	(145)
	6.365	1.046	(145)

30 Haziran 2015	Girişler	Transferler	Çıkışlar (net)
Haklar	2.417	17	-
Diğer kalemler	1.375	-	-
	3.792	17	-

NOT 12. ŞEREFİYE

30 Haziran 2016 ve 2015 tarihinde sona eren altı aylık dönemler itibarıyla şerefiyenin hareket tablosu aşağıdaki gibidir:

	2016	2015
1 Ocak bakiyesi	1.334.738	1.232.465
Dönem içi yabancı para çevrim farkları	74.000	181.848
30 Haziran bakiyesi	1.408.738	1.414.313

NOT 13. ÖZKAYNAKLAR

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 ulaşıncaya kadar, kanuni net dönem karının (SPK'ye göre enflasyona göre düzeltilmiş kar) %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, temettü dağıtımlarını SPK'nin öngördüğü şekilde yaparlar. 9 Ocak 2009 tarih, 1/6 sayılı SPK kararı uyarınca, konsolide finansal tablo düzenleme yükümlülüğü bulunan işletmelerce dağıtılabilir karın hesaplanmasında, konsolide finansal tablolarda yer alan kar içinde görünen; bağlı ortaklık, müşterek yönetime tabi teşebbüs ve iştiraklerden ana ortaklığın konsolide finansal tablolarına intikal eden kar tutarlarının, şirketlerin yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, genel kurullarınca kar dağıtım kararı alınmış olmasına bakılmaksızın, dağıtacakları kar tutarını Tebliğ çerçevesinde hazırlayıp kamuya ilan edecekleri finansal tablolarında yer alan net dönem karlarını dikkate alarak hesaplamalarına imkan tanınmasına karar verilmiştir.

SPK'nin 27 Ocak 2010 tarihli kararı ile payları borsada işlem gören halka açık anonim ortaklıklar için yapılacak temettü dağıtımı konusunda herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine karar verilmiştir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 13. ÖZKAYNAKLAR (devamı)

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

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

30 Haziran 2016	Nominal değerler	Özkaynak enflasyon düzeltmesi farkları	Dönüştürülmüş değerler
Sermaye	592.105	63.583	655.688
Yasal yedekler	297.343	74.697	372.040
Olağanüstü yedekler	66.834	26.091	92.925
	956.282	164.371	1.120.653
Paylara İlişkin Primler/İskontolar			3.137.684
Kontrol Gücü Olmayan Paylara İlişkin Satış Opsiyon Değerleme Fonu			5.845
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)			(16.746)
- Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları (Kayıpları)			(16.746)
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)			287.591
- Yabancı Para Çevirim Farkları			278.995
- Riskten Korunma Kayıpları			8.596
Diğer Yedekler			(235.742)
Birikmiş karlar (Net dönem karı dahil)			3.701.349
Toplam ana ortaklığa ait özkaynaklar			8.000.634

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)
- Tanımlanmış Fayda Planları Yeniden 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 BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 14. TAAHHÜTLER

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

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

	30 Haziran 2016							
	Toplam TL Karşılığı	Orijinal Para Birimi TL	Orijinal Para Birimi Bin USD	Orijinal Para Birimi Bin EURO	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	498.043	396.682	668	1.592	10.167	24.930	2.667.000	17.154
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı ⁽¹⁾	626.525	-	74.585	116.042	-	-	478.545	25.617
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	1.136.037	408.151	75.253	117.634	10.167	24.930	3.145.545	42.771
Diğer verilen TRİ'lerin özkaynaklara oranı (%)	0,1							

	31 Aralık 2015							
	Toplam TL Karşılığı	Orijinal Para Birimi TL	Orijinal Para Birimi Bin USD	Orijinal Para Birimi Bin EURO	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 ⁽²⁾	10.849	10.849	-	-	-	-	-	-
iii. C Maddesi Kapsamına Girmeyen 3. Kişilerin Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-	-	-	-	-	-	-
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'lerden oluşmaktadır. Bu finansal borçlar ara dönem özet konsolide finansal tabloda kısa ve uzun vadeli borçlanmalar içerisinde yer almaktadır.

