

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

**30 HAZİRAN 2018 TARİHLİ
ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLOLAR
VE SINIRLI DENETİM RAPORU**

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 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 Özkaynaklar Değişim Tablosu	5
Ara Dönem Konsolide Nakit Akış Tablosu	6
Ara Dönem Konsolide Finansal Tablo Özet Dipnotları.....	7-37
Not 1	Grup'un Organizasyonu ve Faaliyet Konusu 7-9
Not 2	Ara Dönem Konsolide Finansal Tabloların Sunumuna İlişkin Esaslar 9-14
Not 3	İşletme Birleşmeleri..... 15-16
Not 4	Bölgümlere Göre Raporlama..... 17-18
Not 5	Nakit ve Nakit Benzerleri..... 19
Not 6	Finansal Yatırımlar 19
Not 7	Kısa ve Uzun Vadeli Borçlanmalar 20-21
Not 8	Türev Araçlar 21
Not 9	Diğer Alacak ve Borçlar..... 22
Not 10	Özkaynak Yöntemiyle Değerlenen Yatırımlar 22
Not 11	Maddi Duran Varlıklar 23
Not 12	Diğer Maddi Olmayan Duran Varlıklar..... 24
Not 13	Şerefiye..... 25
Not 14	Sermaye Yedekleri ve Diğer Özkaynak Kalemleri..... 25
Not 15	Taahhütler, Koşullu Varlıklar ve Yükümlülükler..... 26-27
Not 16	Peşin Ödenmiş Giderler ve Ertelemiş Gelirler 27
Not 17	Diğer Varlık ve Yükümlülükler..... 28
Not 18	Esas Faaliyetlerden Diğer Gelirler / Giderler 29
Not 19	Yatırım Faaliyetlerinden Gelirler / Giderler 29
Not 20	Finansman Gelirleri / Giderleri..... 30
Not 21	Vergi Varlık ve Yükümlülükleri..... 30-31
Not 22	Hisse Başına Kazanç 31
Not 23	Kar Dağıtımını 31
Not 24	İlişkili Taraf Açıklamaları 32-33
Not 25	Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi 33-36
Not 26	Finansal Araçlar 36
Not 27	Nakit Akış Tablosuna İlişkin Açıklamalar 37
Not 28	Raporlama Döneminden Sonraki Olaylar..... 37

ANADOLU EFES BİRACILIK VE MALT SANAYİİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA ARA DÖNEM KONSOLİDE FİNANSAL DURUM TABLOSU

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

	Dipnot Referansları	Sınırlı Denetimden Geçmiş 30 Haziran 2018	Bağımsız Denetimden Geçmiş 31 Aralık 2017
VARLIKLAR			
Nakit ve Nakit Benzerleri	5	6.030.229	5.409.622
Finansal Yatırımlar	6	2.614	88.588
Ticari Alacaklar		3.217.261	1.530.645
- İlişkili Taraflardan Ticari Alacaklar	24	240.573	158.085
- İlişkili Olmayan Taraflardan Ticari Alacaklar		2.976.688	1.372.560
Diğer Alacaklar	9	58.201	103.368
- İlişkili Olmayan Taraflardan Diğer Alacaklar		58.201	103.368
Türev Araçlar	8	2.329	152
Stoklar		2.102.779	1.179.231
Peşin Ödenmiş Giderler	16	551.532	399.150
Cari Dönem Vergisiyle İlgili Varlıklar		113.089	115.653
Diğer Dönen Varlıklar	17	358.922	271.572
- İlişkili Taraflardan Diğer Dönen Varlıklar		25.000	-
- İlişkili Olmayan Taraflardan Diğer Dönen Varlıklar		333.922	271.572
Dönen Varlıklar		12.436.956	9.097.981
Finansal Yatırımlar		790	767
Ticari Alacaklar		1.337	1.212
- İlişkili Olmayan Taraflardan Ticari Alacaklar		1.337	1.212
Diğer Alacaklar		48.263	22.338
- İlişkili Olmayan Taraflardan Diğer Alacaklar		48.263	22.338
Türev Araçlar	8	114.586	-
Özkaynak Yöntemiyle Değerlenen Yatırımlar	10	52.465	46.309
Yatırım Amaçlı Gayrimenkuller		110.832	101.894
Maddi Duran Varlıklar	11	9.501.383	7.485.235
Maddi Olmayan Duran Varlıklar		17.472.478	12.244.141
- Şerefiye	13	6.008.080	1.840.808
- Diğer Maddi Olmayan Duran Varlıklar	12	11.464.398	10.403.333
Peşin Ödenmiş Giderler	16	395.258	335.835
Ertelenmiş Vergi Varlığı	21	918.107	307.406
Diğer Duran Varlıklar	17	50.113	47.787
Duran Varlıklar		28.665.612	20.592.924
TOPLAM VARLIKLAR		41.102.568	29.690.905

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

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA ARA DÖNEM KONSOLİDE FİNANSAL DURUM TABLOSU

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

	Dipnot Referansları	Sınırlı Denetimden Geçmiş 30 Haziran 2018	Bağımsız Denetimden Geçmiş 31 Aralık 2017
KAYNAKLAR			
Kısa Vadeli Borçlanmalar	7	985.100	89.359
- İlişkili Taraflardan Kısa Vadeli Borçlanmalar	24	314.311	-
- İlişkili Olmayan Taraflardan Kısa Vadeli Borçlanmalar		670.789	89.359
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	7	3.014.190	2.956.119
- İlişkili Taraflardan Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	24	188.836	-
- İlişkili Olmayan Taraflardan Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları		2.825.354	2.956.119
Ticari Borçlar		3.957.615	1.676.381
- İlişkili Taraflara Ticari Borçlar	24	340.318	52.423
- İlişkili Olmayan Taraflara Ticari Borçlar		3.617.297	1.623.958
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar		81.675	66.362
Diğer Borçlar	9	1.471.976	851.122
- İlişkili Olmayan Taraflara Diğer Borçlar		1.471.976	851.122
Ertelenmiş Gelirler	16	44.484	33.169
Dönem Karı Vergi Yükümlülüğü		58.202	6.498
Kısa Vadeli Karşılıklar		171.314	115.429
- Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar		160.430	114.532
- Diğer Kısa Vadeli Karşılıklar		10.884	897
Diğer Kısa Vadeli Yükümlülükler	17	33.094	24.215
Kısa Vadeli Yükümlülükler		9.817.650	5.818.654
Uzun Vadeli Borçlanmalar	7	6.769.616	5.464.012
Ticari Borçlar		37.069	35.180
- İlişkili Olmayan Taraflara Ticari Borçlar		37.069	35.180
Diğer Borçlar	9	369.614	347.171
- İlişkili Olmayan Taraflara Diğer Borçlar		369.614	347.171
Ertelenmiş Gelirler		741	1.331
Uzun Vadeli Karşılıklar		136.082	124.086
- Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar		136.082	124.086
Ertelenmiş Vergi Yükümlülüğü	21	2.085.065	1.908.091
Diğer Uzun Vadeli Yükümlülükler	17	191.321	165.512
Uzun Vadeli Yükümlülükler		9.589.508	8.045.383
Ana Ortaklığa Ait Özkaynaklar		11.656.830	9.972.973
Ödenmiş Sermaye	14	592.105	592.105
Sermaye Düzeltme Farkları	14	63.583	63.583
Paylara İlişkin Primler (İskontolar)	14	2.765.214	3.042.134
Kontrol Gücü Olmayan Paylara İlişkin Satış Opsiyon Değerleme Fonu	14	22.065	20.275
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)	14	(24.467)	(24.467)
- Yeniden Değerleme ve Ölçüm Kazançları (Kayıpları)		(24.467)	(24.467)
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler (Giderler)	14	3.676.285	2.551.826
- Yabancı Para Çevirim Farkları		3.937.142	2.523.057
- Riskten Korunma Kazançları (Kayıpları)		(260.857)	28.769
Kardan Ayrılan Kısıtlanmış Yedekler	14	342.931	317.921
Geçmiş Yıllar Karları veya Zararları	14	4.234.359	3.260.176
Net Dönem Karı veya Zararı	14	(15.245)	149.420
Kontrol Gücü Olmayan Paylar		10.038.580	5.853.895
Toplam Özkaynaklar		21.695.410	15.826.868
TOPLAM KAYNAKLAR		41.102.568	29.690.905

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

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ**30 HAZİRAN 2018 TARİHİNDE SONA EREN ALTI AYLIK DÖNEME AİT
ARA DÖNEM KONSOLİDE KAR VEYA ZARAR TABLOSU**

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

	Dipnot Referansları	Sınırlı Denetimden Geçmiş	Sınırlı Denetimden Geçmiş		
		1 Ocak - 30 Haziran 2018	1 Nisan - 30 Haziran 2018	1 Ocak - 30 Haziran 2017	1 Nisan - 30 Haziran 2017
Hasılat	4	8.213.697	5.449.576	6.182.204	3.756.507
Satışların Maliyeti (-)		(5.014.613)	(3.253.765)	(3.828.120)	(2.272.001)
BRÜT KAR (ZARAR)		3.199.084	2.195.811	2.354.084	1.484.506
Genel Yönetim Giderleri (-)		(693.252)	(415.198)	(478.018)	(244.296)
Satış, Dağıtım ve Pazarlama Giderleri (-)		(1.851.574)	(1.174.919)	(1.390.826)	(795.312)
Esas Faaliyetlerden Diğer Gelirler	18	167.107	118.026	148.853	96.306
Esas Faaliyetlerden Diğer Giderler (-)	18	(138.440)	(105.837)	(139.482)	(106.325)
ESAS FAALİYET KARI (ZARARI)		682.925	617.883	494.611	434.879
Yatırım Faaliyetlerinden Gelirler	19	13.992	11.230	7.866	6.988
Yatırım Faaliyetlerinden Giderler (-)	19	(21.524)	(13.591)	(8.986)	(4.248)
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarından (Zararlarından) Paylar	10	(27.626)	(18.589)	(10.432)	(8.738)
FİNANSMAN GELİRİ / GİDERİ ÖNCESİ FAALİYET KARI (ZARARI)		647.767	596.933	483.059	428.881
Finansman Gelirleri	20	958.802	652.802	498.589	128.529
Finansman Giderleri (-)	20	(1.451.287)	(946.981)	(682.807)	(150.059)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI (ZARARI)		155.282	302.754	298.841	407.351
Sürdürülen Faaliyetler Vergi Gideri (Geliri)	4	(68.656)	(68.486)	(108.306)	(69.612)
- Dönem Vergi (Gideri) Geliri		(149.053)	(88.850)	(91.599)	(45.709)
- Ertelenmiş Vergi (Gideri) Geliri		80.397	20.364	(16.707)	(23.903)
DÖNEM KARI (ZARARI)	4	86.626	234.268	190.535	337.739
Dönem Karının Dağılımı					
- Kontrol Gücü Olmayan Paylar		101.871	143.323	100.373	162.665
- Ana Ortaklık Payları		(15.245)	90.945	90.162	175.074
Pay Başına Kazanç (Kayıp) (Tam TL)	22	(0,0257)	0,1536	0,1523	0,2957

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

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ**30 HAZİRAN 2018 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 2018	1 Nisan- 30 Haziran 2018	Sınırlı Denetimden Geçmiş 1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
DÖNEM KARI (ZARARI)	86.626	234.268	190.535	337.739
DİĞER KAPSAMLI GELİRLER				
Kar veya Zararda Yeniden Sınıflandırılmayacaklar	-	430	(3.168)	(2.904)
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / (Kayıpları)	-	550	(3.960)	(3.630)
Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	-	(120)	792	726
- <i>Ertelenmiş Vergi Geliri (Gideri)</i>	-	(120)	792	726
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar	2.001.172	1.454.400	66.504	(648.472)
Yabancı Para Çevirim Farkları	2.264.408	1.678.541	99.955	(614.366)
Nakit Akış Riskinden Korunmaya İlişkin Diğer Kapsamlı Gelir (Gider)	275.134	237.546	(41.814)	(42.633)
Yurtdışındaki İşletmeye İlişkin Net Yatırım Riskinden Korunma ile İlgili Diğer Kapsamlı Gelir (Gider) (Not 25)	(610.676)	(522.176)	-	-
Kar veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler Gelir/Giderleri	72.306	60.489	8.363	8.527
- <i>Ertelenmiş Vergi Geliri (Gideri)</i>	72.306	60.489	8.363	8.527
DİĞER KAPSAMLI GELİR (GİDER)	2.001.172	1.454.830	63.336	(651.376)
TOPLAM KAPSAMLI GELİR (GİDER)	2.087.798	1.689.098	253.871	(313.637)
Toplam Kapsamlı Gelirin Dağılımı:				
- <i>Kontrol Gücü Olmayan Paylar</i>	978.584	858.399	82.686	(17.436)
- <i>Ana Ortaklık Payları</i>	1.109.214	830.699	171.185	(296.201)

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

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİNDE SONA EREN ALTI AYLIK DÖNEME AİT ARA DÖNEM KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU

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

	Dipnot Referansları	Ödenmiş Sermaye	Sermaye Düzeltme Farkları	Pay İhraç Primleri/İskontoları	Kontrol Gücü Olmayan Paylara İlişkin Satış Opsiyon Değerleme Fonu	Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		Birikmiş Karlar		Kontrol Gücü Olmayan Paylar	Özkaynaklar		
						Yeniden Değerleme ve Ölçüm Kazanç/ Kayıpları (**)	Yabancı Para Çevirim Farkları	Riskten Korunma Kazanç/ Kayıpları	Kardan Ayrılan Kısıtlanmış Yedekler	Geçmiş Yıllar Kar/Zararları	Net Dönem Karı/ Zararı			Ana Ortaklığa Ait Özkaynaklar	
Önceki Dönem (1 Ocak – 30 Haziran 2017)	Dönem başı bakiyeler	592.105	63.583	3.137.684	19.923	(20.249)	1.783.517	58.325	303.414	3.394.994	(70.795)	9.262.501	5.554.521	14.817.022	
	Transferler	-	-	(8.686)	-	-	-	-	14.507	(76.616)	70.795	-	-	-	
	Toplam Kapsamlı Gelir (Gider)	-	-	-	-	(3.168)	103.090	(18.899)	-	-	90.162	171.185	82.686	253.871	
	- Dönem Karı (Zararı)	-	-	-	-	-	-	-	-	-	90.162	90.162	100.373	190.535	
	- Diğer Kapsamlı Gelir (Gider)	-	-	-	-	(3.168)	103.090	(18.899)	-	-	-	81.023	(17.687)	63.336	
	Kar Payları	23	-	-	(86.864)	-	-	-	-	-	(58.202)	-	(145.066)	(24.929)	(169.995)
	Diğer Değişiklikler Nedeni İle Artış (Azalış) (*)	-	-	-	-	(1.275)	-	-	-	-	-	(1.275)	1.275	-	
	Dönem sonu bakiyeler	592.105	63.583	3.042.134	18.648	(23.417)	1.886.607	39.426	317.921	3.260.176	90.162	9.287.345	5.613.553	14.900.898	
Cari Dönem (1 Ocak – 30 Haziran 2018)	Dönem başı bakiyeler	592.105	63.583	3.042.134	20.275	(24.467)	2.523.057	28.769	317.921	3.260.176	149.420	9.972.973	5.853.895	15.826.868	
	Transferler	-	-	(25.010)	-	-	-	-	25.010	149.420	(149.420)	-	-	-	
	Toplam Kapsamlı Gelir (Gider)	-	-	-	-	-	1.414.085	(289.626)	-	-	(15.245)	1.109.214	978.584	2.087.798	
	- Dönem Karı (Zararı)	-	-	-	-	-	-	-	-	-	(15.245)	(15.245)	101.871	86.626	
	- Diğer Kapsamlı Gelir (Gider)	-	-	-	-	-	1.414.085	(289.626)	-	-	-	1.124.459	876.713	2.001.172	
	Bağlı Ortaklıklarda Kontrol Kaybı ile Sonuçlanmayan Pay Oranı Değişikliklerine Bağlı Artış/Azalış	3	-	-	-	-	-	-	-	-	824.763	-	824.763	(824.763)	-
	Kar Payları	23	-	-	(251.910)	-	-	-	-	-	-	-	(251.910)	(111.400)	(363.310)
	Bağlı Ortaklık Edinimi veya Elden Çıkarılması	3	-	-	-	-	-	-	-	-	-	-	4.143.067	4.143.067	
	Sermaye Arttırımı	3	-	-	-	-	-	-	-	-	-	-	987	987	
	Diğer Değişiklikler Nedeni İle Artış (Azalış) (*)	-	-	-	-	1.790	-	-	-	-	-	1.790	(1.790)	-	
Dönem sonu bakiyeler	592.105	63.583	2.765.214	22.110	(24.467)	3.937.142	(260.857)	342.931	4.234.359	(15.245)	11.656.830	10.038.580	21.695.410		

(*) Azınlık payı hisselerini satın alma opsiyonu yükümlülüğü.

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

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

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 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 2018	1 Ocak- 30 Haziran 2017
İŞLETME FAALİYETLERDEN NAKİT AKIŞLARI		823.754	627.385
Dönem Karı / (Zararı)		86.626	190.535
Dönem Net Karının Mutabakatı ile İlgili Düzeltmeler		1.232.011	789.674
Amortisman ve İtfa Gideri ile İlgili Düzeltmeler	4	559.529	463.120
Değer düşüklüğü (İptali) İle İlgili Düzeltmeler	27	21.966	16.017
Karşılıklar İle İlgili Düzeltmeler	27	40.717	32.794
Faiz (Gelirleri) ve Giderleri İle İlgili Düzeltmeler,net	27	116.315	72.057
Gerçekleşmemiş Yabancı Para Çevrim Farkları İle İlgili Düzeltmeler		404.424	90.612
Özkaynak Yöntemiyle Değerlenen Yatırımların Dağıtılmamış Karları ile İlgili Düzeltmeleri	10	27.626	10.432
Vergi (Geliri) Gideri İle İlgili Düzeltmeler		68.656	108.306
Nakit Dışı Kalemlere İlişkin Diğer Düzeltmeler	20	330	330
Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Kayıplar (Kazançlar) ile İlgili Düzeltmeler	19	(7.745)	(4.833)
Kar (Zarar) Mutabakatı İle İlgili Diğer Düzeltmeler		193	839
İşletme Sermayesinde Gerçekleşen Değişimler		(464.751)	(317.747)
Ticari Alacaklardaki Azalış (Artış) ile İlgili Düzeltmeler		(1.438.129)	(877.828)
Faaliyetlerle İlgili Diğer Alacaklardaki Azalış (Artış) ile İlgili Düzeltmeler		(206.192)	(79.774)
Stoklardaki Azalışlar (Artışlar) İle İlgili Düzeltmeler		(644.981)	(304.425)
Ticari Borçlardaki Artış (Azalış) ile İlgili Düzeltmeler		1.301.600	642.825
Faaliyetler ile İlgili Diğer Borçlardaki Artış (Azalış) ile İlgili Düzeltmeler		522.951	301.455
Faaliyetlerden Elde Edilen Nakit Akışları		853.886	662.462
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar Kapsamında Yapılan Ödemeler		(18.102)	(20.414)
Vergi İadeleri (Ödemeleri)		(12.030)	(14.663)
YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		(533.738)	(434.533)
İştirakler ve/veya İş Ortaklıkları Pay Alımı veya Sermaye Artırımı Sebebiyle Oluşan Nakit Çıkışları	10	(33.606)	(17.845)
Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri		23.414	33.824
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları		(718.148)	(450.512)
Diğer Nakit Girişleri (Çıkışları)	27	194.602	-
FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI		(364.319)	(173.769)
Borçlanmadan Kaynaklanan Nakit Girişleri	7	1.381.591	1.340.537
Borç Ödemelerine İlişkin Nakit Çıkışları	7	(1.402.120)	(1.249.181)
Türev Araçlardan Nakit Girişleri (Çıkışları)		16.178	(43.095)
Ödenen Temettüleri	23	(363.310)	(169.995)
Ödenen Faiz	7	(209.023)	(115.684)
Alınan Faiz		126.391	52.613
Diğer Nakit Girişleri (Çıkışları)		85.974	11.036
YABANCI PARA ÇEVİRİM FARKLARININ ETKİSİNDEN ÖNCE NAKİT VE NAKİT BENZERLERİNDEKİ NET (AZALIŞ)/ARTIŞ		(74.303)	19.083
YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ		698.827	(34.555)
NAKİT VE NAKİT BENZERLERİNDEKİ NET (AZALIŞ)/ARTIŞ		624.524	(15.472)
DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ	5	5.399.185	2.740.003
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ	5	6.023.709	2.724.531

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

ANADOLU EFES BİRACILIK VE MALT SANAYİİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 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, veya 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 17.593'tür (31 Aralık 2017 – 14.188).

Grup'un konsolide finansal tabloları Şirket Yönetim Kurulu tarafından 9 Ağustos 2018 tarihinde yayımlanmak 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 yayımlanmasının 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, Not 3'te detaylarına yer verilen birleşme sonrasında, üçü Türkiye'de, on biri Rusya'da, diğer yedi tanesi çeşitli ülkelerde olmak üzere yirmi bir adet bira fabrikası işletmektedir (31 Aralık 2017 - Üçü Türkiye'de, altısı Rusya'da, diğer beş tanesi çeşitli ülkelerde olmak üzere on dört adet bira fabrikası). Grup ayrıca, Türkiye'de iki, Rusya'da üç lokasyonda malt üretimi yapmaktadır (31 Aralık 2017 - Türkiye'de iki, Rusya'da bir lokasyonda malt üretimi).

Grup ayrıca, Türkiye'de on adet, çeşitli ülkelerde on altı adet gazlı ve gazsız alkolsüz içecek üretim tesisi işletmektedir (31 Aralık 2017 - Türkiye'de on adet, çeşitli ülkelerde on beş adet gazlı ve gazsız alkolsüz içecek üretim tesisi).

Bunlara ek olarak, Şirket'in Türkiye'de meyve suyu konsantresi ile püresi üretimi, satışı ve taze meyve 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 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket'in hissedarları ve sahip oldukları hisse oranları aşağıdaki gibi özetlenebilir:

	30 Haziran 2018		31 Aralık 2017	
	Tutar	(%)	Tutar	(%)
AG Anadolu Grubu Holding A.Ş.	254.892	43,05	254.892	43,05
AB Inbev 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, ana ortağı AG Anadolu Grubu Holding A.Ş. tarafından kontrol edilmektedir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 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 ve Müşterek Yönetime Tabi Ortaklıklar

30 Haziran 2018 ve 31 Aralık 2017 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 2018	31 Aralık 2017
Efes Breweries International N.V. (EBI)	Hollanda	Grup'un yurt dışı bira faaliyetlerini yöneten holding şirketi	Yurtdışı Bira	100,00	100,00
AB InBev Efes B.V. (7)	Hollanda	Yatırım şirketi	Yurtdışı Bira	50,00	100,00
JSC Moscow-Efes Brewery (Efes Moscow) (5)	Rusya	Bira üretimi ve pazarlaması	Yurtdışı Bira	50,00	100,00
LLC Vostok Solod (1)	Rusya	Malt üretimi	Yurtdışı Bira	50,00	100,00
LLC Efes Solod (1)	Rusya	Malt üretimi	Yurtdışı Bira	50,00	100,00
Euro-Asien Brauerein Holding GmbH (Euro-Asien) (5)	Almanya	Yatırım şirketi	Yurtdışı Bira	50,00	100,00
JSC Sun InBev (5)	Rusya	Bira üretimi ve pazarlaması	Yurtdışı Bira	50,00	-
LLC Inbev Trade (2)	Rusya	Malt üretimi	Yurtdışı Bira	50,00	-
PJSC Sun InBev Ukraine (5)	Ukrayna	Bira üretimi ve pazarlaması	Yurtdışı Bira	49,17	-
Bevmar GmbH (5)	Almanya	Yatırım şirketi	Yurtdışı Bira	50,00	-
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	96,86	96,86
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
Efes Holland Technical Management Consultancy B.V. (EHTMC)	Hollanda	Fikri mülkiyet hakları ve benzeri ürünlerin kiralanması	Yurtdışı Bira	100,00	100,00
LLC Efes Ukraine	Ukrayna	Bira satışı ve dağıtımı	Yurtdışı Bira	100,00	100,00
Efes Pazarlama ve Dağıtım Ticaret A.Ş. (Ef-Pa) (3)	Türkiye	Grup'un Türkiye'deki pazarlama ve dağıtım şirketi	Türkiye Bira	100,00	100,00
Cypex Co. Ltd. (Cypex)	K.K.T.C.	Bira pazarlaması ve dağıtımı	Diğer	99,99	99,99
Efes Deutschland GmbH (Efes Germany)	Almanya	Bira pazarlaması ve dağıtımı	Diğer	100,00	100,00
Coca-Cola İçecek A.Ş. (CCI) (4)	Türkiye	Coca-Cola ürünlerinin üretimi	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 LLP (Almaty CC)	Kazakistan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	50,26	50,26
Tonus Turkish-Kazakh Joint Venture LLP (Tonus)	Kazakistan	CCİ'nin yatırım şirketi	Meşrubat	50,26	50,26
Azerbaijan Coca-Cola Bottlers LLC (Azerbaijan CC)	Azerbaycan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	50,19	50,19
Coca-Cola Bishkek Bottlers CJSC (Bishkek CC)	Kırgızistan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	50,26	50,26
CCI International Holland B.V. (CCI Holland)	Hollanda	CCİ'nin yatırım şirketi	Meşrubat	50,26	50,26
CC for Beverage Industry Limited (CCBL)	Irak	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	50,26	50,26
The Coca-Cola Bottling Company of Jordan Ltd. (Jordan CC)	Ürdün	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	45,23	45,23
Coca-Cola Beverages Pakistan Ltd (CCBPL)	Pakistan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	24,96	24,96
Turkmenistan Coca-Cola Bottlers Ltd. (Turkmenistan CC)	Türkmenistan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	29,90	29,90
Waha Beverages B.V.	Hollanda	CCİ'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 LLC (Coca Cola Tacikistan)	Tacikistan	Coca-Cola ürünlerinin üretimi, dağıtımı ve satışı	Meşrubat	50,26	50,26

Müşterek Yönetime Tabi Ortaklıklar	Ülke	Ana Faaliyet Konusu	Bölüm	Nihai Oran ve Oy Hakkı %	
				30 Haziran 2018	31 Aralık 2017
Anadolu Etap Penkon Gıda ve Tarım Ürünleri San. ve Tic. A.Ş. (Anadolu Etap) (6)	Türkiye	Meyve suyu konsantresi ile püresi üretimi, satışı ve taze meyve satışı	Diğer	36,08	33,33
Syrian Soft Drink Sales & Dist. LLC (SSDSD)	Suriye	Coca-Cola ürünlerinin dağıtımı ve satışı	Meşrubat	25,13	25,13

(1) Efes Moscow'un bağlı ortaklıkları.

(2) JSC Sun InBev'in bağlı ortaklığı.

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

(4) CCİ hisseleri BİST'te işlem görmektedir.

(5) Detaylarına Not 3'te yer verilen işletme birleşmesi neticesinde AB Inbev Efes B.V.'nin direkt iştirak ettiği şirketlerdir.

(6) 2018 Haziran ayı içerisinde Anadolu Etap'ta sermaye artışı yapılmıştır. Bu işlem sonucunda Grup'un Anadolu Etap'taki pay oranı %33,33'ten %36,08'e yükselmiştir.

(7) Detaylarına Not 3'te yer verilen işletme birleşmesi neticesinde Anadolu Efes'in %100'üne sahip olduğu iştiraki EBI'nin Rusya'daki, AB InBev'in ise Rusya ve Ukrayna'daki tüm bira faaliyetleri, Anadolu Efes ve AB InBev'in sahiplikleri %50-%50 olacak şekilde AB InBev Efes B.V. (AB InBev Efes) şirketi altında 29 Mart 2018 tarihi itibarıyla birleşmiştir. Bu işlem sonucunda Grup'un AB Inbev Efes B.V. şirketine pay oranı %50 olmuştur.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 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, devam eden siyasi istikrarsızlık, Ukrayna Grivnası'nın devalüasyonu ve bölgedeki askeri gerginliklerin, Yurtdışı Bira Operasyonları sonuçları üzerinde olumsuz etkileri Grup Yönetimi tarafından değerlendirilmiş ve 31 Aralık 2017 konsolide mali tablolarında Yurtdışı Bira Operasyonları bölümüne ait stoklar, maddi duran varlıklar ve maddi olmayan duran varlıklar üzerinden değer düşüklüğü karşılığı ayrılmasına sebep olmuştur.

