

Batisöke Söke Çimento Sanayii T.A.Ş.

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

Batısöke Söke Çimento Sanayii T.A.Ş.

İçindekiler

	<u>Sayfa</u>
Ara dönem finansal durum tablosu	2-3
Ara dönem kar veya zarar ve diğer kapsamlı gelir tablosu	4
Ara dönem özkaynaklar değişim tablosu	5
Ara dönem nakit akış tablosu	6
Ara dönem özet finansal tablolara ilişkin dipnotlar.....	7-33

Batısöke Söke Çimento Sanayii T.A.Ş.**31 Mart 2017 tarihi itibarıyla
finansal durum tablosu
(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Bağımsız denetimden geçmemiş	Bağımsız denetimden geçmiş
	Not	31 Mart 2017	31 Aralık 2016
Varlıklar			
Dönen varlıklar			
Nakit ve nakit benzerleri	3	44.906.803	50.098.618
Ticari alacaklar			
- İlişkili taraflardan ticari alacaklar	19, 7	2.571.437	1.960.316
- İlişkili olmayan taraflardan ticari alacaklar	7	25.183.241	24.908.759
Diğer alacaklar			
- İlişkili taraflardan diğer alacaklar	19	39.482	15.040
- İlişkili olmayan taraflardan diğer alacaklar		462.640	139.706
Stoklar	8	17.361.856	22.932.032
Peşin ödenmiş giderler	9	7.498.771	1.011.206
Cari dönem vergisiyle ilgili varlıklar	17	1.888.782	1.888.782
Diğer dönen varlıklar		8.372.738	-
Toplam dönen varlıklar		108.285.750	102.954.459
Duran varlıklar			
Finansal yatırımlar	4	21.238.945	21.665.034
Diğer alacaklar			
- İlişkili olmayan taraflardan diğer alacaklar		322.053	322.053
Özkaynak yöntemiyle değerlendirilen yatırımlar	5	43.173.020	44.887.055
Maddi duran varlıklar	10	485.828.863	411.479.030
Maddi olmayan duran varlıklar	10	534.024	546.361
Peşin ödenmiş giderler	9	62.646.989	56.446.574
Ertelenmiş vergi varlığı	17	3.839.567	-
Diğer duran varlıklar		17.184.212	17.184.212
Toplam duran varlıklar		634.767.673	552.530.319
Toplam varlıklar		743.053.423	655.484.778

İlişikteki dipnotlar finansal tabloların tamamlayıcı bir parçasıdır.

(2)

Batısöke Söke Çimento Sanayii T.A.Ş.**31 Mart 2017 tarihi itibarıyla
finansal durum tablosu
(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Bağımsız	Bağımsız
		denetimden	denetimden
		geçmemiş	geçmiş
	Not	31 Mart 2017	31 Aralık 2016
Yükümlülükler			
Kısa vadeli yükümlülükler			
Uzun vadeli borçlanmaların kısa vadeli kısımları	6	44.665.587	31.132.826
Ticari borçlar			
- İlişkili taraflara ticari borçlar	19, 7	19.123.073	11.121.544
- İlişkili olmayan taraflara ticari borçlar	7	52.792.355	44.234.787
Çalışanlara sağlanan faydalar kapsamında borçlar		1.778.968	1.295.596
Diğer borçlar			
- İlişkili taraflara diğer borçlar	19	2.382.310	1.083.000
- İlişkili olmayan taraflara diğer borçlar		1.453.152	1.112.786
Türev araçlar	20	6.285.228	3.720.993
Kısa vadeli karşılıklar			
- Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar	12	1.969.466	1.726.196
- Diğer kısa vadeli karşılıklar	11	-	1.342.120
Diğer kısa vadeli yükümlülükler		711.214	628.669
Toplam kısa vadeli yükümlülükler		131.161.353	97.398.517
Uzun vadeli yükümlülükler			
Uzun vadeli borçlanmalar	6	405.625.914	331.230.193
Uzun vadeli karşılıklar			
- Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar	12	6.605.213	6.330.990
- Diğer uzun vadeli karşılıklar	11	2.705.330	2.592.716
Ertelenmiş vergi yükümlülüğü	17	-	771.850
Toplam uzun vadeli yükümlülükler		414.936.457	340.925.749
Toplam yükümlülükler		546.097.810	438.324.266
Özkaynaklar			
Ödenmiş sermaye	13	78.750.000	78.750.000
Sermaye düzeltme farkları	13	59.824.631	59.824.631
Geri alınmış paylar		(65.954)	(65.954)
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler (giderler)			
Yeniden değerlendirme ve ölçüm kazançları (kayıpları)			
- Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)		(33.529)	133.054
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı gelirler (giderler)			
Yeniden değerlendirme ve sınıflandırma kazançları (kayıpları)			
- Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklardan kazanç (kayıplar)		832.923	1.237.708
Kardan ayrılan kısıtlanmış yedekler		20.177.875	15.050.482
Geçmiş yıllar karları veya zararları		57.103.198	79.495.594
Net dönem karı (zararı)		(19.633.531)	(17.265.003)
Toplam özkaynaklar		196.955.613	217.160.512
Toplam kaynaklar		743.053.423	655.484.778

İlişikteki dipnotlar finansal tabloların tamamlayıcı bir parçasıdır.