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

CCİ, Bağlı ve İş Ortaklıkları

Murabaha

CCBPL, Standard Chartered Bankası ve Habib Bankası Limited (Bankalar) ile murabaha hizmet anlaşması yapmıştır. Bu anlaşma gereğince CCBPL ve Bankalar anlaşma hükümlerine uygun olarak belirli miktarlarda belirli zaman aralıklarında şeker ve rezin alım işlemi yapacaklardır. 30 Haziran 2016 tarihi itibarıyla bu anlaşmadan kaynaklı CCBPL'nin 7,3 milyon USD tutarındaki şeker ve rezini Aralık 2016, 35,1 milyon USD tutarındaki şeker ve rezini Haziran 2017 sonuna kadar Bankalar'dan satın alma taahhüdü bulunmaktadır ve bununla ilgili olarak 30 Haziran 2016 tarihi itibarıyla finansal tablolara 0,1 milyon USD (0,4 milyon TL) tutarında ödenecek kar payı gider tahakkuku yansıtılmıştır.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 14. TAAHHÜTLER (devamı)

Operasyonel Kiralama

Grup'un 30 Haziran 2016 tarihi itibarıyla, iptal edilemeyecek operasyonel kiralama sözleşmeleri kapsamında gelecek dönemlere ait taahhüt edilen yükümlülük tutarı 32.952 TL'dir (31 Aralık 2015– 41.364 TL).

Vergi ile İlgili ve 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 kambiyo kontrolü mevzuatı), yasalarla ceza kesme ve faiz 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 yaratabilmektedir.

NOT 15. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

a) Kısa Vadeli Peşin Ödenmiş Giderler

	30 Haziran 2016	31 Aralık 2015
Peşin ödemeler	351.692	323.288
Satıcılara verilen avanslar	102.499	82.776
	454.191	406.064

b) Uzun Vadeli Peşin Ödenmiş Giderler

	30 Haziran 2016	31 Aralık 2015
Peşin ödemeler	171.187	176.309
Satıcılara verilen avanslar	22.490	16.606
	193.677	192.915

c) Kısa Vadeli Ertelenmiş Gelirler

	30 Haziran 2016	31 Aralık 2015
Alınan avanslar	32.371	30.610
Ertelenmiş gelirler	1.360	1.255
	33.731	31.865

d) Uzun Vadeli Ertelenmiş Gelirler

30 Haziran 2016 itibarıyla uzun vadeli ertelenmiş gelirler 1.060 TL tutarındadır (31 Aralık 2015 – 1.581 TL).

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 16. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

a) Diğer Dönen Varlıklar

	30 Haziran 2016	31 Aralık 2015
İndirilecek veya transfer edilen Katma Değer Vergisi (KDV)	188.997	259.315
Diğer	35.212	5.057
	224.209	264.372

b) Diğer Duran Varlıklar

	30 Haziran 2016	31 Aralık 2015
Tecil ve terkin beklenen KDV ve diğer vergiler	58.395	26.134
Diğer	242	146
	58.637	26.280

c) Diğer Kısa Vadeli Yükümlülükler

	30 Haziran 2016	31 Aralık 2015
Satış opsiyonu yükümlülüğü	6.829	6.862
Diğer	18.875	13.599
	25.704	20.461

d) Diğer Uzun Vadeli Yükümlülükler

	30 Haziran 2016	31 Aralık 2015
Satış opsiyonu yükümlülüğü	115.192	115.749
Tecil ve terkin beklenen KDV ve diğer vergiler	56.156	25.403
	171.348	141.152

30 Haziran 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 6.829 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. (31 Aralık 2015– 6.862 TL).