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 hazırlamaktadır. Yurtdışında faaliyette bulunan bağlı ortaklıklar ve müşterek yönetime tabi ortaklıklar ise muhasebe kayıtlarını ve yasal finansal tablolarını faaliyette buldukları ülke kanunlarına ve düzenlemelerine uygun olarak hazırlamaktadır.

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.

İşletmeler TMS 34 "Ara Dönem Finansal Raporlama" 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. Ara dönem (özet konsolide) finansal tablolar ve notlar, SPK tarafından zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

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 15, 25).

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 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 içecek tüketiminin daha yüksek olması sebebiyle, Grup ara dönem özet konsolide finansal tabloları, faaliyetlerin dönemselliğinden kaynaklanan etkileri de içerebilir. Bu nedenle, 30 Haziran 2018 tarihinde sona eren altı aylık faaliyet sonuçları, tüm finansal 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 2018 tarihi itibarıyla ara dönem özet konsolide finansal tablolar, 31 Aralık 2017 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 2017 tarihinde sona eren yıla ait konsolide finansal tablolar ile birlikte değerlendirilmelidir.

Yeni ve değişikliğe tabi tutulmuş Türkiye Muhasebe Standartları'nın uygulanması

30 Haziran 2018 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar:

- TFRS 9 “Finansal araçlar” standardına ilk geçiş

Grup, TMS 39'un yerini alan TFRS 9 “Finansal araçlar” standardını ilk uygulama tarihi olan 1 Ocak 2018 tarihi itibarıyla uygulamıştır. Bu uygulama finansal varlıklar ve yükümlülüklerin sınıflandırması ve ölçülmesi ile ilgili zorunlulukları ve aynı zamanda şu anda kullanılmakta olan, gerçekleşen değer düşüklüğü zararı modelinin yerini alacak olan beklenen kredi riski modelini de içermektedir. Grup, ilk geçişe ilişkin kümülatif etkiyi belirlemek için değerlendirme çalışmaları yapmış ve konsolide finansal tablolarında herhangi bir değişiklik yapılmaması gerektiği sonucuna varmıştır.

- TFRS 9 “Finansal Araçlar” Standardı; Sınıflandırma ve Ölçüm

Grup, finansal varlıklarını itfa edilmiş maliyet bedelinden muhasebeleştirilen, gerçeğe uygun değer farkı diğer kapsamlı gelir tablosuna yansıtılan ve gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar olarak üç sınıfta muhasebeleştirilmektedir. Sınıflandırma, finansal varlıkların yönetimi için işletmenin kullandığı iş modeli ve finansal varlığın sözleşmeye bağlı nakit akışlarının özellikleri esas alınarak yapılmaktadır. Grup, finansal varlıklarının sınıflandırmasını satın alındıkları tarihte yapmaktadır.

“İtfa edilmiş maliyeti üzerinden ölçülen finansal varlıklar”, sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli kapsamında elde tutulan ve sözleşme şartlarında belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarının bulunduğu, türev araç olmayan finansal varlıklardır. Grup'un itfa edilmiş maliyet bedelinden muhasebeleştirilen finansal varlıkları, “nakit ve nakit benzerleri” ve “ticari alacaklar” kalemlerini içermektedir. İlgili varlıklar, finansal tablolara ilk kayda alımlarında gerçeğe uygun değerleri ile; sonraki muhasebeleştirmelerde ise etkin faiz oranı yöntemi kullanılarak iskonto edilmiş bedelleri üzerinden ölçülmektedir. İtfa edilmiş maliyeti üzerinden ölçülen ve türev olmayan finansal varlıkların değerlemesi sonucu oluşan kazanç ve kayıplar konsolide gelir tablosunda muhasebeleştirilmektedir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 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 2018 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (devamı):

TFRS 9 “Finansal Araçlar” Standardı; Sınıflandırma ve Ölçüm (devamı)

“Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar”, sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlığın satılmasını amaçlayan bir iş modeli kapsamında elde tutulan ve sözleşme şartlarında belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarının bulunduğu türev araç olmayan finansal varlıklardır. İlgili finansal varlıklardan kaynaklanan kazanç veya kayıplardan, değer düşüklüğü kazanç ya da kayıpları ile kur farkı gelir veya giderleri dışında kalanlar diğer kapsamlı gelire yansıtılır. Söz konusu varlıkların satılması durumunda diğer kapsamlı gelire sınıflandırılan değerlendirme farkları geçmiş yıl karlarına sınıflandırılır. Grup, özkaynağa dayalı finansal varlıklara yapılan yatırımlar için, gerçeğe uygun değerinde sonradan oluşan değişimlerin diğer kapsamlı gelire yansıtılması yöntemini, ilk defa finansal tablolara alma sırasında geri dönülemez bir şekilde tercih edebilir. Söz konusu tercihin yapılması durumunda, ilgili yatırımlardan elde edilen temettüler konsolide gelir tablosunda muhasebeleştirilir.

“Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar”, itfa edilmiş maliyeti üzerinden ölçülen ve gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar dışında kalan finansal varlıklardan oluşmaktadır. Söz konusu varlıkların değerlemesi sonucu oluşan kazanç ve kayıplar konsolide gelir tablosunda muhasebeleştirilmektedir. TFRS 9 kapsamında finansal varlık ve yükümlülüklerin sınıflandırılmasına ilişkin değişiklikler aşağıda özetlenmiştir. Söz konusu sınıflama farklılıklarının finansal varlıkların ölçümüne ilişkin bir etkisi bulunmamaktadır:

Finansal varlıklar	TMS 39'a göre önceki sınıflandırma	TFRS 9' göre yeni sınıflandırma
Nakit ve nakit benzerleri	Krediler ve alacaklar	İtfa edilmiş maliyet
Ticari alacaklar	Krediler ve alacaklar	İtfa edilmiş maliyet
İlişkili taraflardan alacaklar	Krediler ve alacaklar	İtfa edilmiş maliyet
Türev finansal varlıklar	Gerçeğe uygun değer farkı kar zarara yansıtılan	Gerçeğe uygun değer farkı kar zarara yansıtılan
Finansal yükümlülükler	TMS 39'a göre önceki sınıflandırma	TFRS 9' göre yeni sınıflandırma
Türev finansal yükümlülükler	Gerçeğe uygun değer farkı kar zarara yansıtılan	Gerçeğe uygun değer farkı kar zarara yansıtılan
Krediler	İtfa edilmiş maliyet	İtfa edilmiş maliyet
Ticari borçlar	İtfa edilmiş maliyet	İtfa edilmiş maliyet

Değer Düşüklüğü

1 Ocak 2018 tarihinden önce yürürlükte olan TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçme” standardında yer alan “gerçekleşen kredi zararları modeli” yerine TFRS 9 “Finansal Araçlar” standardında “beklenen kredi zararları modeli” tanımlanmıştır. Beklenen kredi zararları, bir finansal aracın beklenen ömrü boyunca kredi zararlarının olasılıklarına göre ağırlıklandırılmış bir tahminidir. Beklenen kredi zararlarının hesaplamasında, geçmiş kredi zararı deneyimleri ile birlikte, Grup'un geleceğe yönelik tahminleri de dikkate alınmaktadır.

TFRS 15 “Müşteri Sözleşmelerinden Hasılat” standardına ilk geçiş

Grup, “TMS 18 Hasılat” standardının yerini alan “TFRS 15 Müşteri Sözleşmelerinden Hasılat” standardını 1 Ocak 2018 tarihinden başlayarak uygulamıştır. Bu kapsamda standardın ilk defa uygulanmasının geriye dönük önemli bir etkisi olmadığından, finansal tablolarından herhangi bir kümülatif etki yöntemi düzeltilmesi muhasebeleştirilmemiştir.

ANADOLU EFES BİRACILIK VE MALT SANAYİİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 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 2018 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (devamı):

TFRS 15 “Müşteri Sözleşmelerinden Hasılat” Standardı

Grup, 1 Ocak 2018 tarihi itibarıyla yürürlüğe giren TFRS 15 “Müşteri Sözleşmelerinden Hasılat Standardı” doğrultusunda aşağıda yer alan beş aşamalı model kapsamında hasılatı finansal tablolarında muhasebeleştirmektedir.

- Müşteriler ile yapılan sözleşmelerin tanımlanması
- Sözleşmelerdeki edim yükümlülüklerinin tanımlanması
- Sözleşmelerdeki işlem bedelinin belirlenmesi
- İşlem bedelinin edim yükümlülüklerine dağıtılması
- Hasılatın muhasebeleştirilmesi.

Grup, müşterilerle yapılan her bir sözleşmede taahhüt ettiği mal veya hizmetleri değerlendirerek, söz konusu mal veya hizmetleri devretmeye yönelik verdiği her bir taahhüdü ayrı bir edim yükümlülüğü olarak belirlemektedir.

Grup, işlem fiyatını tespit etmek için sözleşme hükümlerini ve ticari teamüllerini dikkate alır. İşlem fiyatı, Grup'un üçüncü şahıslar adına (örneğin bazı satış vergileri) tahsil edilen tutarlar hariç taahhüt ettiği mal veya hizmetleri müşteriye devretmesi karşılığında hak etmeyi beklediği bedeldir.

Sözleşmede taahhüt edilen mal veya hizmetlerin tek başına satış fiyatları toplamının sözleşmede bunlar için taahhüt edilen bedeli aşması durumunda, müşteri mal veya hizmetin satın alınması karşılığında indirim almış demektir. İndirimin sözleşmede düzenlenen edim yükümlülüklerinin tamamına değil yalnızca bir veya birkaçına ilişkin olduğu gözlemlenebilir göstergelerin bulunduğu durumlar haricinde, Grup, indirimi sözleşmedeki tüm edim yükümlülüklerine orantılı bir şekilde dağıtır.

Her bir edim yükümlülüğü için, edim yükümlülüğünün zamana yayılı olarak mı yoksa belirli bir anda mı yerine getirileceği sözleşme başlangıcında belirlenir. Grup, taahhüt edilmiş bir mal veya hizmeti müşterisine devrederek edim yükümlülüğünü yerine getirdiğinde veya getirdikçe, bu edim yükümlülüğüne tekabül eden işlem bedelini hasılat olarak finansal tablolarına kaydeder. Mal veya hizmetlerin kontrolü müşterilerin eline geçtiğinde (veya geçtikçe) mal veya hizmet devredilmiş olur.

Grup, satışı yapılan mal veya hizmetin kontrolünün müşteriye devrini değerlendirirken:

- Grup'un mal veya hizmete ilişkin tahsil hakkına sahipliği,
- Müşterinin mal veya hizmetin yasal mülkiyetine sahipliği,
- Mal veya hizmetin zilyetliğinin devri,
- Müşterinin mal veya hizmetin mülkiyetine sahip olmaktan doğan önemli risk ve getirilere sahipliği,
- Müşterinin mal veya hizmeti kabul etmesi koşullarını dikkate alır.

Ürün Satışı

Grup, genel olarak yurtiçinde ve yurtdışında çeşitli markalar altında bira üretimi, şişelenmesi, dağıtımı ve satışı ile gazlı ve gazsız alkolsüz içecek üretimi, şişelenmesi, dağıtımı ve satışını yapmaktadır. Ürün satış sözleşmelerinde TFRS 15 standardının uygulamasının, Grup'un hasılatı, karları veya zararları üzerinde önemli bir etkisi yoktur. Hasılat, söz konusu varlığın kontrolü müşteriye aktarıldığında; diğer bir ifadeyle, ürünlerin teslimi anında gerçekleşmektedir.

Grup, sözleşmenin başlangıcında, müşteriye taahhüt ettiği mal veya hizmetin devir tarihi ile müşterinin bu mal veya hizmetin bedelini ödediği tarih arasında geçen sürenin bir yıl veya daha az olacağını öngörmesi durumunda, taahhüt edilen bedelde önemli bir finansman bileşeninin etkisi için düzeltme yapmamaktadır.

30 HAZİRAN 2018 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 2018 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (devamı):

TFRS 2 ‘Hisse bazlı ödemeler’ standardındaki 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 çalışanın 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. Söz konusu değişikliğin Grup'un finansal durumu veya performansı üzerinde bir etkisi bulunmamaktadır.

TFRS Yorum 22, “Yabancı para cinsinden yapılan işlemler ve avanslar ödemeleri”; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yorum yabancı para cinsinden yapılan işlemler ya da bu tür işlemlerin bir parçası olarak yapılan ödemelerin yabancı bir para cinsinden yapılması ya da fiyatlanması konusunu ele almaktadır. Bu yorum tek bir ödemenin yapılması/alınması durumunda ve birden fazla ödemenin yapıldığı/alındığı durumlara rehberlik etmektedir. Bu rehberliğin amacı uygulamadaki çeşitliliği azaltmaktadır. Söz konusu yorumun Grup'un finansal durumu veya performansı üzerinde önemli bir etkisi bulunmamaktadır.

2014-2016 dönemi yayımlanmış ve 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerli iyileştirmeler:

- TFRS 1, “Türkiye finansal raporlama standartlarının ilk uygulaması”, TFRS 7, TMS 19 ve TFRS 10 standartlarının ilk kez uygulama aşamasında kısa dönemli istisnalarını kaldırılmıştır.
- TMS 28, “İştiraklerdeki ve iş ortaklıklarındaki yatırımlar”; bir iştirak ya da iş ortaklığının gerçeğe uygun değerden ölçülmesine ilişkin açıklık getirmiştir.

30 Haziran 2018 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler:

TFRS 9, “Finansal araçlar’daki değişiklikler”; 1 Ocak 2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, itfa edilmiş maliyet ile ölçülen finansal bir yükümlülüğün, finansal tablo dışı bırakılma sonucu doğurmadan değiştirildiğinde, ortaya çıkan kazanç veya kaybın doğrudan kar veya zararda muhasebeleştirilmesi konusunu doğrulamaktadır. Kazanç veya kayıp, orijinal sözleşmeye dayalı nakit akışları ile orijinal etkin faiz oranından iskonto edilmiş değiştirilmiş nakit akışları arasındaki fark olarak hesaplanır. Bu, farkın IAS 39’dan farklı olarak enstrümanın kalan ömrü boyunca yayılarak muhasebeleştirilmesinin mümkün olmadığı anlamına gelmektedir. Söz konusu değişikliğin Grup'un finansal durumu veya performansı üzerinde önemli bir etkisi olması beklenmemektedir.