Batisöke Söke Çimento Sanayii T.A.Ş.**1 Ocak - 31 Mart 2017 ara hesap dönemine ait
kar veya zarar ve diğer kapsamlı gelir tablosu
(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Bağımsız	Bağımsız
		denetimden	denetimden
		geçmemiş	geçmemiş
		1 Ocak –	1 Ocak –
Kar veya zarar kısmı	Not	31 Mart 2017	31 Mart 2016
Hasılat	14	25.669.731	28.817.540
Satışların maliyeti	14	(29.272.347)	(22.791.848)
Ticari faaliyetlerden brüt kar (zarar)		(3.602.616)	6.025.692
Brüt kar (zarar)		(3.602.616)	6.025.692
Genel yönetim giderleri		(2.668.551)	(2.685.189)
Pazarlama giderleri		(603.279)	(471.318)
Esas faaliyetlerden diğer gelirler	15	6.568.899	6.106.461
Esas faaliyetlerden diğer giderler	15	(10.831.387)	(1.719.298)
Esas faaliyet karı (zararı)		(11.136.934)	7.256.348
Yatırım faaliyetlerinden gelirler		631.739	622.429
Özkaynak yöntemiyle değerlendirilen yatırımların karlarından (zararlarından) paylar	5	(1.714.035)	212.859
Finansman geliri (gideri) öncesi faaliyet karı (zararı)		(12.219.230)	8.091.636
Finansman giderleri	16	(11.962.768)	(3.402.412)
Sürdürülen faaliyetler vergi öncesi karı (zararı)		(24.181.998)	4.689.224
Sürdürülen faaliyetler vergi (gideri) geliri			
Dönem vergi (gideri) geliri	17	-	(1.081.464)
Ertelenmiş vergi (gideri) geliri	17	4.548.467	185.756
Sürdürülen faaliyetler dönem karı (zararı)		(19.633.531)	3.793.516
Pay başına kazanç (zarar)	18	(0,2493)	0,0482
Diğer kapsamlı gelir (gider)			
Kar veya zararda yeniden sınıflandırılmayacaklar			
- Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)		(208.229)	-
- Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları), vergi etkisi		41.646	-
Kar veya zararda yeniden sınıflandırılacaklar			
- Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklardan kazançlar (kayıplar)	4	(426.089)	1.147.165
- Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin diğer kapsamlı gelir, vergi etkisi		21.304	(57.358)
Diğer kapsamlı gelir (gider)		(571.368)	1.089.807
Toplam kapsamlı gelir (gider)		(20.204.899)	4.883.323

İlişikteki dipnotlar finansal tabloların tamamlayıcı bir parçasıdır.

Batısöke Söke Çimento Sanayii T.A.Ş.**1 Ocak - 31 Mart 2017 ara hesap dönemine ait
özkaynaklar değişim tablosu
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

				Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelir veya giderler	Kar veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı gelir veya giderler			Birikmiş karlar		
	Ödenmiş sermaye	Sermaye düzeltme farkları	Geri alınmış Paylar	Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)	Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklardan kazançlar (kayıplar)	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar kar / zararları	Net dönem karı zararı	Özkaynaklar	
1 Ocak 2016 itibariyle bakiye (dönem başı)	78.750.000	59.824.631	-	(73.294)	(537.120)	13.681.039	61.423.756	19.441.281	232.510.293	
Transferler	-	-	-	-	-	-	19.441.281	(19.441.281)	-	
Toplam kapsamlı gelir	-	-	-	-	1.089.807	-	-	3.793.516	4.883.323	
Dönem karı (zararı)	-	-	-	-	-	-	-	3.793.516	3.793.516	
Diğer kapsamlı gelir (gider)	-	-	-	-	1.089.807	-	-	-	1.089.807	
31 Mart 2016 itibariyle bakiye (dönem sonu)	78.750.000	59.824.631	-	(73.294)	552.687	13.681.039	80.865.037	3.793.516	237.393.616	
1 Ocak 2017 itibariyle bakiye (dönem başı)	78.750.000	59.824.631	(65.954)	133.054	1.237.708	15.050.482	79.495.594	(17.265.003)	217.160.512	
Transferler	-	-	-	-	-	5.127.393	(22.392.396)	17.265.003	-	
Toplam kapsamlı gelir	-	-	-	(166.583)	(404.785)	-	-	(19.633.531)	(20.204.899)	
Dönem karı (zararı)	-	-	-	-	-	-	-	(19.633.531)	(19.633.531)	
Diğer kapsamlı gelir (gider)	-	-	-	(166.583)	(404.785)	-	-	-	(571.368)	
31 Mart 2017 itibariyle bakiye (dönem sonu)	78.750.000	59.824.631	(65.954)	(33.529)	832.923	20.177.875	57.103.198	(19.633.531)	196.955.613	

İlişikteki dipnotlar finansal tabloların tamamlayıcı bir parçasıdır.

Batısöke Söke Çimento Sanayii T.A.Ş.**1 Ocak - 31 Mart 2017 dönemine ait
nakit akış tablosu
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Bağımsız denetimden geçmemiş	Bağımsız denetimden geçmemiş
	Not	1 Ocak- 31 Mart 2017	1 Ocak- 31 Mart 2016
A. İşletme faaliyetlerinden nakit akışları		(8.108.184)	5.167.225
Dönem karı (zararı)			
Sürdürülen faaliyetlerden dönem karı (zararı) (I)		(19.633.531)	3.793.516
Dönem net karı (zararı) mutabakatı ile ilgili düzeltmeler (II)		11.253.045	5.970.527
Amortisman ve itfa gideri ile ilgili düzeltmeler	10	2.829.703	2.117.383
Karşılıklar ile ilgili düzeltmeler			
- Çalışanlara sağlanan faydalara ilişkin karşılıklar (iptali) ile ilgili düzeltmeler		958.255	917.875
- Diğer karşılıklar (iptalleri) ile ilgili düzeltmeler	11	112.614	42.020
Faiz (gelirleri) ve giderleri ile ilgili düzeltmeler			
- Faiz giderleri ile ilgili düzeltmeler	16	535.380	1.288.733
- Vadeli alımlardan kaynaklanan ertelenmiş finansman gideri	15	(1.268.609)	(1.540.717)
- Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri	15	1.129.507	699.173
Gerçekleşmemiş yabancı para çevrim farkları ile ilgili düzeltmeler		3.505.399	1.763.211
Gerçeğe uygun değer kayıpları (kazançları) ile ilgili düzeltmeler			
- Türev finansal araçların gerçeğe uygun değer kayıpları (kazançları) ile ilgili düzeltmeler		6.285.228	-
Özkaynak yöntemiyle değerlendirilen yatırımların dağıtılmamış karları ile ilgili düzeltmeler	5	1.714.035	(212.859)
Vergi (geliri) gideri ile ilgili düzeltmeler		(4.548.467)	895.708
İşletme sermayesinde gerçekleşen değişimler (III)		2.055.184	(3.841.567)
Ticari alacaklardaki azalış (artış) ile ilgili düzeltmeler		(1.122.675)	(6.766.150)
Faaliyetlerle ilgili diğer alacaklardaki azalış (artış) ile ilgili düzeltmeler			
- İlişkili taraflardan faaliyetlerle ilgili diğer alacaklardaki azalış (artış)		(7.847.030)	(1.028.773)
- İlişkili olmayan taraflardan faaliyetlerle ilgili diğer alacaklardaki azalış (artış)		(8.695.672)	1.379.217
Stoklardaki azalışlar (artışlar) ile ilgili düzeltmeler		5.570.176	1.765.772
Peşin ödenmiş giderlerdeki azalış (artış)		(6.487.565)	(2.187.604)
Ticari borçlardaki artış (azalış) ile ilgili düzeltmeler		22.361.578	2.767.199
Çalışanlara sağlanan faydalar kapsamında borçlardaki artış (azalış)		483.372	253.667
Faaliyetlerle ilgili diğer borçlardaki artış (azalış) ile ilgili düzeltmeler			
- İlişkili taraflara faaliyetlerle ilgili diğer borçlardaki artış (azalış)		1.299.310	108.400
- İlişkili olmayan taraflara faaliyetlerle ilgili diğer borçlardaki artış (azalış)		(3.506.310)	(133.295)
Faaliyetlerden elde edilen nakit akışları (I+II+III)		(6.325.302)	5.922.476
Çalışanlara sağlanan faydalara ilişkin karşılıklar kapsamında yapılan ödemeler		(440.762)	(486.468)
Diğer karşılıklara ilişkin ödemeler	11	(1.342.120)	-
Vergi iadeleri (ödemeleri)		-	(268.783)
B. Yatırım faaliyetlerinden kaynaklanan nakit akışları		(69.521.816)	(49.505.646)
Maddi ve maddi olmayan duran varlık alımından kaynaklanan nakit çıkışları			
- Maddi duran varlık alımından kaynaklanan nakit çıkışları	10	(63.321.400)	(17.306.103)
Verilen diğer nakit avans ve borçlar		(6.200.416)	(32.199.543)
C. Finansman faaliyetlerinden nakit akışları		64.615.597	(1.044.075)
Borçlanmadan kaynaklanan nakit girişleri			
- Kredilerden nakit girişleri		81.793.601	3.582.064
Borç ödemelerine ilişkin nakit çıkışları			
- Kredi geri ödemelerine ilişkin nakit çıkışları		(14.393.601)	(4.398.522)
Ödenen faiz		(2.784.403)	(227.617)
Nakit ve nakit benzerindeki net artış (azalış) (A+B+C)		(13.014.403)	(45.382.496)
D. Dönem başı nakit ve nakit benzerleri	3	50.098.618	118.854.264
Dönem sonu nakit ve nakit benzerleri (A+B+C+D)	3	37.084.215	73.471.768