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 115.192 TL olarak gösterilmiştir (31 Aralık 2015– 115.749 TL).

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 17. ESAS FAALİYETLERDEN DİĞER GELİRLER / GİDERLER

a) Esas Faaliyetlerden Diğer Gelirler

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Esas faaliyetlerden kaynaklanan kur farkı gelirleri	40.351	16.025	49.761	12.120
Hurda ve diğer malzeme satış gelirleri	8.143	4.780	8.522	4.329
Kira gelirleri	3.941	2.060	971	738
Konusu kalmayan stok değer düşüklüğü karşılığı	2.437	2.150	2	-
Konusu kalmayan şüpheli alacak karşılığı	2.275	702	927	11
Reeskont gelirleri	1.179	-	1.729	-
Sigorta gelirleri	770	382	611	424
Diğer gelirler	23.688	11.406	5.305	1.748
	82.784	37.505	67.828	19.370

b) Esas Faaliyetlerden Diğer Giderler

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Esas faaliyetlerden kaynaklanan kur farkı giderleri	(47.610)	(18.894)	(51.159)	(4.058)
Maddi ve maddi olmayan varlıklara ait amortisman ve itfa giderleri	(9.293)	(4.171)	(6.388)	(5.561)
Stok değer düşüklüğü karşılığı gideri	(3.007)	(648)	(6.968)	(3.609)
Şüpheli alacak karşılığı gideri	(2.799)	(1.356)	(3.733)	(3.127)
Reeskont giderleri	(2.028)	(1.004)	(2.715)	(436)
Bağışlar	(2.027)	(1.471)	(3.040)	(1.963)
Diğer giderler	(20.913)	(13.353)	(20.636)	(8.306)
	(87.677)	(40.897)	(94.639)	(27.060)

NOT 18. YATIRIM FAALİYETLERİNDEN GELİRLER / GİDERLER

a) Yatırım Faaliyetlerinden Gelirler

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Maddi duran varlık satış karı	13.792	10.611	4.212	2.723
Konusu kalmayan maddi duran varlık değer düşüklüğü karşılığı	1.438	262	-	-
	15.230	10.873	4.212	2.723

b) Yatırım Faaliyetlerinden Giderler

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Maddi duran varlık değer düşüklüğü karşılığı	(9.726)	(8.054)	(1.974)	(1.473)
Maddi ve maddi olmayan duran varlık satış zararı	(903)	(200)	(669)	(232)
Maddi olmayan duran varlık değer düşüklüğü karşılığı	(74)	(4)	-	-
	(10.703)	(8.258)	(2.643)	(1.705)

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 19. FİNANSMAN GELİRLERİ / GİDERLERİ

a) Finansman Gelirleri

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Kur farkı gelirleri	363.276	131.661	384.337	146.748
Faiz gelirleri	35.734	16.191	42.799	19.153
Türev işlemlerden elde edilen gelir	1.936	1.517	183	181
	400.946	149.369	427.319	166.082

b) Finansman Giderleri

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Kur farkı giderleri	(293.332)	(142.936)	(808.694)	(216.024)
Faiz giderleri	(101.489)	(49.254)	(108.109)	(53.079)
Türev işlemlerden kaynaklanan gider	(15.965)	(6.271)	(913)	(903)
Borçlanma giderleri	(330)	(165)	(330)	(165)
Diğer finansman giderleri	(8.648)	(4.250)	(12.582)	(8.861)
	(419.764)	(202.876)	(930.628)	(279.032)

NOT 20. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Türkiye’de, kurumlar vergisi oranı %20’dir (31 Aralık 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 (31 Aralık 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 oluşturduğu 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.