TMS 28, “İştiraklerdeki ve iş ortaklıklarındaki yatırımlar’daki değişiklikler”; 1 Ocak 2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Şirketlerin özkaynak metodunu uygulamadığı uzun vadeli iştirak veya müşterek yönetime tabi yatırımlarını, TFRS 9 kullanarak muhasebeleştirileceklerini açıklığa kavuşturmuştur. Söz konusu değişikliğin Grup'un finansal durumu veya performansı üzerinde önemli bir etkisi olması beklenmemektedir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 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 2018 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler (devamı):

TMS 19 ‘Çalışanlara Sağlanan Faydalar’, planda yapılan değişiklik, küçülme veya yerine getirme ile ilgili iyileştirmeler; 1 Ocak 2019 ve sonrasında olan yıllık raporlama dönemleri için geçerlidir. Bu iyileştirmeler aşağıdaki değişiklikleri gerektirir:

- Planda yapılan değişiklik, küçülme ve yerine getirme sonrası dönem için; cari hizmet maliyeti ve net faizi belirlemek için güncel varsayımların kullanılması.
- Geçmiş dönem hizmet maliyetinin bir parçası olarak kar veya zararda muhasebeleştirme, ya da varlık tavanından kaynaklanan etkiyle daha önce finansal tablolara alınmamış olsa bile, fazla değerdeki herhangi bir azalmanın, yerine getirmedeki bir kazanç ya da zararın finansal tablolara alınması.

TFRS 16, “Kiralama işlemleri”; 1 Ocak 2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS 15, ‘Müşteri sözleşmelerinden hasılat’ standardı ile birlikte erken uygulamaya izin verilmektedir. Bu yeni standart mevcut TMS 17 rehberliğinin yerini alır ve özellikli kiralanlar açısından muhasebesinde geniş kapsamlı bir değişiklik yapar. Şu anki TMS 17 kurallarına göre kiralanlar 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 kiralanlar neredeyse tüm kiralama sözleşmeleri için gelecekte ödeyecekleri kiralama yükümlülüklerini ve buna karşılık olarak da bir varlık kullanım hakkını 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 etkilenenlerdir. En azından yeni muhasebe modelinin kiraya verenler ve kiralanlar arasında pazarlıklara neden olacağı beklenmektedir. TFRS 16’ya göre biz sözleşme belirli bir süre için belirli bir tutar karşılığında bir varlığın kullanım hakkını ve o varlığı kontrol etme hakkını içeriyorsa o sözleşme bir kiralama sözleşmesidir ya da kiralama işlemi içermektedir. Grup’un söz konusu standart ile ilgili çalışmaları devam etmektedir.

TFRS Yorum 23, “Vergi uygulamalarındaki belirsizlikler”; 1 Ocak 2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yorum TMS 12 Gelir Vergileri standardının uygulamalarındaki bazı belirsizliklere açıklık getirmektedir. UFRS Yorum Komitesi daha önce vergi uygulamalarında bir belirsizlik olduğu zaman bu belirsizliğin TMS 12’ye göre değil TMS 37 ‘Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar’ standardının uygulanması gerektiğini açıklığa kavuşturmuştu. TFRS Yorum 23 ise gelir vergilerinde belirsizlikler olduğu durumlarda ertelenmiş vergi hesaplamasının nasıl ölçüleceği ve muhasebeleştirileceği ile ilgili açıklama getirmektedir.

Vergi uygulaması belirsizliği, bir şirket tarafından yapılan bir vergi uygulamasının vergi otoritesince kabul edilir olup olmadığının bilinmediği durumlarda ortaya çıkar. Örneğin, özellikle bir giderin indirim olarak kabul edilmesi ya da iade alınabilir vergi hesaplamasına belirli bir kalemin dahil edilip edilmemesiyle ilgili vergi kanunda belirsiz olması gibi. TFRS Yorum 23 bir kalemin vergi uygulamalarının belirsiz olduğu; vergilendirilebilir gelir, gider, varlık ya da yükümlülüğün vergiye esas tutarları, vergi gideri, alacağı ve vergi oranları da dahil olmak üzere her durumda geçerlidir. Grup, söz konusu yorumun finansal durumu üzerindeki etkilerini değerlendirmektedir.

2015-2017 dönemi yayımlanmış ve 1 Ocak 2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerli iyileştirmeler:

- TFRS 3 ‘İşletme Birleşmeleri’, kontrolü sağlayan işletme, müşterek faaliyette daha önce edindiği payı yeniden ölçer.
- TFRS 11 ‘Müşterek Anlaşmalar’, müşterek kontrolü sağlayan işletme, müşterek faaliyette daha önce edindiği payı yeniden ölçmez.
- TMS 12 ‘Gelir Vergileri’, işletme, temettülerin gelir vergisi etkilerini aynı şekilde muhasebeleştirir.
- TMS 23 ‘Borçlanma Maliyetleri’, bir özellikli varlığın amaçlanan kullanıma veya satışa hazır hale gelmesi için yapılan her borçlanmayı, genel borçlanmanın bir parçası olarak değerlendirir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 3. İŞLETME BİRLEŞMELERİ

2018 Yılı ile İlgili İşlemler

Anheuser Busch InBev SA/NV (AB InBev) ile işbirliği kapsamında, gereken yasal onayların alınmasına müteakip Anadolu Efes'in %100'üne sahip olduğu iştiraki EBI'nin Rusya'daki, AB InBev'in ise Rusya ve Ukrayna'daki tüm bira faaliyetleri, Anadolu Efes ve AB InBev'in sahiplikleri %50-%50 olacak şekilde AB InBev Efes B.V. (AB InBev Efes) şirketi altında 29 Mart 2018 tarihi itibarıyla birleşmiştir. Anadolu Efes'in Rusya faaliyetleri ile AB InBev'in Rusya ve Ukrayna faaliyetleri, bu birleşme sonucu birleşik olarak faaliyet göstermeye başlamıştır.

2017 yılı Ağustos ayı içerisinde bu birleşme işlemi gerçekleştirilmek amacıyla, EBI tarafından Hollanda'da mukim AB InBev Efes B.V. şirketi %100 sahipliği olacak şekilde kurulmuştur. Ardından 29 Mart 2018 tarihinde AB InBev, AB InBev Efes B.V. şirketine aynı sermaye olarak JSC Sun InBev, PJSC Sun InBev Ukraine ve Bevmar GmbH şirketlerinin sırasıyla %100,00, %98,34 ve %100,00 hissesini devretmiştir. Aynı zamanda 29 Mart 2018 tarihinde EBI de, AB InBev Efes B.V. şirketine aynı sermaye olarak Efes Moscow ve Euro-Asien'daki %100,00 hissesini devretmiştir. Ayrıca AB InBev ve EBI, AB InBev Efes şirketine nakdi sermaye olarak toplam 500 bin USD sermaye koymuşlardır. AB InBev ve EBI'nin koydukları nakdi ve aynı sermayeler sonucunda, EBI ve AB InBev şirketleri AB InBev Efes şirketine %50-%50 pay sahibi olmuşlardır.

Bu birleşme neticesinde, AB InBev Efes'in JSC Sun InBev, PJSC Sun InBev Ukraine ve Bevmar GmbH şirketlerindeki direkt nihai oran ve oy hakkı sırasıyla %100,00, %98,34 ve %100,00 olmuştur (Grup'un payı %50,00, %49,17 ve %50,00). EBI ile AB InBev arasında yapılan ortaklık anlaşmasının hükümlerine istinaden EBI'nin JSC Sun InBev, PJSC Sun InBev Ukraine ve Bevmar GmbH üzerinde kontrol gücü bulunmaktadır. Dolayısıyla, 30 Haziran 2018 tarihli konsolide mali tablolarında, JSC Sun InBev, PJSC Sun InBev Ukraine ve Bevmar GmbH şirketleri konsolide edilmiştir.

Bu birleşme neticesinde ayrıca, AB InBev Efes'in Efes Moscow ve Euro-Asien'daki direkt nihai oran ve oy hakkı %100 olmuştur. Grup'un payı ise kontrol gücü elde tutularak %50,00 olarak değişmiştir (Birleşme öncesi nihai oran ve oy hakları, bu iki şirket için %100 idi). TFRS 10 kapsamında, Efes Moscow ve Euro-Asien'daki sahiplik oranlarının kontrol gücü elde tutularak değişmesi neticesinde, Efes Moscow ve Euro-Asien'in Grup konsolide finansal tablolarında taşınan defter değeri ile makul değeri arasındaki fark olan 824.763 TL'lik tutar ara dönem konsolide bilançoda ana ortaklığa ait özkaynaklar altında "Geçmiş Yıllar Karları veya Zararları" olarak muhasebeleştirilmiştir.

Yapılan değerlendirme çalışması baz alınarak, AB InBev şirketinin, AB InBev Efes'e aynı sermaye olarak koyduğu varlıkların değeri AB InBev Efes şirketinin mali tablolarında 1.049.170 bin USD olarak muhasebeleştirilmiştir (TL karşılığı 4.143.067 TL'dir). Buna ek olarak, yukarıda da bahsedildiği gibi AB InBev şirketi AB InBev Efes'e 250 bin USD tutarında nakdi sermaye koymuştur (TL karşılığı 987 TL'dir).

Yapılan değerlendirme çalışması baz alınarak, EBI'nin, AB InBev Efes'e aynı sermaye olarak koyduğu varlıkların değeri AB InBev Efes şirketinin mali tablolarında 1.049.990 bin USD olarak muhasebeleştirilmiştir (TL karşılığı 4.146.305 TL'dir). Buna ek olarak, yukarıda da bahsedildiği gibi EBI, AB InBev Efes'e 250 bin USD tutarında nakdi sermaye koymuştur (TL karşılığı 987 TL'dir) (Not 27).

Birleşmeyi müteakiben, JSC Sun InBev'in 595.553 TL tutarındaki hissedar kredisinin %50'si EBI tarafından devralınmıştır. Efes Rusya'nın ise 327.097 TL tutarındaki hissedar kredisinin %50'si, AB InBev Grup şirketi olan Brandbev S.A.R.L. tarafından devralınmıştır.

2018 Haziran ayı içerisinde, bu işletme birleşmesi kapsamında belirlenen taahhütler ile ilgili AB InBev tarafından EBI'ye 39.436 bin USD tutarında nakit ödemesi yapılmıştır (TL karşılığı 179.856 TL'dir).

Hisseleri satın alınan şirketlerin finansal tablolarında yer alan tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin makul değerlerinin belirlenmesi ile ilgili işlemler UFRS 3 "İşletme Birleşmeleri" kapsamında devam etmektedir. UFRS 3 "İşletme Birleşmeleri" standardı makul değerlerin belirlenmesinin tamamlanmasına bir yıl süre ile izin vermektedir. Grup, söz konusu birleşme işlemi JSC Sun InBev, PJSC Sun InBev Ukraine ve Bevmar GmbH'nin finansal tablolarında satın alma tarihinde yer alan tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin defter değerlerini esas alarak muhasebelemiştir. Grup'un satın alma maliyeti ile JSC Sun InBev, PJSC Sun InBev Ukraine ve Bevmar GmbH'nin tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin defter değerleri arasındaki fark, 30 Haziran 2018 tarihi itibarıyla ara dönem özet konsolide finansal tablolarında geçici olarak şerefiye altında muhasebeleştirilmiştir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 3. İŞLETME BİRLEŞMELERİ (devamı)

2018 Yılı ile İlgili İşlemler (devamı)

JSC Sun InBev, PJSC Sun InBev Ukraine ve Bevmar GmbH'nin birleşme tarihi itibarıyla hazırlanmış ve denetimden geçmiş finansal tablolarındaki net varlıklarının defter değerleri aşağıdaki gibidir:

	Konsolide (JSC Sun InBev, PJSC Sun InBev Ukraine, Bevmar GmbH)	JSC Sun InBev	PJSC Sun InBev Ukraine	Bevmar GmbH
Nakit ve nakit benzerleri (Not 27)	13.759	11.774	1.985	-
Ticari ve diğer alacaklar	231.333	203.884	27.449	-
İlişkili taraflardan alacaklar	26.259	24.183	4.703	277.237
Stoklar	286.496	232.342	54.154	-
Diğer dönen varlıklar	48.660	25.439	23.222	-
Maddi duran varlıklar	908.270	635.092	273.178	-
Maddi olmayan duran varlıklar	68.380	66.200	2.180	-
Diğer duran varlıklar	281	252	29	-
Ertelemiş vergi varlığı	338.416	286.932	51.484	-
İlişkili taraflara finansal borçlar	(596.047)	(873.201)	-	-
İlişkili olmayan taraflara finansal borçlar	(120.293)	-	(119.938)	(355)
Ticari borçlar	(748.718)	(560.950)	(187.768)	-
İlişkili taraflara borçlar	(194.070)	(129.307)	(67.230)	(244)
Diğer yükümlülükler	(184.570)	(123.948)	(60.622)	-
Net varlıkların defter değeri	78.157	(201.308)	2.827	276.638
Toplam satın alma maliyeti	4.143.067			
Devralınan ve devredilen hissedar kredileri, net	(134.228)			
İşletme birleşmesi kapsamında belirlenen taahhütler neticesinde nakit girişi (Not 27)	(179.856)			
Net varlıkların satın alınan kısmı	78.110			
Satın alımdan kaynaklanan geçici şerefiye (Not 13)	3.750.873			