İlişikteki dipnotlar finansal tabloların tamamlayıcı bir parçasıdır.

Batisöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla ara dönem özet finansal tablolara ilişkin dipnotlar (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

1. Şirket'in organizasyonu ve faaliyet konusu

Batisöke Söke Çimento Sanayii T.A.Ş. ("Şirket") 1955 yılında, Türk Ticaret Kanunu hükümleri uyarınca Aydın, Türkiye'de kurulmuştur.

Şirket'in merkez adresi Ankara Caddesi No: 335, Bornova, İzmir olup, üretim faaliyetlerini ise Atatürk Mahallesi Aydın Caddesi No: 234, Söke, Aydın'da yapmaktadır. Ayrıca, Şirket'in Çavdır, Burdur'da öğütme ve paketleme tesisi bulunmaktadır.

Şirket, Sermaye Piyasası Kurulu'na ("SPK") kayıtlı olup, hisseleri 2000 yılından itibaren Borsa İstanbul Anonim Şirketi'nde ("Borsa İstanbul") işlem görmektedir. Şirket'in nihai ortağı %74,62 oranında pay ile Batıçim Batı Anadolu Çimento Sanayii A.Ş.'dir ("Batıçim"). Şirket'in ana ortağı ve kontrolü elinde tutan taraf Batıçim'dir.

Şirket'in fiili faaliyet konusu klinker ve çimento üretimi ve satışlarıdır ve Şirket'in 31 Mart 2017 tarihi itibarıyla personel sayısı 312'dir (31 Aralık 2016: 303).

2. Finansal tabloların sunumuna ilişkin esaslar

2.1 Sunuma İlişkin temel esaslar

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

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

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

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

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

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

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

Fonksiyonel ve raporlama sunum para birimi

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

Batısöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Finansal tabloların onaylanması:

Finansal tablolar, Yönetim Kurulu tarafından onaylanmış ve 2 Mayıs 2017 tarihinde yayınlanması için yetki verilmiştir. Genel Kurul'un finansal tabloları değiştirme yetkisi bulunmaktadır.

İştiraklerdeki paylar:

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in iştiraklerinin ve finansal yatırımlarının detayları aşağıdaki gibidir:

İştirak	Faaliyet konusu	Kuruluş ve faaliyet yeri	Şirket'in sermayedeki pay oranı ve oy kullanma hakkı oranı (%)	
			31 Mart 2017	31 Aralık 2016
Batıçim Enerji Elektrik Üretim A.Ş.	Elektrik üretim ve satışı	İzmir, Türkiye	36,025	36,025

Finansal yatırımlar	Faaliyet konusu	Kuruluş ve faaliyet yeri	Şirket'in sermayedeki pay oranı ve oy kullanma hakkı oranı (%)	
			31 Mart 2017	31 Aralık 2016
Batıçim Batı Anadolu Çimento Sanayii A.Ş.	Klinker, çimento, beton üretimi ve satışı	İzmir, Türkiye	4,09	4,09

Batisöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.2 Muhasebe ve raporlama standartlarındaki değişiklikler

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

i) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

TFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

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

TFRS 9 Finansal Araçlar

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

Batisöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

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

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

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

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

Yıllık İyileştirmeler - 2010–2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

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

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 16 Kiralama İşlemleri

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

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

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

Batisöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

UMS 7 Nakit Akış Tabloları (Değişiklikler)

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

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

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

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

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

UFRS 4 Sigorta Sözleşmeleri (Değişiklikler);

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

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

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

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

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

Batisöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

UFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

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

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

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

UFRS Yıllık İyileştirmeler – 2014-2016 Dönemi

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

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

Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

2.3 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların düzeltilmesi

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

Batısöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.4 Muhasebe politikaları, tahminlerindeki değişiklikler ve hatalar

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

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

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

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

2.5 Önemli muhasebe politikalarının özeti

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

3. Nakit ve nakit benzerleri

	31 Mart 2017	31 Aralık 2016
Kasa	3.583	8.493
Bankadaki nakit		
- Vadesiz mevduatlar	74.821	107.651
- Vadeli mevduat	44.828.399	49.982.474
Nakit ve nakit benzerleri	44.906.803	50.098.618
- Eksi: Blokeli vadeli mevduat	(7.822.588)	-
Nakit akış tablolarına konu olan nakit ve nakit benzerleri	37.084.215	50.098.618

Batısöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

3. Nakit ve nakit benzerleri (devamı)

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

Para birimi	Faiz oranı(%)	Vade tarihi	31 Mart 2017
TL	10,03 - 10,84	Nisan-Mayıs 2017	29.624.767
ABD Doları	0,82 - 3,80	Nisan 2017	2.146.246
Avro	0,08 - 0,90	Nisan-Mayıs 2017	13.057.386
Toplam			44.828.399

Para birimi	Faiz oranı(%)	Vade tarihi	31 Aralık 2016
ABD Doları	1,25 - 3,80	Ocak 2017	5.222.899
Avro	1,10 - 2,30	Ocak - Şubat 2017	44.759.575
Toplam			49.982.474

4. Finansal Yatırımlar

31 Mart 2017 tarihi itibarıyla Şirket'in önemli finansal varlıklarının detayı aşağıdaki gibidir:

	Hisse oranı (%)	31 Mart 2017	Hisse oranı (%)	31 Aralık 2016
Batıçim Batı Anadolu Çimento Sanayii A.Ş.	4,09	21.238.945	4,09	21.665.034
		21.238.945		21.665.034

Şirket, Batıçim'in %4,09 (31 Aralık 2016: %4,09) hisse payına sahiptir ve söz konusu hisse senetleri Borsa İstanbul'da işlem gördüğünden raporlama tarihindeki Borsa İstanbul verileri baz alınarak saptanan makul bedeli üzerinden gösterilmiştir. 31 Mart 2017 tarihi itibarıyla Batıçim'in hisselerinin cari yıl değerlemesinden kaynaklanan tutar kar veya zararda yeniden sınıflandırılacak diğer kapsamlı gider olarak muhasebeleştirilmiştir.

Batisöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

5. Özkaynak yöntemiyle değerlendirilen yatırımlar

Batıçim Enerji'ye ait özet finansal bilgilerin detayı aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Dönen varlıklar	21.161.502	25.946.363
Duran varlıklar	167.308.335	168.097.950
Kısa vadeli yükümlülükler	(35.316.670)	(56.063.847)
Uzun vadeli yükümlülükler	(77.507.966)	(57.577.359)
Toplam özkaynaklar (net varlıklar)	75.645.201	80.403.107
Şirket'in payı	%36,025	%36,025
Şirket'in payına düşen net varlıklar tutarı	27.251.184	28.965.219
Şerefiye tutarı	15.921.836	15.921.836
Özkaynak yöntemiyle değerlendirilen yatırımların taşınan değeri	43.173.020	44.887.055

	1 Ocak 2017 - 31 Mart 2017	1 Ocak 2016 - 31 Mart 2016
Hasılat	18.242.270	17.862.754
Net dönem zararı	(4.785.363)	590.865
Diğer kapsamlı gelir / (gider)	27.458	-
Toplam kapsamlı gelir (gider)	(4.757.905)	590.865
Şirket'in payı	%36,025	%36,025
Şirket'in payına düşen cari dönem kar/ (zarar) tutarı	(1.714.035)	212.859

Batısöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

6. Finansal borçlanmalar

	31 Mart 2017	31 Aralık 2016
Uzun vadeli kredilerin kısa vadeye düşen kısmı	44.665.587	31.132.826
Uzun vadeli banka kredileri	405.625.914	331.230.193
Toplam	450.291.501	362.363.019

31 Mart 2017				
Döviz cinsi	Faiz türü	Nominal faiz oranı (%)	Kısa vadeli	Uzun vadeli
ABD Doları	Sabit	2,05, 5	4.894.047	9.261.905
ABD Doları	Değişken	Libor+4	2.127.382	3.969.388
Avro	Sabit	3,15, 4,20, 4,40	33.520.989	328.204.142
TL	Sabit	15	4.123.169	64.190.479
Toplam			44.665.587	405.625.914

31 Aralık 2016				
Döviz cinsi	Faiz türü	Nominal faiz oranı (%)	Kısa vadeli	Uzun vadeli
ABD Doları	Sabit	2,05, 5	4.593.802	8.957.977
ABD Doları	Değişken	Libor+4	1.981.836	3.839.133
Avro	Sabit	4,20, 4,40	18.159.775	296.792.000
Avro	Değişken	Libor+3,15	6.397.413	21.641.083
Toplam			31.132.826	331.230.193

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

	31 Mart 2017	31 Aralık 2016
1 yıl içerisinde ödenecek	44.665.587	31.132.826
1 - 2 yıl içerisinde ödenecek	43.556.636	42.260.906
2 - 3 yıl içerisinde ödenecek	50.814.947	42.260.941
3 - 4 yıl içerisinde ödenecek	44.199.281	35.862.367
4 - 5 yıl içerisinde ödenecek	40.942.364	32.770.783
5 yıl ve daha uzun vadeli	226.112.686	178.075.196
Toplam	450.291.501	362.363.019

Batisöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

7. Ticari alacak ve borçlar

a) İlişkili olmayan taraflardan kısa vadeli ticari alacaklar

Raporlama tarihleri itibarıyla Şirket'in ticari alacaklarının detayı aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Ticari alacaklar	10.480.218	7.814.417
Alacak senetleri	14.703.023	17.094.342
İlişkili taraflardan ticari alacaklar (Not 19)	2.571.437	1.960.316
	27.754.678	26.869.075

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

Henüz vadesi gelmemiş ve şüpheli hale gelmemiş alacaklara ilişkin alınan teminatlar aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Alınan teminat mektupları	130.281.303	125.578.835
	130.281.303	125.578.835

Şirket yönetimi, alınan teminatların nominal değeri ile makul değeri arasında önemli bir fark olmadığını düşünmektedir. 31 Mart 2017 tarihi itibarı ile vadesi geçmiş ticari alacağı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır). Şirket'in 31 Mart 2017 itibarıyla şüpheli ticari alacağı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

b) İlişkili olmayan taraflara kısa vadeli ticari borçlar

Raporlama tarihi itibarıyla Şirket'in ticari borçlarının detayı aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Ticari borçlar	52.792.355	44.234.787
İlişkili taraflara ticari borçlar (Not 19)	19.123.073	11.121.544
	71.915.428	55.356.331

Ticari borçların vadesi ortalama 65 gündür (31 Aralık 2016: 70 gün).

Şirket'in ticari borçlarına ilişkin verdiği teminatlar aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
Verilen teminat mektupları	10.944.359	8.626.959
	10.944.359	8.626.959

Şirket yönetimi, verilen teminatların nominal değeri ile makul değeri arasında önemli bir fark olmadığını düşünmektedir.

Batısöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

8. Stoklar

	31 Mart 2017	31 Aralık 2016
İlk madde ve malzeme	2.803.213	2.062.041
Yarı mamüller	5.177.639	7.212.835
Mamüller	269.268	193.863
Yardımcı malzeme ve yedek parça	9.111.736	13.463.293
	17.361.856	22.932.032

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

9. Peşin ödenmiş giderler

a) Kısa vadeli peşin ödenmiş giderler

	31 Mart 2017	31 Aralık 2016
Stok alımı için verilen sipariş avansları	703.878	217.147
Gelecek aylara ait giderler	6.772.362	787.401
İş avansları	22.531	6.658
	7.498.771	1.011.206

b) Uzun vadeli peşin ödenmiş giderler

	31 Mart 2017	31 Aralık 2016
Sabit kıymet alımı için verilen avanslar	62.646.989	56.446.574
	62.646.989	56.446.574

Batisöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

10. Maddi ve maddi olmayan duran varlıklar

	Maddi duran varlık	Maddi olmayan duran varlık
<u>Maliyet</u>		
1 Ocak 2017 tarihi itibarıyla açılış bakiyesi	547.498.966	2.298.437
Alımlar	77.167.199	-
31 Mart 2017 tarihi itibarıyla kapanış bakiyesi	624.666.165	2.298.437
<u>Birikmiş amortismanlar</u>		
1 Ocak 2017 tarihi itibarıyla açılış bakiyesi	136.019.936	1.752.076
Dönem gideri	2.817.366	12.337
31 Mart 2017 tarihi itibarıyla kapanış bakiyesi	138.837.302	1.764.413
31 Mart 2017 tarihi itibarıyla net defter değeri	485.828.863	534.024

	Maddi duran varlık	Maddi olmayan duran varlık
<u>Maliyet</u>		
1 Ocak 2016 tarihi itibarıyla açılış bakiyesi	305.586.352	2.296.318
Alımlar	17.306.103	-
31 Mart 2016 tarihi itibarıyla kapanış bakiyesi	322.892.455	2.296.318
<u>Birikmiş amortismanlar</u>		
1 Ocak 2016 tarihi itibarıyla açılış bakiyesi	126.627.342	1.660.842
Dönem gideri	2.093.570	23.813
31 Mart 2016 tarihi itibarıyla kapanış bakiyesi	128.720.912	1.684.655
31 Mart 2016 tarihi itibarıyla net defter değeri	194.171.543	611.663

Maddi duran varlıkların içerisinde finansal kiralama yoluyla elde edilen varlıklar bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır). Şirket'in maddi duran varlıkları üzerinde herhangi bir rehin veya ipotek yoktur. 31 Mart 2017 tarihi itibarıyla maddi duran varlıkların maliyetine dahil edilmiş olan borçlanma maliyeti 13.845.799 TL'dir (31 Mart 2016: Yoktur).

Batısöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

11. Karşılıklar, koşullu varlık ve yükümlülükler

a) Kısa vadeli karşılıklar

	31 Mart 2017	31 Aralık 2016
Dava karşılığı (*)	-	1.342.120
	-	1.342.120

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

b) Uzun vadeli karşılıklar

	31 Mart 2017	31 Aralık 2016
Maden sahası rehabilitasyon karşılığı (*)	2.705.330	2.592.716
	2.705.330	2.592.716

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

c) Koşullu varlık ve yükümlülükler

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in teminatlarına ilişkin tabloları aşağıdaki gibidir:

	31 Mart 2017	31 Aralık 2016
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı (TL)	10.944.359	8.626.959
	10.944.359	8.626.959

Batıçim Enerji Elektrik Üretim A.Ş.'nin devam eden proje yatırımlarını finanse etmesi amacıyla kullandığı 15.450.000 USD değerindeki kredinin 1 Aralık 2014 tarihinde akdedilen Hisse Rehin Sözleşmesi uyarınca, Şirket Batıçim Enerji Elektrik Üretim A.Ş.'de sahip olduğu, beheri 1.000 TL nominal değerinde ve Şirket sermayesinin yaklaşık %36,025'ini temsil eden toplam 36.025 adet hissesi üzerinde Akbank T.A.Ş. lehine rehin kurmuştur. Dolayısıyla, toplamda Şirket'in Batıçim Enerji'deki paylarının yaklaşık %36,025'i üzerinde Akbank T.A.Ş. lehine rehin hakkı tesis edilmiştir.

Batisöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

12. Çalışanlara sağlanan faydalar

a) Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

	31 Mart 2017	31 Aralık 2016
Kullanılmayan izin karşılığı	839.540	599.385
Performans ve kıdem teşvik primi karşılığı	1.129.926	1.126.811
Toplam	1.969.466	1.726.196

b) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

	31 Mart 2017	31 Aralık 2016
Kıdem tazminatı karşılığı	6.605.213	6.330.990
Toplam	6.605.213	6.330.990

Kıdem tazminatı karşılığı:

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

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

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

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

Batısöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

12. Çalışanlara sağlanan faydalar (devamı)

Kıdem tazminatı karşılığının hareket tablosu:

	2017	2016
1 Ocak	6.330.990	6.013.123
Faiz maliyeti	182.016	55.912
Aktüeryal kayıp	208.229	-
Hizmet maliyeti	135.440	499.142
Dönem içerisindeki ödemeler	(251.462)	(486.468)
31 Mart	6.605.213	6.081.709

13. Sermaye, yedekler ve diğer özkaynak kalemleri

a) Sermaye

Şirket'in 31 Mart 2017 ve 31 Aralık 2016 tarihlerindeki ödenmiş sermaye yapısı aşağıdaki gibidir:

Ortaklar	31 Mart 2017		31 Aralık 2016	
	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)
Batıçim Batı Anadolu Çimento Sanayii A.Ş.	74,62	58.766.018	74,62	58.766.018
Diğer	25,38	19.983.982	25,38	19.983.982
Nominal sermaye	100,00	78.750.000	100,00	78.750.000
Enflasyon düzeltmesi		59.824.631		59.824.631
Düzeltilmiş sermaye		138.574.631		138.574.631

Şirket kayıtlı sermaye sistemine tabidir. Şirket'in kayıtlı sermaye tavanı 31 Mart 2017 tarihi itibarıyla 150.000.000 TL olup, bu sermaye her biri 1 kuruş itibari değerinde 150.000.000 hisseye bölünmüştür.