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

	Varlık		Yükümlülük		Net	
	30 Haziran 2016	31 Aralık 2015	30 Haziran 2016	31 Aralık 2015	30 Haziran 2016	31 Aralık 2015
Maddi ve maddi olmayan duran varlıklar	-	-	(1.989.195)	(1.961.892)	(1.989.195)	(1.961.892)
Stoklar	26.705	25.221	-	-	26.705	25.221
Taşınan mali zararlar	343.176	371.004	-	-	343.176	371.004
Kıdem tazminatı ve çalışanlara sağlanan diğer faydalar	11.658	17.232	-	-	11.658	17.232
Diğer borç karşılıkları	88.718	54.193	-	-	88.718	54.193
Kullanılmayan yatırım indirimi	23.658	21.004	-	-	23.658	21.004
Diğer	22.134	23.104	-	-	22.134	23.104
	516.049	511.758	(1.989.195)	(1.961.892)	(1.473.146)	(1.450.134)

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 20. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

Yurt dışındaki önemli bağlı ortaklıklar için kurumlar vergisi oranları aşağıdaki gibidir:

	30 Haziran 2016	31 Aralık 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	%33	%33
Irak	%15	%15
Ürdün	%14	%14
Türkmenistan	%8	%8
Tacikistan	%15	%15

30 Haziran 2016 tarihi itibarıyla Bursa soda yatırımı, Elazığ, Köyceğiz, Çorlu, Ankara, Mersin ve İzmir üretim hattı yatırımları için alınan yatırım teşvik belgesi kapsamında 593 TL vergi indirim tutarı hesaplanmıştır (30 Haziran 2015 tarihi itibarıyla finansal tablolara yansıyan vergi indirim tutarı zarar olması nedeniyle hesaplanmamıştır).

NOT 21. HİSSE BAŞINA KAZANÇ

Hisse başına kazanç, 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 artırımını 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:

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Dönem Karı / (Zararı)	232.164	171.881	(39.416)	172.542
Ağırlıklı ortalama hisse sayısı	592.105.263	592.105.263	592.105.263	592.105.263
Hisse başına (kayıp) / kazanç (tam TL)	0,3921	0,2903	(0,0666)	0,2914

Raporlama dönemi ve bu ara dönem konsolide finansal tabloların onaylanma tarihi arasında, hisse senetleri veya potansiyel hisse senetlerini içeren başka işlemler gerçekleşmemiştir.

NOT 22. KAR DAĞITIMI

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).

2016 yılı içerisinde kontrol gücü olmayan paylara 14.957 TL (31 Aralık 2015 – 50.030 TL) kar payı ödemesi yapılmıştır.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 23. İLİŞKİLİ TARAF AÇIKLAMALARI

a) İlişkili Taraflarla İlgili Bakiyeler

İlişkili Taraflarla İlgili Banka Bakiyeleri

	30 Haziran 2016	31 Aralık 2015
Alternatifbank ⁽³⁾⁽⁴⁾	180.828	96.265

30 Haziran 2016 itibarıyla Grup'un Alternatifbank'taki vadeli mevduatları üç aydan kısa vadeli olup, TL mevduatlara uygulanan ağırlıklı ortalama faiz oranı %11,88'dir (31 Aralık 2015 – %12,00). USD vadeli mevduatlara uygulanan ağırlıklı ortalama faiz oranı %2,74'tür (31 Aralık 2015 – yoktur).

30 Haziran 2016 itibarıyla Grup'un Alternatifbank'ta 8.230 TL tutarında (31 Aralık 2015 – 9.658 TL) vadesiz mevduatı bulunmaktadır.

İlişkili Taraflardan Alacaklar

	30 Haziran 2016	31 Aralık 2015
Migros Ticaret A.Ş. ve bağlı ortaklıkları (Migros) ⁽⁴⁾⁽⁶⁾	144.640	104.697
SABMiller Grup Şirketleri ⁽⁵⁾	1.568	302
AEH ⁽²⁾⁽³⁾	1.356	212
SSDSD	1.010	76
Anadolu Eğitim ve Sosyal Yardım Vakfı	99	732
Efestur Turizm İşletmeleri A.Ş. ⁽³⁾⁽⁴⁾	34	31
Artı Varlık Yönetim A.Ş.	-	29
Diğer	865	10
	149.572	106.089