2017 Yılı ile İlgili İşlemler

Yoktur.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 4. 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 2018					
Satışlar	734.923	2.438.932	5.023.706	27.543	8.225.104
Bölümler arası satışlar	(10.859)	(433)	(115)	-	(11.407)
Satış gelirleri	724.064	2.438.499	5.023.591	27.543	8.213.697
FAVÖK	121.815	236.747	924.350	(22.141)	1.260.771
Finansman (gideri)/ geliri	(509.305)	(28.299)	(393.383)	438.502	(492.485)
Vergi (gideri)/ geliri	104.893	(1.332)	(76.517)	(95.700)	(68.656)
Dönem karı (zararı)	(374.382)	(2.254)	180.876	282.386	86.626
Yatırım harcamaları (Not 11, 12)	135.918	155.990	439.328	(2.060)	729.176
1 Nisan - 30 Haziran 2018					
Satışlar	424.976	1.856.109	3.158.059	17.490	5.456.634
Bölümler arası satışlar	(6.739)	(261)	(58)	-	(7.058)
Satış gelirleri	418.237	1.855.848	3.158.001	17.490	5.449.576
FAVÖK	76.888	238.331	642.280	(11.632)	945.867
Finansman (gideri)/ geliri	(370.352)	(56.945)	(216.946)	350.064	(294.179)
Vergi (gideri)/ geliri	68.671	(16.136)	(44.292)	(76.729)	(68.486)
Dönem karı (zararı)	(273.125)	26.189	244.120	237.084	234.268
Yatırım harcamaları (Not 11, 12)	61.732	106.633	263.567	(1.133)	430.799
1 Ocak - 30 Haziran 2017					
Satışlar	666.123	1.386.860	4.115.012	24.201	6.192.196
Bölümler arası satışlar	(9.628)	(315)	(49)	-	(9.992)
Satış gelirleri	656.495	1.386.545	4.114.963	24.201	6.182.204
FAVÖK	128.351	181.092	690.472	(21.701)	978.214
Finansman (gideri)/ geliri	(50.663)	27.940	(161.503)	8	(184.218)
Vergi (gideri)/ geliri	2.777	(17.110)	(95.173)	1.199	(108.306)
Dönem karı (zararı)	(3.387)	58.479	176.445	(41.002)	190.535
Yatırım harcamaları (Not 11, 12)	102.401	94.945	257.689	(20)	455.015
1 Nisan - 30 Haziran 2017					
Satışlar	371.312	816.537	2.559.344	15.426	3.762.619
Bölümler arası satışlar	(5.843)	(242)	(27)	-	(6.112)
Satış gelirleri	365.469	816.295	2.559.317	15.426	3.756.507
FAVÖK	69.681	127.439	496.823	(10.352)	683.591
Finansman (gideri)/ geliri	43.339	(27.268)	(37.566)	(35)	(21.530)
Vergi (gideri)/ geliri	(14.478)	(5.964)	(49.658)	488	(69.612)
Dönem karı (zararı)	56.475	24.955	280.210	(23.901)	337.739
Yatırım harcamaları (Not 11, 12)	55.814	50.923	144.393	(21)	251.109

(1) Grup konsolidasyon kapsamına giren diğer bağlı ortaklıkları, özkaynak yönetimi ile değerlendirilen yatırımları ve genel merkez giderlerini içermektedir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 4. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

	Türkiye Bira	Yurtdışı Bira	Meşrubat	Diğer ⁽¹⁾ ve Eliminasyonlar	Toplam
30 Haziran 2018					
Bölüm varlıkları	8.978.560	14.365.741	15.992.675	1.765.592	41.102.568
Bölüm yükümlülükleri	4.631.114	3.806.041	9.781.371	1.188.632	19.407.158
Özkaynak yöntemi ile değerlendirilen yatırımlar	-	-	-	52.465	52.465
31 Aralık 2017					
Bölüm varlıkları	8.343.367	6.653.629	13.394.158	1.299.751	29.690.905
Bölüm yükümlülükleri	3.470.119	1.262.884	7.954.567	1.176.467	13.864.037
Özkaynak yöntemi ile değerlendirilen yatırımlar	-	-	-	46.309	46.309

(1) Grup konsolidasyon kapsamına giren diğer bağlı ortaklıkları ve özkaynak yönetimi ile değerlendirilen yatırımları içermektedir.

30 Haziran 2018 ve 2017 tarihinde sona eren altı aylık dönemler itibarıyla FAVÖK'ün konsolide Sürdürülen Faaliyetler Vergi Öncesi Karına mutabakatı ve FAVÖK'ün unsurları aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
FAVÖK	1.260.771	945.867	978.214	683.591
Amortisman ve itfa giderleri	(559.529)	(321.467)	(463.120)	(232.036)
Kıdem tazminatı karşılığı	(14.330)	(9.092)	(10.957)	(5.478)
Ücretli izin karşılığı	(14.604)	(5.224)	(11.509)	(3.122)
Esas faaliyetlerden kaynaklanan kur farkı gelir/ (giderleri)	16.487	12.955	4.966	(6.048)
Esas faaliyetlerden kaynaklanan reeskont farkı gelir/ (giderleri)	(2.871)	(3.110)	(1.256)	(1.242)
Diğer	(2.999)	(2.046)	(1.727)	(786)
ESAS FAALİYET KARI (ZARARI)	682.925	617.883	494.611	434.879
Yatırım Faaliyetlerinden Gelirler	13.992	11.230	7.866	6.988
Yatırım Faaliyetlerinden Giderler (-)	(21.524)	(13.591)	(8.986)	(4.248)
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarındaki / (Zararlarındaki) Paylar	(27.626)	(18.589)	(10.432)	(8.738)
FİNANSMAN GELİRİ (GİDERİ) ÖNCESİ FAALİYET KARI (ZARARI)	647.767	596.933	483.059	428.881
Finansman Gelirleri	958.802	652.802	498.589	128.529
Finansman Giderleri (-)	(1.451.287)	(946.981)	(682.807)	(150.059)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI (ZARARI)	155.282	302.754	298.841	407.351

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 5. NAKİT VE NAKİT BENZERLERİ

	30 Haziran 2018	31 Aralık 2017
Kasa	10.822	5.001
Banka		
-Vadeli mevduat	5.253.630	4.825.990
-Vadesiz mevduat	660.681	499.305
Diğer	98.576	68.889
Nakit akış tablosundaki nakit ve nakit benzerleri	6.023.709	5.399.185
Faiz geliri tahakkukları	6.520	10.437
	6.030.229	5.409.622

30 Haziran 2018 itibarıyla, vadesi 1 gün ile 31 gün arasında olan TL vadeli mevduatlara uygulanan yıllık faiz oranları %14,30 ile %19,60 arasında değişirken (31 Aralık 2017– 1 gün ile 26 gün arası, %12,50 ile %15,50), vadesi 1 gün ile 122 gün arasında olan USD, EURO, ve diğer vadeli mevduatlar için bu oranlar %0,2 ile %9,70 arasındadır (31 Aralık 2017 – 2 ile 83 gün arası USD, EURO, ve diğer vadeli mevduatlar için bu oranlar %0,2 ile %8,75 arasındadır).

30 Haziran 2018 tarihi itibarıyla Grup tarafından teminat olarak gösterilen mevduat yoktur (31 Aralık 2017 – yoktur).

30 Haziran 2018 tarihi itibarıyla diğer kalemi 95.629 TL tutarında kredi kartı alacağını içermektedir (31 Aralık 2017 – 66.765 TL).

Grup, 30 Haziran 2018 tarihi itibarıyla, banka mevduatlarının 274.668 bin USD, 4.441 bin EURO ve 295.273 bin RUR karşılığı toplam 1.280.962 TL kısmını (31 Aralık 2017 – 215.230 bin USD ve 15.855 bin EURO karşılığı toplam 884.724 TL) gelecek dönemlerde yapacağı hammadde alımları, faaliyet ve faiz giderleri ile ilgili ödemeler için ayırmıştır.

NOT 6. FİNANSAL YATIRIMLAR

	30 Haziran 2018	31 Aralık 2017
Vadesi üç ayın üzerindeki mevduatlar	2.614	88.588

30 Haziran 2018 tarihi itibarıyla 183 gün vadesi bulunan 3 aydan uzun vadeli mevduat USD cinsinden oluşmakta olup faiz oranı %0,30'dur (31 Aralık 2017 – 31 ile 171 gün arasında vadeleri bulunan mevduatlardan USD cinsinden olanların faiz oranı %1,00'dir ve KZT cinsinden mevduatların faiz oranı %8,00 ile %9,50 aralığındadır).

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 7. KISA VE UZUN VADELİ BORÇLANMALAR

30 Haziran 2018 tarihi itibarıyla toplam borçlanmalar 10.673.575 tutarındaki anapara borçları (31 Aralık 2017– 8.450.438 TL) ile 95.331 tutarındaki faiz gideri tahakkuklarından (31 Aralık 2017 – 59.052 TL) oluşmaktadır. 30 Haziran 2018 ve 31 Aralık 2017 tarihleri itibarıyla finansal borç tutarları ve etkin faiz oranları aşağıdaki gibidir:

	30 Haziran 2018			31 Aralık 2017		
	Tutar	Ağırlıklı ortalama sabit faiz	Ağırlıklı ortalama değişken faiz	Tutar	Ağırlıklı ortalama sabit faiz	Ağırlıklı ortalama değişken faiz
Kısa Vadeli Borçlanmalar						
Türk Lirası krediler	424.798	%21,56	-	1.111	-	TRLibor+%2,50
Yabancı para krediler (USD)	-	-	-	24.600	-	Libor + %1,00
Yabancı para krediler (EURO)	12.138	%3,44	-	9.988	%3,05	-
Yabancı para krediler (Diğer)	548.164	%15,63	Kibor + 0,45; Mosprime+%2,56	53.660	-	Kibor + %0,40
	985.100			89.359		
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları						
Yabancı para krediler (USD)	2.722.933	%4,74	Libor+%2,39	2.309.785	%4,53	-
Yabancı para krediler (EURO)	275.728	%1,40	Euribor + %1,30	633.077	%1,80	Euribor + %1,22
Yabancı para krediler (Diğer)	13.760	%6,00	-	11.665	%6,00	-
	3.012.421			2.954.527		
Finansal kiralama işlemlerinden borçlar	1.769			1.592		
Toplam	3.999.290			3.045.478		
Uzun Vadeli Borçlanmalar						
Yabancı para krediler (USD)	5.537.835	%3,86	-	4.674.217	%3,86	-
Yabancı para krediler (EURO)	1.216.853	%1,56	Euribor + %1,86	770.392	%1,80	Euribor + %2,03
Yabancı para krediler (Diğer)	11.727	%6,00	-	15.679	%6,00	-
	6.766.415			5.460.288		
Finansal kiralama işlemlerinden borçlar	3.201			3.724		
Toplam	6.769.616			5.464.012		
Genel Toplam	10.768.906			8.509.490		

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 7. KISA VE UZUN VADELİ BORÇLANMALAR (devamı)

Uzun vadeli borçlanmaların geri ödeme planlarının dökümü aşağıdaki gibidir:

	30 Haziran 2018	31 Aralık 2017
1 -2 yıl arası	921.434	355.826
2-3 yıl arası	500.283	577.838
3-4 yıl arası	78.562	68.325
4-5 yıl arası	2.360.098	1.956.081
5 yıl ve sonrası	2.909.239	2.505.942
	6.769.616	5.464.012

Konsolide finansal durum tablosunda “İlişkili Taraflardan Kısa Vadeli Borçlanmalar” olarak gösterilen kredilerin vadesi 2018 yılı Ağustos ayı içerisinde 1 yıldan uzun vadeli olmak üzere uzatılmıştır.

Borçlanmaların 30 Haziran 2018 ve 2017 tarihleri itibarıyla hareket tablosu aşağıdaki gibidir:

	2018	2017
1 Ocak bakiyesi	8.509.490	6.183.273
İşletme birleşmesi yoluyla edinilen	418.554	-
İşletme birleşmesi neticesinde devredilen hissedar kredileri	163.549	-
Borçlanmadan kaynaklanan nakit girişleri	1.381.591	1.340.537
Borç ödemelerine ilişkin nakit çıkışları	(1.402.120)	(1.249.181)
Faiz gideri (Not 20)	240.578	121.396
Ödenen faiz	(209.023)	(115.684)
Kur farkı gelir/gideri	1.468.745	57.065
Borçlanma gideri (Not 20)	330	330
Yabancı para çevrim farkı	197.212	34.346
30 Haziran bakiyesi	10.768.906	6.372.082

30 Haziran 2018 tarihinde sona eren altı aylık dönem itibarıyla çapraz kur swap sözleşmesine ilişkin net faiz gideri 32.095 TL’dir (30 Haziran 2017- Yoktur).

NOT 8. TÜREV ARAÇLAR

30 Haziran 2018 tarihi itibarıyla CCI’nin gerçekleştirdiği nominal değerleri toplamı 34.998 TL (31 Aralık 2017 – 427 TL) olan, 3.700 tonluk, 2 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.

30 Haziran 2018 tarihi itibarıyla CCI’nin metal kutu alımlarının nakit akışlarından kaynaklanabilecek finansal riskten korunmak için yapmış olduğu herhangi bir opsiyon işlemi bulunmamaktadır (31 Aralık 2017- 216 ton alüminyumun, tonunu 1.650 USD’den satın alma hakkını satın aldığı 2 adet opsiyon).

30 Haziran 2018 tarihi itibarıyla CCI, uzun vadeli kur riskinden korunmak amacıyla 16 Ocak 2018 tarihinde, nominal değeri 684.105 TL olan 150 milyon USD tutarında ve 19 Eylül 2024 vadeli, yapılandırılmış çapraz kur swap sözleşmesi aracılığıyla türev finansal araçları kullanmaya başlamıştır. (31 Aralık 2017 – Yoktur).

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

	30 Haziran 2018		31 Aralık 2017	
	Nominal Değer	Gerçeğe Uygun Değer Varlık / (Yükümlülük)	Nominal Değer	Gerçeğe Uygun Değer Varlık / (Yükümlülük)
Emtia swap işlemleri	34.998	2.329	427	152
Çapraz kur swap işlemleri	684.105	114.586	-	-
	719.103	116.915	427	152

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 9. DİĞER ALACAK VE BORÇLAR

a) Diğer Cari Alacaklar

	30 Haziran 2018	31 Aralık 2017
Vergi dairesinden alacaklar	14.141	21.280
Personelden alacaklar	17.925	13.253
Verilen depozito ve teminatlar	8.560	9.680
Diğer	17.575	59.155
	58.201	103.368

b) Diğer Kısa Vadeli Borçlar

	30 Haziran 2018	31 Aralık 2017
Gelir vergisi haricinde ödenecek vergi ve harçlar	1.160.988	643.139
Alınan depozito ve teminatlar	285.505	202.198
Diğer	25.483	5.785
	1.471.976	851.122

c) Diğer Uzun Vadeli Borçlar

30 Haziran 2018 itibarıyla diğer uzun vadeli borçlar 369.614 TL tutarında alınan depozito ve teminatlardan oluşmaktadır (31 Aralık 2017 – 347.171 TL).

NOT 10. ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

	30 Haziran 2018		31 Aralık 2017	
	İştirak Oranı	Tutar	İştirak Oranı	Tutar
Anadolu Etap ⁽¹⁾	%36,08	52.465	%33,33	46.309
SSDSD ⁽²⁾	%25,13	-	%25,13	-
		52.465		46.309

Özkaynak yöntemi ile değerlendirilen yatırımlara ilişkin, 30 Haziran 2018 ve 31 Aralık 2017 tarihleri itibarıyla toplam aktif ve yükümlülükler ile 30 Haziran 2018 ve 30 Haziran 2017 tarihleri itibarıyla net dönem zararlarının Grup payları aşağıdaki gibidir.