Şirket, hisse senetlerinin 14.956,13 TL tutarında yazılıdır. 1 adet Şirket hisse senedi 0,01 TL nominal değerdedir. Sermaye miktarı her biri 1 (bir) kuruş itibari değerinde 7.875.000.000 hisse olup 78.750.000 TL değerindedir.

Batısöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

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

Şirket'in sermayesi A grubu ve B grubu paylardan oluşmaktadır.

A grubu pay sahipleri, Şirket ana sözleşmesine uygun olarak aşağıdaki imtiyaz haklarına sahiptir:

Yönetim Kurulu Üyeleri'nin tamamı, A grubu hisse sahiplerinin çoğunluğunun belirleyeceği adaylar arasından seçilir.

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

Ortaklar	31 Mart 2017		31 Aralık 2016	
	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)
Batıçım	99,33	74.281	99,33	74.281
Diğer	0,67	500	0,67	500
Toplam	100,00	74.781	100,00	74.781

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

Ortaklar	31 Mart 2017		31 Aralık 2016	
	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)
Batıçım	74,60	58.691.737	74,60	58.691.737
Diğer	25,40	19.983.482	25,40	19.983.482
	100,00	78.675.219	100,00	78.675.219

Batisöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

14. Hasılat ve satışların maliyeti

a) Satışlar

	1 Ocak - 31 Mart 2017	1 Ocak - 31 Mart 2016
Yurtiçi satışlar	26.081.824	29.223.476
Satış iskontoları	(160.213)	(179.597)
Diğer indirimler	(251.880)	(226.339)
Toplam	25.669.731	28.817.540

b) Satışların maliyeti

	1 Ocak - 31 Mart 2017	1 Ocak - 31 Mart 2016
İlk madde ve malzeme giderleri	(11.982.692)	(8.525.091)
Genel üretim giderleri	(8.038.560)	(6.709.124)
Personel giderleri	(3.985.557)	(3.788.038)
Amortisman giderleri	(2.782.824)	(2.058.523)
Yarı mamül ve mamul stoklardaki değişim	(1.959.791)	(834.094)
Kıdem tazminatı, izin, performans, kıdem teşvik primi karşılıkları	(397.972)	(811.145)
Maden rehabilitasyon karşılığı (Not 11)	(112.614)	(42.020)
İtfa ve tükenme payları	(12.337)	(23.813)
Toplam	(29.272.347)	(22.791.848)

15. Esas faaliyetlerden diğer gelirler / (giderler)

a) Esas faaliyetlerden diğer gelirler

	1 Ocak - 31 Mart 2017	1 Ocak - 31 Mart 2016
Faaliyetlerden kaynaklanan kur farkı gelirleri	4.533.872	4.233.995
Reeskont faiz gelirleri	1.268.609	1.540.717
Diğer	766.418	331.749
Toplam	6.568.899	6.106.461

Batisöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

15. Esas faaliyetlerden diğer gelirler / (giderler) (devamı)**b) Esas faaliyetlerden diğer gelirler**

	1 Ocak - 31 Mart 2017	1 Ocak - 31 Mart 2016
Türev işlemlerin gerçeğe uygun değer ölçümünden kaynaklanan zararlar	(6.285.228)	-
Türev işlemlerinden kaynaklanan zararlar	(2.479.574)	-
Reeskont faiz giderleri	(1.129.507)	(699.173)
Faaliyetlerden kaynaklanan kur farkı gideri	(892.435)	(1.020.125)
Diğer	(44.643)	-
Toplam	(10.831.387)	(1.719.298)

16. Finansman giderleri

	1 Ocak - 31 Mart 2017	1 Ocak - 31 Mart 2016
Net kur farkı gideri	(11.357.135)	(1.968.102)
Banka kredileri faiz giderleri	(535.380)	(1.288.733)
Banka ekstre ve komisyon giderleri	(16.658)	(129.228)
Diğer	(53.595)	(16.349)
Toplam	(11.962.768)	(3.402.412)

17. Gelir vergileri (ertelenmiş varlık ve yükümlülükleri dahil)

Cari dönem vergi yükümlülüğü / (varlıkları)	31 Mart 2017	31 Aralık 2016
Cari kurumlar vergisi karşılığı	-	530.309
Eksi: Peşin ödenen vergi ve fonlar	(1.888.782)	(2.419.091)
Cari dönem vergisiyle ilgili varlıklar	(1.888.782)	(1.888.782)

Kar veya zarar tablosundaki vergi geliri / (gideri)	1 Ocak - 31 Mart 2017	1 Ocak - 31 Mart 2016
Cari vergi gideri	-	(1.081.464)
Ertelenmiş vergi geliri	4.548.467	185.756
Toplam	4.548.467	(895.708)

Batısöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

17. Gelir vergileri (Ertelenmiş varlık ve yükümlülükleri dahil) (devamı)

Kurumlar vergisi

Şirket, Türkiye'de geçerli olan kurumlar vergisine tabidir. Şirket'in cari dönem faaliyet sonuçlarına ilişkin tahmini vergi yükümlülükleri için ekli finansal tablolarda gerekli karşılıklar ayrılmıştır.

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

2017 yılında uygulanan efektif vergi oranı %20'dir (2016: %20).

Ertelenmiş Vergi

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

Ertelenmiş vergi aktifleri ve pasiflerinin hesaplanmasında kullanılan vergi oranı %20'dir (2016: %20).

	Vergilendirilebilir geçici farklar		Ertelenmiş vergi varlıkları / (yükümlülükleri)	
	31 Mart 2017	31 Aralık 2016	31 Mart 2017	31 Aralık 2016
Maddi ve maddi olmayan duran varlıkların kayıtlı değerleri ile vergi matrahları arasındaki fark	(14.739.823)	(20.807.750)	(2.947.965)	(4.161.550)
Stokların kayıtlı değeri ile vergi değeri arasındaki net fark	(743.619)	(505.820)	(148.724)	(101.164)
Diğer	(28.767)	-	(5.753)	-
Ertelenmiş vergi yükümlülükleri	(15.512.209)	(21.313.570)	(3.102.442)	(4.262.714)
Vergilendirilebilir mali zararlar	15.058.639	-	3.011.728	-
Kideme tazminatı, izin ve kıdeme teşvik, performans primi karşılığı	7.530.097	8.057.185	1.506.019	1.611.437
Riskten korunma işlemleri gider tahakkukları/karşılıkları	6.285.228	3.720.990	1.257.046	744.198
Finansal varlıkların kayıtlı değeri ile vergi değeri arasındaki net fark	11.138.395	10.712.300	556.920	535.615
Satıcı ve alacak reeskontları düzeltmeleri	346.149	405.355	69.230	81.071
Diğer	2.705.330	2.592.715	541.066	518.543
Ertelenmiş vergi varlıkları	43.063.838	25.488.545	6.942.009	3.490.864
Ertelenmiş vergi varlıkları / (yükümlülükleri), net			3.839.567	(771.850)