İlişkili Taraflara Borçlar

	30 Haziran 2016	31 Aralık 2015
Anadolu Efes Spor Kulübü	24.820	46
SABMiller Grup Şirketleri ⁽⁵⁾	19.729	15.804
Oyex Handels GmbH ⁽³⁾⁽⁴⁾	5.592	2.332
Çelik Motor Ticaret A.Ş. ⁽³⁾⁽⁴⁾	1.228	1.381
Anadolu Bilişim Hizmetleri A.Ş. ⁽¹⁾⁽³⁾⁽⁴⁾	1.121	1.983
AEH Anadolu Gayrimenkul Yatırımları A.Ş.	382	140
Efestur Turizm İşletmeleri A.Ş. ⁽³⁾⁽⁴⁾	268	67
AEH ⁽²⁾⁽³⁾	71	457
Diğer	38	86
	53.249	22.296

Grup'un AEH ile ilgili kısa vadeli ertelenmiş geliri 1.055 TL (31 Aralık 2015 – 1.092 TL) ve uzun vadeli ertelenmiş geliri 996 TL'dir (31 Aralık 2015 – 1.482 TL).

Grup'un Anadolu Efes Spor Kulübü ile ilgili kısa vadeli diğer dönen varlıkları 27.500 TL tutarındadır (31 Aralık 2015 – Yoktur).

(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) Şirket'in hissedarlarından AEH'in, 2015 Temmuz ayı içerisinde Migros Ticaret A.Ş.'ye dolaylı olarak iştirak etmesi sonucunda Migros Ticaret A.Ş. ve bağlı ortaklıkları (Migros), ilişkili taraf olarak tanımlanmıştır. Bunun sonucunda Migros ile olan raporlama dönemi itibarıyla bakiyeler ara dönem konsolide finansal durum tablosunda "İlişkili Taraflardan Alacaklar" olarak sınıflanmıştır.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 23. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

b) İlişkili Taraflarla Yapılan İşlemler

Mal, Hizmet Alımı ve Diğer Giderler

	İşlemin Niteliği	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Anadolu Efes Spor Kulübü	Hizmet	34.800	17.400	30.000	14.999
SABMiller Grup Şirketleri ⁽⁵⁾	Hizmet ve Ticari Mal Alımı	25.075	14.446	26.121	17.143
Oyex Handels GmbH ⁽³⁾⁽⁴⁾	Malzeme ve Sabit Kıymet Alımı	16.145	6.983	15.982	10.673
AEH ⁽²⁾⁽³⁾	Danışmanlık Hizmeti	14.388	7.199	13.199	6.629
Çelik Motor Ticaret A.Ş. ⁽³⁾⁽⁴⁾	Araç Kiralama	13.082	6.488	12.760	6.475
Efestur Turizm İşletmeleri A.Ş. ⁽³⁾⁽⁴⁾	Seyahat ve Konaklama	4.779	2.345	5.944	3.006
Anadolu Bilişim Hizmetleri A.Ş. ⁽¹⁾⁽³⁾⁽⁴⁾	Bilişim Hizmeti	3.763	1.821	3.790	1.872
Anadolu Eğitim ve Sosyal Yardım Vakfı	Bağış	1.515	1.150	2.710	1.750
AEH Anadolu Gayrimenkul Yatırımları A.Ş.	Hizmet Alımı	946	489	937	454
AEH Münih ⁽³⁾⁽⁴⁾	Malzeme ve Sabit Kıymet Alımı	549	286	3.001	1.853
Arge Danışmanlık A.Ş.	Danışmanlık Hizmeti	303	153	279	194
Ahmet Boyacıoğlu	Danışmanlık Hizmeti	174	87	162	81
Mehmet Cem Kozlu	Danışmanlık Hizmeti	144	72	135	67
Anadolu Isuzu Otomotiv San. ve Tic. A.Ş. ⁽³⁾⁽⁴⁾⁽⁶⁾	Kira Gideri	18	-	15	-
Diğer		73	28	19	20
		115.754	58.947	115.054	65.216