	Anadolu Etap		SSDSD	
	30 Haziran 2018	31 Aralık 2017	30 Haziran 2018	31 Aralık 2017
Toplam Varlıklar	441.686	404.284	1.706	730
Toplam Yükümlülükler	389.221	357.975	5.946	2.321
Net Varlık	52.465	46.309	(4.240)	(1.591)

	Anadolu Etap		SSDSD	
	30 Haziran 2018	30 Haziran 2017	30 Haziran 2018	30 Haziran 2017
Grup'un Net Dönem Zararındaki Payı	(27.450)	(10.329)	(176)	(103)

Özkaynak yöntemiyle değerlendirilen yatırımların 30 Haziran 2018 ve 2017 tarihinde sona eren altı aylık dönemler itibarıyla hareket tablosu aşağıdaki gibidir:

	2018	2017
1 Ocak bakiyesi	46.309	58.406
Özkaynak yöntemiyle değerlendirilen yatırımların kar/zararlarındaki paylar	(27.626)	(10.432)
Diğer	176	102
Sermaye artırım ⁽³⁾	33.606	17.845
30 Haziran bakiyesi	52.465	65.921

(1) Anadolu Etap'ın sermaye artırım sonrası iştirak oranı 36,08%'e yükselmiştir.

(2) CCI'nin özkaynak yöntemi ile değerlendirilen yatırımı olan SSDSD, Grup finansal tablolarında da özkaynak yöntemi ile değerlendirilen yatırım olarak muhasebeleştirilmektedir.

(3) Anadolu Etap'a yapılan sermaye artırım.

ANADOLU EFES BİRACILIK VE MALT SANAYİİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 11. MADDİ DURAN VARLIKLAR

30 Haziran 2018 ve 2017 tarihlerinde sona eren altı aylık dönemler itibarıyla maddi duran varlıkların hareket tabloları aşağıdaki gibidir:

Cari dönem	Net Defter Değeri 1 Ocak 2018	Girişler	Amortisman	Çıkışlar, net	İşletme birleşmesi yoluyla edinilen	Yabancı para çevrim farkları, net	Değer (düşüklüğü) / düşüklüğü iptali, net	Transferler, net (*)	Net Defter Değeri 30 Haziran 2018
Arsalar ve yerüstü düzenleri	569.999	436	(4.821)	(701)	1.435	42.071	-	158	608.577
Binalar	1.965.782	2.065	(52.217)	(162)	234.872	263.996	-	73.228	2.487.564
Makine ve ekipman	3.374.126	54.675	(217.002)	(4.324)	358.545	455.197	(3.968)	142.311	4.159.560
Motorlu araçlar	82.624	10.749	(11.517)	(2.900)	-	13.123	-	1.602	93.681
Diğer MDV	1.333.827	303.913	(253.066)	(7.407)	228.904	128.592	(11.306)	90.402	1.813.859
Özel maliyetler	6.638	105	(1.650)	-	379	12	-	-	5.484
Yapılmakta olan yatırımlar	152.239	349.430	-	-	84.135	55.123	-	(308.269)	332.658
	7.485.235	721.373	(540.273)	(15.494)	908.270	958.114	(15.274)	(568)	9.501.383

Önceki dönem	Net Defter Değeri 1 Ocak 2017	Girişler	Amortisman	Çıkışlar, net	İşletme birleşmesi yoluyla edinilen	Yabancı para çevrim farkları, net	Değer (düşüklüğü) / düşüklüğü iptali, net	Transferler, net (*)	Net Defter Değeri 30 Haziran 2017
Arsalar ve yerüstü düzenleri	546.251	139	(4.384)	(159)	-	(814)	-	1.512	542.545
Binalar	1.871.789	13.176	(39.462)	-	-	20.894	-	32.048	1.898.445
Makine ve ekipman	3.264.396	70.187	(183.845)	(5.355)	-	40.177	1.461	110.414	3.297.435
Motorlu araçlar	93.955	4.306	(12.379)	(2.157)	-	1.515	(14)	1.111	86.337
Diğer MDV	1.298.349	192.501	(206.261)	(1.867)	-	4.025	(7.401)	42.062	1.321.408
Özel maliyetler	3.713	412	(2.439)	-	-	4.459	-	(72)	6.073
Yapılmakta olan yatırımlar	224.217	161.575	-	(38)	-	(448)	-	(187.102)	198.204
	7.302.670	442.296	(448.770)	(9.576)	-	69.808	(5.954)	(27)	7.350.447

(*) 30 Haziran 2018 itibarıyla, diğer maddi olmayan duran varlıklara 568 TL tutarında transfer gerçekleştirilmiştir (30 Haziran 2017 itibarıyla diğer maddi olmayan duran varlıklara 27 TL tutarında transfer gerçekleştirilmiştir).

30 Haziran 2018 tarihi itibarıyla, CCİ'nin almış olduğu krediler için, maddi duran varlıkları üzerinde 116.164 TL (31 Aralık 2017 – 104.421 TL) tutarında ipotek bulunmaktadır. Bu tutara taahhütler notunun TRİ pozisyonunda yer verilmiştir (Not 15).

Kiracı Olarak – Finansal Kiralama

30 Haziran 2018 itibarıyla finansal kiralama ile elde edilen maddi duran varlıklarının net defter değeri 1.021 TL'dir (31 Aralık 2017 – net defter değeri 1.106 TL).

ANADOLU EFES BİRACILIK VE MALT SANAYİİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 12. DİĞER MADDİ OLMAYAN DURAN VARLIKLAR

30 Haziran 2018 ve 2017 tarihinde sona eren altı aylık dönemler itibarıyla, diğer maddi olmayan duran varlıkların hareket tabloları aşağıdaki gibidir:

Cari dönem	Net Defter Değeri 1 Ocak 2018	Girişler	İtfa	Çıkışlar, net	İşletme birleşmesi yoluyla edinilen	Yabancı para çevrim farkları, net	Değer (düşüklüğü) / düşüklüğü / iptali, net	Transferler, net	Net Defter Değeri 30 Haziran 2018
Şişeleme ve dağıtım anlaşmaları	8.378.797	-	-	-	-	733.327	-	-	9.112.124
Lisans anlaşmaları	1.332.713	-	-	-	-	147.967	-	-	1.480.680
Markalar	587.423	-	-	-	-	107.650	-	-	695.073
Haklar	8.057	986	(4.172)	-	4.638	2.090	-	436	12.035
Diğer kalemler	96.343	6.817	(12.844)	-	63.742	10.296	-	132	164.485
	10.403.333	7.803	(17.016)	-	68.380	1.001.330	-	568	11.464.398

Önceki dönem	Net Defter Değeri 1 Ocak 2017	Girişler	İtfa	Çıkışlar, net	İşletme birleşmesi yoluyla edinilen	Yabancı para çevrim farkları, net	Değer (düşüklüğü) / düşüklüğü / iptali, net	Transferler, net	Net Defter Değeri 30 Haziran 2017
Şişeleme ve dağıtım anlaşmaları	8.127.529	-	-	-	-	(12.032)	-	-	8.115.497
Lisans anlaşmaları	1.199.235	-	-	-	-	27.942	-	-	1.227.177
Markalar	537.669	-	-	-	-	9.235	-	-	546.904
Haklar	10.087	366	(3.034)	(47)	-	40	-	27	7.439
Diğer kalemler	89.619	12.353	(10.945)	(341)	-	1.135	-	-	91.821
	9.964.139	12.719	(13.979)	(388)	-	26.320	-	27	9.988.838

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 13. ŞEREFİYE

30 Haziran 2018 ve 2017 tarihinde sona eren altı aylık dönemler itibarıyla şerefiyenin hareket tablosu aşağıdaki gibidir:

	2018	2017
1 Ocak bakiyesi	1.840.808	1.675.218
İşletme birleşmesi sonucu kaydedilen (Not 3)	3.750.874	-
Dönem içi yabancı para çevrim farkları	416.398	23.629
30 Haziran bakiyesi	6.008.080	1.698.847

NOT 14 SERMAYE YEDEKLERİ VE DİĞER ÖZKAYNAK KALEMLERİ

30 Haziran 2018 ve 31 Aralık 2017 tarihleri itibarıyla özkaynak kalemlerinin nominal değerleri, özkaynak enflasyon düzeltilmesi farkları ve dönüştürülmüş değerleri aşağıdaki gibidir:

30 Haziran 2018	Nominal değerler	Özkaynak enflasyon düzeltilmesi farkları	Dönüştürülmüş değerler
Sermaye	592.105	63.583	655.688
Yasal yedekler	342.931	74.729	417.660
Olağanüstü yedekler	877	25.831	26.708
	935.913	164.143	1.100.056
Paylara İlişkin Primler/İskontolar			2.765.214
Kontrol Gücü Olmayan Paylara İlişkin Satış Opsiyon Değerleme Fonu			22.065
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler			(24.467)
- Yeniden Değerleme ve Ölçüm Kazanç (Kayıpları)			(24.467)
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler			3.676.285
- Yabancı Para Çevirim Farkları			3.937.142
- Riskten Korunma Kazançları (Kayıpları)			(260.857)
Birikmiş karlar (Net dönem karı dahil)			4.117.677
Toplam ana ortaklığa ait özkaynaklar			11.656.830
31 Aralık 2017	Nominal değerler	Özkaynak enflasyon düzeltilmesi farkları	Dönüştürülmüş değerler
Sermaye	592.105	63.583	655.688
Yasal yedekler	317.921	74.729	392.650
Olağanüstü yedekler	877	25.831	26.708
	910.903	164.143	1.075.046
Paylara İlişkin Primler/İskontolar			3.042.134
Kontrol Gücü Olmayan Paylara İlişkin Satış Opsiyon Değerleme Fonu			20.275
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler			(24.467)
- Yeniden Değerleme ve Ölçüm Kazanç (Kayıpları)			(24.467)
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler			2.551.826
- Yabancı Para Çevirim Farkları			2.523.057
- Riskten Korunma Kazançları (Kayıpları)			28.769
Birikmiş karlar (Net dönem karı dahil)			3.308.159
Toplam ana ortaklığa ait özkaynaklar			9.972.973

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 15. TAAHHÜTLER, KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER

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

30 Haziran 2018 ve 31 Aralık 2017 tarihleri itibarıyla ana ortak ve konsolidasyon kapsamına dahil edilen ortaklıklar için verilen teminat rehin ipotek (TRİ) pozisyonu aşağıdaki gibidir:

	30 Haziran 2018							
	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	367.170	241.410	236	280	2.444	39.369	2.667.000	16.059
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı ⁽¹⁾	759.764	-	45.794	88.079	-	-	1.543.339	25.354
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	14.559	14.559	-	-	-	-	-	-
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⁾	14.559	14.559	-	-	-	-	-	-
iii. C Maddesi Kapsamına Girmeyen 3. Kişilerin Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-	-	-	-	-	-	-
Toplam	1.141.493	255.969	46.030	88.359	2.444	39.369	4.210.339	41.413
Diğer verilen TRİ'lerin özkaynaklara oranı (%)	0,1							

	31 Aralık 2017							
	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	448.184	330.488	338	1.391	3.275	40.952	2.667.000	13.281
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı ⁽¹⁾	664.158	-	49.498	96.165	-	-	468.836	27.202
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	12.609	12.609	-	-	-	-	-	-
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⁾	12.609	12.609	-	-	-	-	-	-
iii. C Maddesi Kapsamına Girmeyen 3. Kişilerin Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-	-	-	-	-	-	-
Toplam	1.124.951	343.097	49.836	97.556	3.275	40.952	3.135.836	40.483
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.

Murabaha

CCBPL, Standard Chartered Bankası ve Habib Bankası Limited (Bankalar) ile murabaha hizmet anlaşması imzalamıştır. Bu anlaşma gereğince CCBPL ve Bankalar anlaşma hükümlerine uygun olarak belirli miktarlarda belirli zaman aralıklarında şeker alım işlemi yapacaklardır. 30 Haziran 2018 tarihi itibarıyla bu anlaşmadan kaynaklı CCBPL'nin 16,0 milyon USD tutarındaki şeker Haziran 2019 ve 23,9 milyon USD tutarındaki şeker Eylül 2019 sonuna kadar Bankalar'dan satın alma taahhüdü bulunmaktadır.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 15. TAAHHÜTLER, KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER (devamı)

Operasyonel Kiralama

Grup'un 30 Haziran 2018 ve 31 Aralık 2017 tarihi itibarıyla, iptal edilemeyecek operasyonel kiralama sözleşmeleri kapsamında gelecek dönemlere ait ödenmesi gereken en az yükümlülük tutarı aşağıdaki gibidir:

	30 Haziran 2018	31 Aralık 2017
1 yıl ve öncesi	5.127	4.407
1- 5 yıl arası	37.923	46.510
Toplam	43.050	50.917

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 yaratmaktadır.

Aleyhe Davalar

30 Haziran 2018 tarihi itibarıyla Efes Moscow'a açılan davalara istinaden yönetimin aldığı hukuki görüşe göre, söz konusu davaların kaybedilmesi durumunda tahmini tazminatın 37.267 TL olacağı belirtilmektedir. Grup'un hukuk müşaviri tarafından verilen görüşte, davaların kaybedilmesinin olası olmadığı belirtilmiş ve bu doğrultuda finansal tablolarda herhangi bir yükümlülüğe ilişkin karşılık ayrılmamıştır.

CCİ ve Türkiye'de mukim bağlı ortaklıkları aleyhine 9.679 TL (31 Aralık 2017 - 10.968 TL) tutarında, ticari faaliyetler ile ilgili açılmış bulunan çeşitli davalar mevcuttur. Bu davaların 30 Haziran 2018 tarihi itibarı ile nasıl sonuçlanacağı henüz kesinlik kazanmamıştır.

30 Haziran 2018 tarihi itibarıyla, CCBPL'nin vergi davaları olup davaların CCBPL'nin aleyhine sonuçlanması durumunda oluşabilecek vergi yükümlülüğü 1.478 milyon PKR karşılığı 12,2 milyon USD'dir (31 Aralık 2017 -1.472 milyon PKR karşılığı 13,3 milyon USD).