31 Mart 2017 tarihi itibarıyla finansal varlıkların değer artışından kaynaklanan ertelenmiş vergi hesaplamasında kullanılan vergi oranı %5'tir (31 Aralık 2016: %5). Bu ertelenmiş vergi varlığının hesaplamasında kullanılan vergi oranındaki değişimin nedeni ise iki yıldan fazla elde tutulan menkul kıymetlerin satışından elde edilebilecek karın vergiden %75 istisna edilebilmesidir.

Batısöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

18. Pay başına (kayıp) / kazanç

Pay başına kazanç	1 Ocak - 31 Mart 2017	1 Ocak - 31 Mart 2016
Nominal değeri 0,01 TL olan çıkarılmış adi hisselerin ağırlıklı ortalama adedi	7.875.000.000	7.875.000.000
Dönem net karı /(zararı) (TL)	(19.633.531)	3.793.516
Pay başına kazanç / (kayıp) (1 TL nominal değerde A ve B grubu hisse senetleri için)	(0,2493)	0,0482

19. İlişkili taraf açıklamaları

Şirket ile diğer ilişkili taraflar arasındaki işlemlerin detayları aşağıda açıklanmıştır. 31 Mart 2017 tarihi itibarıyla ilişkili taraflardan ticari alacakların detayı aşağıdaki şekildedir:

İlişkili taraflarla olan bakiyeler	Alacaklar		Borçlar	
	Kısa vadeli		Kısa vadeli	
	Ticari	Ticari olmayan	Ticari	Ticari olmayan
Batıçim Batı Anadolu Çimento Sanayii A.Ş. (1)	-	37.907	6.151.969	2.287.310
Batıçim Enerji Toptan Satış A.Ş. (2)	-	125	31.438	-
Batıbeton Sanayi A.Ş.(2)	2.571.437	1.450	12.905.225	95.000
Ash Plus Yapı Mal. San. Ve Tic. A.Ş. (2)	-	-	34.441	-
	2.571.437	39.482	19.123.073	2.382.310

31 Aralık 2016 tarihi itibarıyla ilişkili taraflardan ticari alacakların detayı aşağıdaki şekildedir:

İlişkili taraflarla olan bakiyeler	Alacaklar		Borçlar	
	Kısa vadeli		Kısa vadeli	
	Ticari	Ticari olmayan	Ticari	Ticari olmayan
Batıçim Batı Anadolu Çimento Sanayii A.Ş. (1)	-	5.650	3.090.499	395.000
Batıbeton Sanayi A.Ş. (2)	1.960.316	9.390	7.356.433	688.000
Batıçim Enerji Toptan Satış A.Ş. (2)	-	-	573.780	-
Batıbeton Beton Sanayi A.Ş. (2)	-	-	43.284	-
Ash Plus Yapı Mal. San. Ve Tic. A.Ş. (2)	-	-	57.548	-
	1.960.316	15.040	11.121.544	1.083.000

(1) Ana ortak

(2) Ana ortaklık tarafından kontrol edilen diğer şirketler

Batısöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

19. İlişkili taraf açıklamaları (devamı)

1 Ocak - 31 Mart 2017			
İlişkili taraflarla olan işlemler	Stok veya hizmet alımları	Mal satışları	Diğer
Batıbeton Sanayi A.Ş. (*) (2)	8.297.114	4.813.014	(2.936)
Batıçim Batı Anadolu Çimento Sanayii A.Ş. (1)	5.269.993	-	244.718
Batıçim Enerji Toptan Satış A.Ş. (2)	85.594	-	(106)
Ash Plus Yapı Mal. San. Ve Tic. A.Ş. (2)	41.369	-	-
	13.694.070	4.813.014	241.676

(*) Şirket'in 3'üncü Klinker Hattı yatırımında kullanmak üzere Batıbeton Sanayi A.Ş.'den 8.296.644 TL tutarında hazır beton alımı yapmıştır.

1 Ocak - 31 Mart 2016			
İlişkili taraflarla olan işlemler	Stok veya hizmet alımları	Mal satışları	Diğer
Batıçim Batı Anadolu Çimento Sanayii A.Ş. (1)	388.254	214.801	3.627
Batıbeton Sanayi A.Ş. (*) (2)	9.042	6.442.335	11.076
Batıçim Enerji Toptan Satış A.Ş. (2)	58.703	-	12.782
	455.999	6.657.136	27.485

Üst düzey yöneticilere sağlanan faydalar:

Yönetim kurulu ve üst yönetime ödenen ücret ve benzeri menfaatlerin toplam tutarı 537.259 TL'dir (31 Mart 2016: 426.252 TL).

- (1) Ana ortak
- (2) Ana ortaklık tarafından kontrol edilen diğer şirketler

Batisöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla ara dönem özet finansal tablolara ilişkin dipnotlar (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

20. Türev finansal araçlar

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

	31 Mart 2017		31 Aralık 2016	
	Nominal kontrat tutarı (TL)	Gerçeğe uygun değeri (TL)	Nominal kontrat tutarı (TL)	Gerçeğe uygun değeri (TL)
	Varlık	(Yükümlülük)	Varlık	(Yükümlülük)
Yabancı para forward işlemi	97.078.900	- (6.285.228)	51.938.600	- (3.720.993)
	97.078.900	- (6.285.228)	51.938.600	- (3.720.993)

Söz konusu sözleşmeler 31 Mart 2017 dönemine ilişkin döviz riskleri ile ilgili olup, gerektiğinde yenilenmektedir. 31 Mart 2017 tarihi itibarıyla, Şirket'in döviz türevlerinin gerçeğe uygun değeri yaklaşık 6.285.228TL olarak tahmin edilmektedir (31 Aralık 2016: 3.720.993). Bu tutarın değerlemesinde, raporlama tarihinde, benzer araçlar için kote edilmiş piyasa fiyatları baz alınmaktadır. 6.285.228 TL değerindeki finansal riskten korunma amaçlı olmayan döviz türev işlemlerinin gerçeğe uygun değerindeki değişim, dönem içinde kar veya zarar tablosuna kaydedilmiştir (31 Aralık 2016: 3.720.993).

21. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi

Piyasa riski:

Kur riski yönetimi

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

Batısöke Söke Çimento Sanayii T.A.Ş.**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)****21. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)**

	31 Mart 2017			31 Aralık 2016		
	TL karşılığı	ABD Doları	Avro	TL karşılığı	ABD Doları	Avro
1. Ticari alacaklar	-	-	-	-	-	-
2a. Parasal finansal varlıklar (kasa, banka hesapları dahil)	15.203.632	589.855	3.340.938	49.988.060	1.485.598	12.065.000
2b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-
3. Diğer	12.879.343	218.750	3.091.728	13.629.201	-	3.673.738
4. Dönen varlıklar (1+2+3)	28.082.975	808.605	6.432.666	63.617.261	1.485.598	15.738.738
5. Ticari alacaklar	-	-	-	-	-	-
6a. Parasal finansal varlıklar	-	-	-	-	-	-
6b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-
7. Diğer	3.355.163	34.459	826.390	3.187.092	34.459	826.390
8. Duran varlıklar (5+6+7)	3.355.163	34.459	826.390	3.187.092	34.459	826.390
9. Toplam varlıklar (4+8)	31.438.138	843.064	7.259.056	66.804.353	1.520.057	16.565.128
10. Ticari borçlar	17.063.781	1.221.720	3.228.624	13.922.637	1.565.243	2.268.048
11. Finansal borçlar	40.542.418	1.929.706	8.576.872	31.132.826	1.868.503	6.619.367
12a. Parasal olan diğer yükümlülükler	-	-	-	-	-	-
12b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-
13. Kısa vadeli yükümlülükler (10+11+12a+12b)	57.606.199	3.151.426	11.805.496	45.055.463	3.433.747	8.887.415
14. Ticari borçlar	-	-	-	-	-	-
15. Finansal borçlar	341.435.435	3.636.369	83.976.190	331.230.193	3.636.369	85.833.333
16a. Parasal olan diğer yükümlülükler	-	-	-	-	-	-
16b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-
17. Uzun vadeli yükümlülükler (14+15+16a+16b)	341.435.435	3.636.369	83.976.190	331.230.193	3.636.369	85.833.333
18. Toplam yükümlülükler (13+17)	399.041.638	6.787.796	95.781.686	376.285.656	7.070.116	94.720.748
19. Bilanço dışı türev araçların net varlık/ (yükümlülük) pozisyonu (19a-19b)	97.078.900	-	24.839.163	51.938.600	-	14.000.000
19a. Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-	-	-
19b. Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	(97.078.900)	-	(24.839.163)	(51.938.600)	-	(14.000.000)
20. Net yabancı para (yükümlülük)/ varlık pozisyonu (9-18)	(367.603.500)	(5.944.732)	(88.522.630)	(309.481.303)	(5.550.059)	(78.155.620)
21. Parasal kalemler net yabancı para (yükümlülük/ varlık pozisyonu (TFRS7.B23) (=1+2a+5+6a-10-11-12a-14-15-16a)	(383.838.002)	(6.197.940)	(92.440.748)	(326.297.596)	(5.584.518)	(82.655.748)
22. Döviz hedge'i için kullanılan finansal araçların toplam gerçeğe uygun değeri	(6.285.228)	-	-	(3.720.993)	-	-
23. Döviz varlıkların hedge edilen kısmının tutarı	-	-	-	-	-	-
24. Döviz yükümlülüklerin hedge edilen kısmının tutarı	-	-	-	-	-	-

Batısöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

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

	31 Mart 2017	
	Vergi öncesi kar (zarar) etkisi	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde		
1 - ABD Doları net varlık / yükümlülüğü	(2.255.182)	2.255.182
2- ABD Doları riskinden korunan kısım (-)	-	-
3- ABD Doları net etki (1 +2)	(2.255.182)	2.255.182
Avro'nun TL karşısında %10 değerlenmesi halinde		
4 - Avro net varlık / yükümlülük	(36.128.618)	36.128.618
5 - Avro riskinden korunan kısım (-)	-	-
6- Avro net etki (4+5)	(36.128.618)	36.128.618
Toplam (3 + 6)	(38.383.800)	38.383.800

	31 Aralık 2016	
	Vergi öncesi kar (zarar) etkisi	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde		
1 - ABD Doları net varlık / yükümlülüğü	(1.965.304)	1.965.304
2- ABD Doları riskinden korunan kısım (-)	-	-
3- ABD Doları net etki (1 +2)	(1.965.304)	1.965.304
Avro'nun TL karşısında %10 değerlenmesi halinde		
4 - Avro net varlık / yükümlülük	(30.664.456)	30.664.456
5 - Avro riskinden korunan kısım (-)	-	-
6- Avro net etki (4+5)	(30.664.456)	30.664.456
Toplam (3 + 6)	(32.629.760)	32.629.760

Batisöke Söke Çimento Sanayii T.A.Ş.

31 Mart 2017 tarihi itibarıyla ara dönem özet finansal tablolara ilişkin dipnotlar (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

22. Finansal araçlar (gerçeğe uygun değer açıklamaları)

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

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

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

Finansal varlıklar

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

Finansal yükümlülükler

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

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

Gerçeğe uygun değer seviyeleri

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

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

Batisöke Söke Çimento Sanayii T.A.Ş.

**31 Mart 2017 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

22. Finansal araçlar (gerçeğe uygun değer açıklamaları)

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

31 Mart 2017	Seviye 1	Seviye 2	Seviye 3	Toplam
Finansal yatırımlar	21.238.945	-	-	21.238.945
Toplam varlıklar	21.238.945	-	-	21.238.945
Türev finansal yükümlülükler	-	6.285.228		6.285.228
Toplam yükümlülükler	-	6.285.228	-	6.285.228

31 Aralık 2016	Seviye 1	Seviye 2	Seviye 3	Toplam
Finansal yatırımlar	21.665.034	-	-	21.665.034
Toplam varlıklar	21.665.034	-	-	21.665.034
Türev finansal yükümlülükler	-	3.720.993	-	3.720.993
Toplam yükümlülükler	-	3.720.993	-	3.720.993

23. Bilanço tarihinden sonraki olaylar

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

02.05.2017 tarihinde yapılan Yönetim Kurulu Toplantısında;

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

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

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

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

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

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