Finansman Gelirleri / (Giderleri), Net

	İşlemin Niteliği	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Alternatifbank ⁽³⁾⁽⁴⁾	Faiz gelirleri ve diğer finansman giderleri, net	5.135	1.485	10.124	2.935

Satış Gelirleri ve Diğer Gelir / (Gider), Net

	İşlemin Niteliği	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Migros ⁽⁴⁾⁽⁷⁾	Satış geliri	186.709	116.225	-	-
SABMiller Grup Şirketleri ⁽⁵⁾	Diğer Gelir	2.055	2.055	550	178
Alternatifbank ⁽³⁾⁽⁴⁾	Kira Geliri	70	35	69	36
Anadolu Bilişim Hizmetleri A.Ş. ⁽¹⁾⁽³⁾⁽⁴⁾	Kira Geliri	38	6	4	2
Anadolu Efes Spor Kulübü	Diğer Gelir	37	18	-	-
Çelik Motor Ticaret A.Ş. ⁽³⁾⁽⁴⁾	Diğer Gelir	13	8	343	308
AEH ⁽²⁾⁽³⁾	Diğer Gelir	9	5	8	3
SSDSD	Satış geliri	-	-	1.764	1.287
AEH Anadolu Gayrimenkul Yatırımları A.Ş.	Sabit kıymet satış karı	-	-	789	789
Diğer	Diğer Gelir	3	3	48	31
		188.934	118.355	3.575	2.634

(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) 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 Ocak – 30 Haziran 2016 dönemi içerisinde yapılan işlemler "İlişkili Taraflarla Yapılan İşlemler" başlığı altında "Satış Gelirleri ve Diğer Gelir / Gider, Net" notu altında verilmiştir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 23. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

b) İlişkili Taraflarla Yapılan İşlemler (devamı)

Üst Yönetime Sağlanan Faydalar

30 Haziran 2016 ve 2015 tarihlerinde sonra eren altı aylık dönemlerde, Anadolu Efes Yönetim Kurulu üyelerine sağlanan toplam menfaat sırasıyla 152 TL ve 135 TL'dir. Grup içerisinde üst düzey yönetici pozisyonunda çalışanlara sağlanan ücret ve benzeri menfaatlerin toplam tutarı aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Çalışanlara sağlanan kısa vadeli faydalar	14.219	6.222	14.009	5.201
İşten ayrılma sonrası faydalar	-	-	-	-
Diğer uzun vadeli faydalar	600	-	670	27
İşten çıkarılma nedeniyle sağlanan faydalar	159	-	350	-
Hisse bazlı ödemeler	-	-	-	-
	14.978	6.222	15.029	5.228

NOT 24. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Kullanılan belli başlı finansal araçlar banka kredileri, finansal kiralama, nakit ve kısa vadeli banka mevduatlarıdır. Bu araçları kullanmaktaki 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 tabi 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.

30 Haziran 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 yükümlülükleriyle ilişkilidir.

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 4'te 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 BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 24. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Yabancı Para Riski (devamı)

Grup'un 30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibarıyla yabancı para pozisyonu aşağıdaki gibidir:

Döviz pozisyonu tablosu						
30 Haziran 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	109.167	6.593	19.077	1.282	4.109	85.981
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	1.015.362	287.376	831.550	34.029	109.043	74.769
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
3. Diğer	56.518	617	1.785	533	1.708	53.025
4. Dönen Varlıklar	1.181.047	294.586	852.412	35.844	114.860	213.775
5. Ticari ve İlişkili Taraflardan Alacaklar	-	-	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
7. Diğer	-	-	-	-	-	-
8. Duran Varlıklar	-	-	-	-	-	-
9. Toplam Varlıklar	1.181.047	294.586	852.412	35.844	114.860	213.775
10. Ticari ve İlişkili Taraflara Borçlar	(218.145)	(19.138)	(55.377)	(24.183)	(77.492)	(85.276)
11. Finansal Yükümlülükler	(539.182)	(28.804)	(83.348)	(141.986)	(454.980)	(854)
12a. Parasal Olan Diğer Yükümlülükler	(51.684)	-	-	(81)	(260)	(51.424)
12b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-	-	-
13. Kısa Vadeli Yükümlülükler	(809.011)	(47.942)	(138.725)	(166.250)	(532.732)	(137.554)
14. Ticari ve İlişkili Taraflara Borçlar	-	-	-	-	-	-
15. Finansal Yükümlülükler	(3.949.930)	(1.154.022)	(3.339.278)	(182.799)	(585.761)	(24.891)
16 a. Parasal Olan Diğer Yükümlülükler	-	-	-	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-	-	-
17. Uzun Vadeli Yükümlülükler	(3.949.930)	(1.154.022)	(3.339.278)	(182.799)	(585.761)	(24.891)
18. Toplam Yükümlülükler	(4.758.941)	(1.201.964)	(3.478.003)	(349.049)	(1.118.493)	(162.445)
19. Bilanço Dışı Türev Araçların Net Varlık / (Yükümlülük) Pozisyonu	-	-	-	-	-	-
19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	-	-	-	-	-	-
19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	-	-	-	-	-	-
20. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu	(3.577.894)	(907.378)	(2.625.591)	(313.205)	(1.003.633)	51.330
21. Parasal Kalemler Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu	(3.634.412)	(907.995)	(2.627.376)	(313.738)	(1.005.341)	(1.695)
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	-	-	-	-	-	-
23. Döviz Varlıkların Hedge Edilen Kısmının Tutarı	-	-	-	-	-	-

Döviz pozisyonu tablosu						
31 Aralık 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 (1)	(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	-	-	-	-	-	-

30 Haziran 2016 tarihi itibarıyla, CCI'nin iştiraklerine devam eden yatırım aktiviteleri ve işletme sermayesi ihtiyaçları için vermiş olduğu 175,3 milyon USD tutarındaki iştirak kredisi alacağı yabancı para pozisyonunda netlenmiştir. (31 Aralık 2015 itibarıyla döviz pozisyonu tablosundan 181,8 milyon USD netlenmiştir ve 30 Haziran 2015 itibarıyla döviz kuru duyarlılık analizi tablosundan 267,4 milyon USD tutarındaki iştirak kredilerinin etkisi netlenmiştir).

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 24. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Yabancı Para Riski (devamı)

30 Haziran 2016 ve 2015 tarihlerinde sonra eren altı aylık dönemlerde ihracat ve ithalata ilişkin bilgiler aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Toplam İhracat Tutarı	76.360	45.679	81.543	37.254
Toplam İthalat Tutarı	733.863	348.592	748.926	365.689

30 Haziran 2016 ve 2015 tarihlerinde sonra eren altı aylık dönemlerde döviz kuru duyarlılık analizi tabloları aşağıda gösterilmiştir:

	Döviz kuru duyarlılık analizi tablosu			
	30 Haziran 2016 (*)		30 Haziran 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)	(262.738)	262.738	(217.612)	217.612
USD riskinden korunan kısım (-)	-	-	3.906	(3.906)
USD Net Etki	(262.738)	262.738	(213.706)	213.706
EURO'nun %10 değişmesi halinde:				
EURO net varlık / (yükümlülüğü)	(100.534)	100.534	(58.539)	58.539
EURO riskinden korunan kısım (-)	-	-	-	-
EURO Net Etki	(100.534)	100.534	(58.539)	58.539
Diğer döviz kurlarının ortalama %10 değişmesi halinde:				
Diğer döviz net varlık / (yükümlülüğü)	(170)	170	143	(143)
Diğer döviz kuru riskinden korunan kısım (-)	-	-	-	-
Diğer Döviz Varlıkları Net Etki	(170)	170	143	(143)
TOPLAM	(363.442)	363.442	(272.102)	272.102

(*) 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. Grup ayrıca uzun vadeli borçlanmayı tercih ederek bu riski düşürmektedir.