Söz konusu davalarla ilgili Grup yönetimi olumsuz bir sonuç beklememektedir ve bu davalar Grup'un faaliyet sonuçlarını, finansal durumunu veya likiditeyi önemli ölçüde etkileyebilecek nitelikte değildir.

NOT 16. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

a) Kısa Vadeli Peşin Ödenmiş Giderler

	30 Haziran 2018	31 Aralık 2017
Peşin ödemeler	328.945	302.164
Satıcılara verilen avanslar	222.587	96.986
	551.532	399.150

b) Uzun Vadeli Peşin Ödenmiş Giderler

	30 Haziran 2018	31 Aralık 2017
Peşin ödemeler	360.120	281.524
Satıcılara verilen avanslar	35.138	54.311
	395.258	335.835

c) Kısa Vadeli Ertelenmiş Gelirler

	30 Haziran 2018	31 Aralık 2017
Alınan avanslar	44.254	32.700
Ertelenmiş gelirler	230	469
	44.484	33.169

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 17. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

a) Diğer Dönen Varlıklar

	30 Haziran 2018	31 Aralık 2017
İndirilecek veya transfer edilen Katma Değer Vergisi (KDV)	314.220	258.553
İlişkili taraflardan diğer dönen varlıklar (Anadolu Efes Spor Kulübü)	25.000	-
Diğer	19.702	13.019
	358.922	271.572

b) Diğer Duran Varlıklar

	30 Haziran 2018	31 Aralık 2017
Tecil ve terkin beklenen KDV ve diğer vergiler	49.929	47.767
Diğer	184	20
	50.113	47.787

c) Diğer Kısa Vadeli Yükümlülükler

	30 Haziran 2018	31 Aralık 2017
Satış opsiyonu yükümlülüğü	10.763	8.902
Diğer	22.331	15.313
	33.094	24.215

30 Haziran 2018 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 10.763 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 2017- 8.902 TL).

d) Diğer Uzun Vadeli Yükümlülükler

	30 Haziran 2018	31 Aralık 2017
Satış opsiyonu yükümlülüğü	142.159	117.572
Tecil ve terkin beklenen KDV ve diğer vergiler	49.162	47.940
	191.321	165.512

European Refreshments (ER) ile yapılan hissedarlık anlaşmasına göre, Al Waha satın alımı tamamlandıktan sonra yürürlüğe giren ve 31 Aralık 2016 ile 2021 tarihleri arasında geçerli olan, ER'nin sahibi olduğu %19,97 (31 Aralık 2017 itibarıyla %19,97) Waha B.V. hissesini CCI'ye satma opsiyonu (CCI'nin satın alma yükümlülüğü) bulunmaktadır. Söz konusu hisse satış opsiyonu, Grup'un ara dönem özet konsolide finansal tablolarında yükümlülük olarak kaydedilmiştir. Anlaşma hükümlerine göre rayiç değeri 142.159 TL olan satın alma yükümlülüğü, bir sonraki dönemi kapsayan finansal bütçeyi temel alan faiz ve vergi öncesi kar tahminleri esas alınarak, anlaşmada belirtilen koşullara göre hesaplanmıştır (31 Aralık 2017 - 117.572 TL).

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ**30 HAZİRAN 2018 TARİHİ İTİBARIYLA****ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI**

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

NOT 18. ESAS FAALİYETLERDEN DİĞER GELİRLER / GİDERLER**a) Esas Faaliyetlerden Diğer Gelirler**

	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Esas faaliyetlerden kaynaklanan kur farkı gelirleri	101.567	82.468	90.066	69.312
Hurda ve diğer malzeme satış gelirleri	13.765	5.775	13.812	7.689
Kira gelirleri	9.558	5.747	6.074	2.359
Konusu kalmayan stok değer düşüklüğü karşılığı (Not 27)	7.058	5.196	2.075	656
Reeskont gelirleri	2.224	-	1.737	1.737
Konusu kalmayan şüpheli alacak karşılığı (Not 27)	1.922	1.060	1.025	127
Sigorta gelirleri	944	647	823	129
Diğer gelirler	30.069	17.133	33.241	14.297
	167.107	118.026	148.853	96.306

b) Esas Faaliyetlerden Diğer Giderler

	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Esas faaliyetlerden kaynaklanan kur farkı giderleri	(85.080)	(69.513)	(85.100)	(75.360)
Maddi ve maddi olmayan varlıklara ait amortisman ve itfa giderleri	(2.320)	(1.189)	(10.018)	(4.789)
Stok değer düşüklüğü karşılığı gideri (Not 27)	(8.576)	(5.832)	(7.229)	(4.739)
Şüpheli alacak karşılığı gideri (Not 27)	(7.096)	(4.593)	(5.935)	(3.539)
Reeskont giderleri	(5.095)	(3.110)	(2.993)	(2.979)
Bağışlar	(203)	(2)	(334)	(289)
Diğer giderler	(30.070)	(21.598)	(27.873)	(14.630)
	(138.440)	(105.837)	(139.482)	(106.325)

NOT 19. YATIRIM FAALİYETLERİNDEN GELİRLER / GİDERLER**a) Yatırım Faaliyetlerinden Gelirler**

	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Maddi duran varlık satış karı	13.992	11.230	7.866	6.988
	13.992	11.230	7.866	6.988

b) Yatırım Faaliyetlerinden Giderler

	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Maddi duran varlık değer düşüklüğü karşılığı(Not 27)	(15.274)	(8.448)	(5.953)	(4.108)
Maddi ve maddi olmayan duran varlık satış zararı	(6.250)	(5.142)	(3.033)	(140)
	(21.524)	(13.590)	(8.986)	(4.248)

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 20. FİNANSMAN GELİRLERİ / GİDERLERİ

a) Finansman Gelirleri

	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Kur farkı gelirleri	834.539	590.785	448.997	106.791
Faiz gelirleri	124.263	62.576	49.337	21.738
Türev işlemlerden elde edilen gelir	-	(559)	255	-
	958.802	652.802	498.589	128.529

b) Finansman Giderleri

	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Kur farkı giderleri	(1.194.379)	(806.952)	(549.533)	(85.629)
Faiz giderleri	(240.578)	(131.583)	(121.394)	(60.509)
Türev işlemlerden kaynaklanan gider	-	(560)	(255)	(255)
Borçlanma giderleri	(330)	(165)	(330)	(165)
Diğer finansman giderleri	(16.000)	(8.841)	(11.295)	(3.501)
	(1.451.287)	(946.981)	(682.807)	(150.059)

NOT 21. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

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

Önemli Bağlı Ortaklıklar İçin Kurumlar Vergisi Oranları:

	30 Haziran 2018	31 Aralık 2017
Türkiye	%22	%20
Hollanda	%25	%25
Rusya	%20	%20
Kazakistan	%20	%20
Moldova	%12	%12
Gürcistan	-	-
Azerbaycan	%20	%20
Kırgızistan	%10	%10
Pakistan	%31	%31
Irak	%15	%15
Ürdün	%14	%14
Türkmenistan	%8	%8
Ukrayna	%18	%18
Tacikistan	%14	%14

30 Haziran 2018 ve 31 Aralık 2017 tarihleri itibarıyla etkin vergi oranları kullanarak hesaplanan konsolide ertelenmiş vergi varlık ve yükümlülüğün dağılımı aşağıdaki gibi özetlenmiştir:

	30 Haziran 2018	31 Aralık 2017
Ertelenmiş vergi varlığı	918.107	307.406
Ertelenmiş vergi yükümlülüğü	(2.085.065)	(1.908.091)
	(1.166.958)	(1.600.685)

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 21. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

	Varlık		Yükümlülük		Net	
	30 Haziran 2018	31 Aralık 2017	30 Haziran 2018	31 Aralık 2017	30 Haziran 2018	31 Aralık 2017
Maddi ve maddi olmayan duran varlıklar	-	-	(2.243.524)	(2.168.862)	(2.243.524)	(2.168.862)
Stoklar	-	4.097	(3.459)	-	(3.459)	4.097
Taşınan mali zararlar	839.634	479.717	-	-	839.634	479.717
Kıdem tazminatı ve çalışanlara sağlanan diğer faydalar	37.773	25.788	-	-	37.773	25.788
Diğer karşılıklar ve tahakkuklar	175.782	28.874	-	-	175.782	28.874
Kullanılmayan yatırım indirimi	44.690	39.198	-	-	44.690	39.198
Türev finansal araçlar	-	-	(17.854)	(9.497)	(17.854)	(9.497)
	1.097.879	577.674	(2.264.837)	(2.178.359)	(1.166.958)	(1.600.685)

30 Haziran 2018 tarihi itibarıyla Bursa, Elazığ, Köyceğiz, Çorlu, Ankara, Mersin, İzmir ve Mahmutiye üretim hattı yatırımları için alınan yatırım teşvik belgesi kapsamında 205.441 TL (31 Aralık 2017- 205.441 TL) yatırım gerçekleşmiş olup, toplamda sağlanacak vergi avantaj tutarı 44.690 TL (31 Aralık 2017- 39.198 TL) ve teşvik belgesi tarihinden itibaren hesaplanan toplam vergi indirimi 3.099 TL'dir (31 Aralık 2017- 2.119 TL).

NOT 22. 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 artırım sonucu oluşan hisse adedi ile düzeltilmiş dönem başı hisse senedi sayısının zaman ağırlık faktörüyle çarpılması sonucu elde edilen ortalama hisse adedini ifade eder. Zaman ağırlıklı faktör, hisselerin mevcut olduğu gün sayısının dönemin toplam gün sayısına bölünmesi sonucu elde edilir.

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

	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Dönem Karı / (Zararı)	(15.245)	90.945	90.162	175.074
Ağırlıklı ortalama hisse sayısı	592.105.263	592.105.263	592.105.263	592.105.263
Hisse başına (kayıp) / kazanç (tam TL)	(0,0257)	0,1536	0,1523	0,2957

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

NOT 23. KAR DAĞITIMI

Anadolu Efes, 2018 yılı içerisinde, 31 Aralık 2017 tarihinde sona eren hesap dönemine ilişkin olarak hisse başına brüt 0,4224 tam TL, kurucu hissedarlara yapılan ödemeler dahil toplam 251.910 TL (2017 - hisse başına brüt 0,245 tam TL, toplam 145.066 TL) tutarında kar dağıtımını yapmıştır.

2018 yılı içerisinde kontrol gücü olmayan paylara 111.400 TL (2017 – 24.929 TL) kar payı ödemesi yapılmıştır.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 24. İLİŞKİLİ TARAF AÇIKLAMALARI

a) İlişkili Taraflarla İlgili Bakiyeler

İlişkili Taraflara Borçlanmalar

Grup'un, AB Inbev Harmony Ltd (hissedar)'nin ilişkili tarafı olan Brandbev SARL'den 41.405 bin USD ve 4.250.000 bin Rus Rublesi (RUR) karşılığı, toplam 503.147 TL olan kredi borcu bulunmaktadır. Bu krediler değişken faizli olup USD kredileri faiz oranı Libor+%3,20, RUR krediler ise Mosprime+%2,56'dır (31 Aralık 2017- Yoktur).

İlişkili Taraflardan Alacaklar

	30 Haziran 2018	31 Aralık 2017
Migros Grup Şirketleri ⁽²⁾	198.734	153.135
AB InBev Grup Şirketleri ⁽³⁾	36.718	157
Diğer	5.121	4.793
	240.573	158.085

İlişkili Taraflara Borçlar

	30 Haziran 2018	31 Aralık 2017
AB InBev Grup Şirketleri ⁽³⁾	296.410	32.484
Anadolu Efes Spor Kulübü	25.000	45
Oyex Handels GmbH ⁽²⁾	13.526	8.285
Anadolu Bilişim Hizmetleri A.Ş. ⁽²⁾⁽⁴⁾	301	5.393
Çelik Motor Ticaret A.Ş. ⁽²⁾	3.722	3.572
AND Anadolu Gayrimenkul Yatırımları A.Ş. ⁽²⁾	184	149
Efes Turizm İşletmeleri A.Ş. ⁽²⁾	348	1.911
Diğer	827	584
	340.318	52.423

Grup'un AG Anadolu Grubu Holding A.Ş. ile ilgili kısa vadeli ertelenmiş geliri 352 TL'dir (31 Aralık 2017 – 465 TL).

b) İlişkili Taraflarla Yapılan İşlemler

Mal, Hizmet Alımı ve Diğer Giderler

	İşlemin Niteliği	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Anadolu Efes Spor Kulübü	Hizmet	25.020	12.510	25.520	13.010
AB InBev Grup Şirketleri ⁽³⁾	Hizmet ve Ticari Mal Alımı	94.206	65.315	11.758	4.518
Oyex Handels GmbH ⁽²⁾	Malzeme ve Sabit Kıymet Alımı	24.022	5.420	20.461	7.082
AG Anadolu Grubu Holding A.Ş. ⁽¹⁾	Danışmanlık Hizmeti	18.766	9.381	17.060	8.535
Çelik Motor Ticaret A.Ş. ⁽²⁾	Araç Kiralama	16.209	8.335	13.887	6.817
Efestur Turizm İşletmeleri A.Ş. ⁽²⁾	Seyahat ve Konaklama	5.471	2.889	5.514	2.999
Diğer		2.232	1.169	5.861	2.916
		185.926	105.019	100.061	45.877

Finansman Gideri

	İşlemin Niteliği	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Brandbev SARL ⁽³⁾	Finansman Gideri	9.844	9.844	-	-
		9.844	9.844	-	-

Satış Gelirleri ve Diğer Gelirler

	İşlemin Niteliği	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Migros Grup Şirketleri ⁽²⁾	Satış geliri	321.099	193.549	240.322	139.928
AB InBev Grup Şirketleri ⁽³⁾	Diğer Gelir	61	61	1.106	-
Diğer	Diğer Gelir	1.615	1.129	304	180
		322.775	194.739	241.732	140.108

(1) Grup'un hissedarı

(2) AG Anadolu Grubu Holding A.Ş. (hissedar)'nin ilişkili tarafı

(3) AB Inbev Harmony Ltd (hissedar)'nin ilişkili tarafları

(4) Grup'un uzun vadeli finansal yatırımı.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 24. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

b) İlişkili Taraflarla Yapılan İşlemler (devamı)

Üst Yönetime Sağlanan Faydalar

30 Haziran 2018 ve 2017 tarihlerinde sonra eren altı aylık dönemlerde, Anadolu Efes Yönetim Kurulu üyelerine sağlanan toplam menfaat sırasıyla 225 TL ve 177 TL'dir. Grup içerisinde üst düzey yönetici pozisyonunda çalışanlara sağlanan ücret ve benzeri menfaatlerin toplam tutarı aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Çalışanlara sağlanan kısa vadeli faydalar	14.915	5.419	16.312	7.541
İşten ayrılma sonrası faydalar	74	-	-	-
Diğer uzun vadeli faydalar	693	-	878	-
İşten çıkarılma nedeniyle sağlanan faydalar	-	-	428	428
Hisse bazlı ödemeler	-	-	-	-
	15.682	5.419	17.618	7.969

NOT 25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

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

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

a) Faiz Riski

Grup, faiz haddi bulunan varlık ve yükümlülüklerin 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 2018 tarihi itibarıyla Efes Breweries International N.V.'nin EBRD'den kullanmış olduğu 196.110 TL karşılığı 43 milyon USD tutarındaki 6 Ocak 2020 vadeli ve değişken faiz oranlı krediden kaynaklı faiz oranı riskinden korunmak amacıyla 8 Haziran 2015 tarihinde 6 Ocak 2020 vadeli için tüm kredi tutarına faiz swap sözleşmesi yapmıştır.