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 karşılaması 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.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 24. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

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.

NOT 25. 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-satımına konu olan fiyatını ifade eder. Kote edilmiş piyasa fiyatı, şayet varsa, bir finansal aracın makul değerini en iyi yansıtan değerdir.

Yabancı para bazlı 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.

Türev Enstrümanlar ve Riskten Korunma İşlemleri

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

30 Haziran 2016 tarihi itibarıyla CCI'nin gerçekleştirdiği nominal değerleri toplamı 36.367 TL olan, 7.356 tonluk, 10 adet alüminyum swap işlemi bulunmaktadır (31 Aralık 2015 - 54.283 TL) ve nakit akış riskinden korunma muhasebesi uyarınca, finansal riskten korunma aracı olarak tayin edilmiştir. 30 Haziran 2016 tarihi itibarıyla CCI'nin gerçekleştirdiği nominal değerleri toplamı 52.917 TL olan, 18,3 milyon USD tutarında 3 adet vadeli döviz alış kontratı (forward) bulunmaktadır (31 Aralık 2015 - 101.765 TL) ve finansal riskten korunma aracı olarak tayin edilmekten çıkarılmıştır.

30 Haziran 2016 tarihi itibarıyla Grup, riskten korunma muhasebesi çerçevesinde, banka mevduatlarının 125.074 bin USD ve 20.322 bin EURO karşılığı toplam 427.034 TL kısmını (31 Aralık 2015 - 96.931 bin USD, 26.000 bin EURO ve 142.221 bin Rus Rublesi karşılığı 370.128 TL) gelecek dönemlerde yapacağı hammadde alımları, faaliyet ve faiz giderleri ile ilgili ödemeler için ayırmıştır.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2016 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 26. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Coca-Cola İçecek ile Tek-Gıda İş Sendikası arasında devam eden toplu iş sözleşmesi görüşmeleri 5 Ağustos 2016 tarihinde uzlaşma ile sonuçlanmıştır. Söz konusu toplu iş sözleşmesi 31 Mart 2012 tarihinde sona ermiş olan sözleşme sonrasında imzalanan ilk toplu iş sözleşmesi olması itibarıyla, ana hatları aşağıda özetlenen kapsamlı iyileştirmeleri ve yeni düzenlemeler içermektedir.

Sözleşme 1 Ocak 2016 - 31 Aralık 2017 dönemini kapsamakta olup, CCI 30 Haziran 2016 tarihi itibarıyla toplu iş sözleşmesi kapsamındaki çalışanlara sağlanacak iyileştirme ve yeni düzenlemelere ilişkin gider karşılığını finansal tablolarına yansıtmıştır.

Varılan anlaşmaya göre;

- Toplu İş Sözleşmesi'nin birinci yılı için asgari ücretteki artışa ilişkin yapılan düzenlemeye ek olarak 1 Ocak 2016'dan itibaren geçerli olacak şekilde sendika üyesi çalışanlara seyyanen aylık brüt 700 TL, ayrıca her kıdem yılı başına aylık brüt 20 TL maaş zammı yapılacaktır. Sözleşmenin ikinci yılı için ise brüt aylık ücretlere TÜFE artı brüt 100 TL artış yapılacaktır.
- Senelik sosyal yardım paketi ilk yıl için %31, ikinci yıl için TÜFE oranında artırılabilecektir.
- İlave olarak, toplu olarak ve bir defaya mahsus olmak üzere, her kıdem yılı için brüt 700 TL ödeme yapılacaktır.

.....