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 5'te belirtildiği üzere, banka mevduatlarının belirli bir bölümünü gelecek dönemlerde yapacağı hammadde alımları, faaliyet giderleri ve faiz ile ilgili ödemeler için ayırmaktadır. Ayrıca, Grup detayları Not 8'de belirtildiği üzere döviz forward ve yapılandırılmış çapraz kur swap işlemleri yapmaktadır. Yabancı para yükümlülüğünün büyük bölümü uzun vadeli yükümlülüklerden oluşmaktadır. Dolayısıyla, kısa dönemde yabancı para birimlerinde yaşanabilecek dalgalanmaların yaratacağı yabancı para riski göreceli olarak sınırlıdır.

30 Haziran 2018 tarihi itibarıyla Efes Breweries International N.V.'nin Not 3'te belirtilen işletme birleşmesini müteakip devraldığı 297.776 TL tutarı karşılığında RUB alacağının kur riskinden korunmak amacıyla 12 Nisan 2018 tarihinde nominal değeri 313.387 TL olan 68.7 milyon USD tutarında çapraz kur swap sözleşmesi yapmıştır.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Yabancı Para Riski (devamı)

Grup'un 30 Haziran 2018 ve 31 Aralık 2017 tarihleri itibarıyla yabancı para pozisyonu aşağıdaki gibidir:

Döviz pozisyonu tablosu						
30 Haziran 2018						
	TL Karşılığı (Fonksiyonel para birimi)	Bin USD	TL Karşılığı	Bin EURO	TL Karşılığı	Diğer Yabancı Para TL Karşılığı
1. Ticari ve İlişkili Taraflardan Alacaklar	121.196	14.517	66.209	9.662	51.298	3.689
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	3.629.010	779.824	3.556.545	8.429	44.751	27.714
2b. Parasal Olmayan Finansal Varlıklar	903	-	-	170	903	-
3. Diğer	17.077	2.489	11.351	1.072	5.690	36
4. Dönen Varlıklar	3.768.186	796.830	3.634.105	19.333	102.642	31.439
5. Ticari ve İlişkili Taraflardan Alacaklar	-	-	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
7. Diğer	14.096	-	-	2.655	14.096	-
8. Duran Varlıklar	14.096	-	-	2.655	14.096	-
9. Toplam Varlıklar	3.782.282	796.830	3.634.105	21.988	116.737	31.439
10. Ticari ve İlişkili Taraflara Borçlar	(916.313)	(118.423)	(540.092)	(64.769)	(343.869)	(32.352)
11. Finansal Yükümlülükler	(2.998.073)	(596.913)	(2.722.340)	(51.935)	(275.733)	-
12a. Parasal Olan Diğer Yükümlülükler	(42.841)	(197)	(897)	(71)	(377)	(41.567)
12b. Parasal Olmayan Diğer Yükümlülükler	(9.319)	(2.043)	(9.319)	-	-	-
13. Kısa Vadeli Yükümlülükler	(3.966.546)	(717.576)	(3.272.648)	(116.775)	(619.979)	(73.919)
14. Ticari ve İlişkili Taraflara Borçlar	-	-	-	-	-	-
15. Finansal Yükümlülükler	(6.558.578)	(1.171.251)	(5.341.725)	(229.197)	(1.216.853)	-
16 a. Parasal Olan Diğer Yükümlülükler	(1)	(1)	(1)	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	(142.161)	(31.170)	(142.161)	-	-	-
17. Uzun Vadeli Yükümlülükler	(6.700.740)	(1.202.421)	(5.483.887)	(229.197)	(1.216.853)	-
18. Toplam Yükümlülükler	(10.667.286)	(1.919.998)	(8.756.535)	(345.972)	(1.836.832)	(73.919)
19. Bilanço Dışı Türev Araçların Net Varlık / (Yükümlülük) Pozisyonu	4.778.204	931.279	4.247.284	100.000	530.920	-
19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı (*)	4.778.204	931.279	4.247.284	100.000	530.920	-
19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	-	-	-	-	-	-
20. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu	(2.106.800)	(191.889)	(875.146)	(223.984)	(1.189.175)	(42.480)
21. Parasal Kalemler Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu	(6.765.600)	(1.092.443)	(4.982.301)	(327.881)	(1.740.783)	(42.516)
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	2.329	511	2.329	-	-	-
23. Döviz Varlıklarının Hedge Edilen Kısmının Tutarı	-	-	-	-	-	-

Döviz pozisyonu tablosu						
31 Aralık 2017						
	TL Karşılığı (Fonksiyonel para birimi)	Bin USD	TL Karşılığı	Bin EURO	TL Karşılığı	Diğer Yabancı Para TL Karşılığı
1. Ticari ve İlişkili Taraflardan Alacaklar	68.959	14.480	54.616	2.839	12.821	1.522
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	3.548.104	906.864	3.420.602	25.310	114.287	13.215
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
3. Diğer	38.117	180	679	7.618	34.399	3.039
4. Dönen Varlıklar	3.655.180	921.524	3.475.897	35.767	161.507	17.776
5. Ticari ve İlişkili Taraflardan Alacaklar	-	-	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
7. Diğer	5.320	291	1.098	935	4.222	-
8. Duran Varlıklar	5.320	291	1.098	935	4.222	-
9. Toplam Varlıklar	3.660.500	921.815	3.476.995	36.702	165.729	17.776
10. Ticari ve İlişkili Taraflara Borçlar	(281.890)	(40.717)	(153.580)	(24.719)	(111.619)	(16.691)
11. Finansal Yükümlülükler	(2.967.047)	(618.778)	(2.333.969)	(140.202)	(633.078)	-
12a. Parasal Olan Diğer Yükümlülükler	(840)	-	-	(186)	(840)	-
12b. Parasal Olmayan Diğer Yükümlülükler	(12.323)	(3.267)	(12.323)	-	-	-
13. Kısa Vadeli Yükümlülükler	(3.262.100)	(662.762)	(2.499.872)	(165.107)	(745.537)	(16.691)
14. Ticari ve İlişkili Taraflara Borçlar	-	-	-	-	-	-
15. Finansal Yükümlülükler	(5.282.419)	(1.196.221)	(4.512.025)	(170.611)	(770.394)	-
16 a. Parasal Olan Diğer Yükümlülükler	-	-	-	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	(117.572)	(31.170)	(117.572)	-	-	-
17. Uzun Vadeli Yükümlülükler	(5.399.991)	(1.227.391)	(4.629.597)	(170.611)	(770.394)	-
18. Toplam Yükümlülükler	(8.662.091)	(1.890.153)	(7.129.469)	(335.718)	(1.515.931)	(16.691)
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	(5.001.591)	(968.338)	(3.652.474)	(299.016)	(1.350.202)	1.085
21. Parasal Kalemler Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu	(4.915.133)	(934.372)	(3.524.356)	(307.569)	(1.388.823)	(1.954)
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	-	-	-	-	-	-
23. Döviz Varlıklarının Hedge Edilen Kısmının Tutarı	-	-	-	-	-	-

(*) Hollanda'da faaliyet gösteren bağlı ortaklıklardaki net yatırımların Türk Lirasına çevrilmesinden kaynaklanan döviz kuru riskinden korunmak amacıyla, USD cinsinden ihraç edilen tahviller ve EURO cinsindeki krediler net yatırım riskinden korunma aracı olarak tayin edilmiştir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Yabancı Para Riski (devamı)

30 Haziran 2018 ve 2017 tarihlerinde sonra eren altı aylık dönemlerde ihracat ve ithalata ilişkin bilgiler aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2018	1 Nisan- 30 Haziran 2018	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017
Toplam İhracat Tutarı	182.927	114.307	114.718	69.659
Toplam İthalat Tutarı	1.362.973	766.221	929.093	524.647

30 Haziran 2018 ve 2017 tarihleri itibarıyla sona eren altı aylık dönemlerde döviz kuru duyarlılık analizi tabloları aşağıda gösterilmiştir:

	Döviz kuru duyarlılık analizi tablosu			
	30 Haziran 2018 (*)		30 Haziran 2017 (*)	
	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)	(498.230)	498.230	(340.023)	340.023
USD riskinden korunan kısım (-)	424.728	(424.728)	1.754	(1.754)
USD Net Etki	(73.502)	73.502	(338.269)	338.269
EURO'nun %10 değişmesi halinde:				
EURO net varlık / (yükümlülüğü)	(174.078)	174.078	(139.877)	139.877
EURO riskinden korunan kısım (-)	53.092	(53.092)	-	-
EURO Net Etki	(120.986)	120.986	(139.877)	139.877
Diğer döviz kurlarının ortalama %10 değişmesi halinde:				
Diğer döviz net varlık / (yükümlülüğü)	(4.252)	4.252	(868)	868
Diğer döviz kuru riskinden korunan kısım (-)	-	-	-	-
Diğer Döviz Varlıkları Net Etki	(4.252)	4.252	(868)	868
TOPLAM	(198.740)	198.740	(479.014)	479.014

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

c) Yurtdışındaki İşletmelerde Bulunan Net Yatırımlardan Doğan Finansal Risk

Grup, Hollanda'da mukim olan iştiraki Efes Breweries International'daki (Grup'un yurtdışı bira faaliyetlerini yönlendiren holding şirketi) net yatırımlarının Türk Lirasına çevrilmesinden kaynaklanan döviz kuru riskinden korunmak amacıyla, USD cinsinden ihraç edilen 500 milyon USD tutarındaki tahvili 1 Ocak 2018, 100 milyon EUR tutarındaki kredileri ise 1 Nisan 2018 tarihi itibarıyla riskten korunma aracı olarak tayin etmiştir.

CCİ, Hollanda'da mukim olan iştiraki CCİ Holland ve Waha B.V.'deki net yatırımlarının Türk Lirasına çevrilmesinden kaynaklanan döviz kuru riskinden korunmak amacıyla, USD cinsinden ihraç edilen 500 milyon USD tutarındaki tahvilin 281 milyon tutarındaki kısmını 1 Nisan 2018 tarihi itibarıyla riskten korunma aracı olarak tayin etmiştir.

Net yatırımların finansal riskten korunmasına yönelik olarak tanımlanmış tahvil ve kredilerin kurdan kaynaklanan değer değişiminin etkin kısmı olan 610.676 TL (ertelenmiş vergi etkisi dahil 488.541 TL), Özkaynaklar altında "Riskten Korunma Kazançları (Kayıpları)"nda, Diğer Kapsamlı Gelir Tablosunda ise "Yurtdışındaki İşletmeye İlişkin Net Yatırım Riskinden Korunma ile İlgili Diğer Kapsamlı Gelir (Gider)"de muhasebeleştirilmektedir (31 Aralık 2017 – Yoktur).

d) 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.

e) 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.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI

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

NOT 25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

f) 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), bayi ve distribütörlerinin bankalardan olan kredi kartı alacaklarının süpürülmesi yolu ile alacaklarının bir kısmını teminat altında tutmaktadır. Grup ayrıca gerekli gördüğü durumlarda müşterilerinden teminat olarak ve alacaklarını sigortalatarak alacaklarının önemli bir kısmını teminat altında tutmaktadır.

g) 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 26. 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 enstrümanları ve riskten korunma işlemleri Not 5, Not 8 ve Not 25'te belirtilmiştir.

ANADOLU EFES BİRACILIK VE MALT SANAYİ ANONİM ŞİRKETİ

30 HAZİRAN 2018 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLO DİPNOTLARI (Birim – Aksi belirtilmedikçe bin Türk Lirası (TL))

NOT 27. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR

a) Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler

	1 Ocak - 30 Haziran 2018	1 Ocak - 30 Haziran 2017
Maddi duran varlık değer düşüklüğü (iptali) ile ilgili düzeltmeler, net (Not 19)	15.274	5.953
Alacaklarda değer düşüklüğü (iptali) ile ilgili düzeltmeler, net (Not 18)	5.174	4.910
Stok değer düşüklüğü iptali ile ilgili düzeltmeler, net (Not 18)	1.518	5.154
	21.966	16.017

b) Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar (İptali) İle İlgili Düzeltmeler

	1 Ocak - 30 Haziran 2018	1 Ocak - 30 Haziran 2017
Kullanılmamış izin karşılığı (Not 4)	14.604	11.509
Kıdem tazminatı karşılığı (Not 4)	14.330	10.957
Kıdem teşvik karşılığı	11.783	10.328
	40.717	32.794

c) Faiz (Gelirleri) ve Giderleri İle İlgili Düzeltmeler, net

	1 Ocak - 30 Haziran 2018	1 Ocak - 30 Haziran 2017
Faiz geliri ile ilgili düzeltmeler (Not 20)	(124.263)	(49.337)
Faiz gideri ile ilgili düzeltmeler (Not 20)	240.578	121.394
	116.315	72.057

d) Yatırım Faaliyetlerinden Kaynaklanan Diğer Nakit Girişleri (Çıkışları)

	1 Ocak - 30 Haziran 2018	1 Ocak - 30 Haziran 2017
Satın alınan şirketlerdeki nakit ve nakit benzerleri (Not 3)	13.759	-
İşletme birleşmesi kapsamında belirlenen taahütler neticesinde nakit girişi (Not 3)	179.856	-
Kontrol gücü olmayan paylar tarafından yapılan sermaye artışları (Not 3)	987	-
	194.602	-

NOT 28. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Yoktur.

.....