

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

**1 OCAK - 31 ARALIK 2016 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU**

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

1 OCAK - 31 ARALIK 2016 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER	SAYFA
KONSOLİDE FİNANSAL DURUM TABLOLARI.....	1-2
KONSOLİDE KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOLARI	3-4
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI	5
KONSOLİDE NAKİT AKIŞ TABLOLARI.....	6
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR.....	7-65
NOT 1 ORGANİZASYON VE FAALİYET KONUSU	7-8
NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	8-25
NOT 3 FİNANSAL BİLGİLERİN BÖLÜMLERE GÖRE RAPORLANMASI	25-28
NOT 4 NAKİT VE NAKİT BENZERLERİ.....	28-29
NOT 5 ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR.....	29-30
NOT 6 FİNANSAL BORÇLANMALAR	30-32
NOT 7 TİCARİ ALACAK VE BORÇLAR	32-33
NOT 8 DİĞER ALACAKLAR VE BORÇLAR	33
NOT 9 STOKLAR	33-34
NOT 10 YATIRIM AMAÇLI GAYRİMENKULLER	34-35
NOT 11 MADDİ DURAN VARLIKLAR	36-37
NOT 12 MADDİ OLMAYAN DURAN VARLIKLAR	38-39
NOT 13 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER	39-40
NOT 14 ÇALIŞANLARA SAĞLANAN FAYDALAR.....	40-41
NOT 15 DİĞER VARLIK VE YÜKÜMLÜLÜKLER.....	42
NOT 16 TÜREV ARAÇLAR.....	42-43
NOT 17 ÖZKAYNAKLAR	44-45
NOT 18 SATIŞLAR VE SATIŞLARIN MALİYETİ	46
NOT 19 NİTELİKLERİNE GÖRE GİDERLER.....	46
NOT 20 ESAS FAALİYETLERDEN DİĞER GELİRLER/ GİDERLER	47
NOT 21 FİNANSAL GELİRLER	47
NOT 22 FİNANSAL GİDERLER.....	47
NOT 23 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ	48-49
NOT 24 PAY BAŞINA KAZANÇ	49
NOT 25 İLİŞKİLİ TARAF AÇIKLAMALARI	50-53
NOT 26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ	54-64
NOT 27 FİNANSAL ARAÇLAR	64-65

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 VE 2015 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL DURUM TABLOLARI

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	Notlar	Bağımsız denetimden geçmiş	
		31 Aralık 2016	31 Aralık 2015
VARLIKLAR			
Dönen varlıklar		1.387.576	1.075.543
Nakit ve nakit benzerleri	4	458.301	342.810
Ticari alacaklar			
- İlişkili olmayan taraflardan ticari alacaklar	7	404.647	275.326
- İlişkili taraflardan ticari alacaklar	25	213.420	192.501
Diğer alacaklar			
- İlişkili taraflardan diğer alacaklar	25	83	11.089
- İlişkili olmayan taraflardan diğer alacaklar	8	677	257
Türev araçlar	16	673	7.189
Stoklar	9	217.522	185.074
Peşin ödenmiş giderler	15	13.641	10.482
Diğer dönen varlıklar	15	78.612	50.815
Duran varlıklar		1.245.394	1.178.532
Diğer alacaklar			
- İlişkili taraflardan diğer alacaklar	25	105.374	79.456
Türev araçlar	16	1.881	535
Özkaynak yöntemiyle değerlendirilen yatırımlar	5	214.252	243.337
Yatırım amaçlı gayrimenkuller	10	47.155	48.418
Maddi duran varlıklar	11	756.840	718.574
Maddi olmayan duran varlıklar	12	78.326	82.956
Peşin ödenmiş giderler	15	41.566	5.256
Toplam varlıklar		2.632.970	2.254.075

31 Aralık 2016 tarihi itibarıyla sona eren hesap dönemine ait konsolide finansal tablolar Denetimden Sorumlu Komite tarafından incelenmiş ve 17 Şubat 2017 tarihli Yönetim Kurulu kararı ile onaylanmıştır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.**31 ARALIK 2016 VE 2015 TARİHLERİ İTİBARIYLA
KONSOLİDE FİNANSAL DURUM TABLOLARI**

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

		Bağımsız denetimden geçmiş	
	Notlar	31 Aralık 2016	31 Aralık 2015
Kısa Vadeli Yükümlülükler		1.097.750	751.107
Kısa vadeli borçlanmalar	6	469.319	337.407
Uzun vadeli borçlanmaların kısa vadeli kısımları	6	111.479	70.886
Ticari borçlar			
- İlişkili olmayan taraflara ticari borçlar	7	453.949	277.895
- İlişkili taraflara ticari borçlar	25	33.716	27.510
Çalışanlara sağlanan fayda kapsamında borçlar	14	2.727	2.243
Diğer borçlar			
- İlişkili olmayan taraflara diğer borçlar	8	409	508
Türev araçlar	16	1.653	-
Ertelenmiş gelirler	15	3.304	7.108
Dönem karı vergi yükümlülüğü	23	7.411	14.544
Kısa vadeli karşılıklar			
- Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar	14	11.369	10.793
- Diğer kısa vadeli karşılıklar	13	2.414	2.213
Uzun Vadeli Yükümlülükler		285.515	254.372
Uzun vadeli borçlanmalar	6	253.574	212.946
Ticari borçlar			
- İlişkili taraflara ticari borçlar	25	-	13.974
Türev araçlar	16	1.137	-
Uzun vadeli karşılıklar			
- Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar	14	19.131	20.226
Ertelenmiş vergi yükümlülüğü	23	11.673	7.226
Toplam Yükümlülükler		1.383.265	1.005.479
ÖZKAYNAKLAR		1.249.705	1.248.596
Ana Ortaklığa Ait Özkaynaklar		1.249.705	1.248.548
Ödenmiş sermaye	17	185.000	185.000
Sermaye düzeltme farkları	17	195.175	195.175
Paylara ilişkin primler		44	44
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler / (giderler)			
- Tanımlanmış fayda planları yeniden ölçüm kazançları / (kayıpları)		(3.125)	(5.194)
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı gelirler / (giderler)			
- Yabancı para çevrim farkları		155.147	120.438
- Riskten korunma kazançları / (kayıpları)		-	330
Kardan ayrılan kısıtlanmış yedekler	17	122.685	107.501
Geçmiş yıl karları		468.981	445.779
Net dönem karı		125.798	199.475
Kontrol Gücü Olmayan Paylar		-	48
Toplam kaynaklar		2.632.970	2.254.075

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.**31 ARALIK 2016 VE 2015 TARİHLERİNDE SONA EREN YILLARA AİT
KONSOLİDE KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOLARI**

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Kar veya zarar kısmı	Notlar	Bağımsız denetimden geçmiş	
		2016	2015
Hasılat	18	1.954.385	2.030.006
Satışların maliyeti (-)	18, 19	(1.517.371)	(1.634.362)
Brüt kar		437.014	395.644
Genel yönetim giderleri (-)	19	(57.260)	(45.938)
Pazarlama giderleri (-)	19	(56.150)	(59.200)
Araştırma ve geliştirme giderleri (-)	19	(5.426)	(4.744)
Esas faaliyetlerden diğer gelirler	20	164.785	163.274
Esas faaliyetlerden diğer giderler (-)	20	(108.268)	(96.376)
Esas faaliyet karı		374.695	352.660
Özkaynak yöntemiyle değerlendirilen yatırımların zararlarından paylar	5	(79.152)	(59.094)
Finansman gelir / (gideri) öncesi faaliyet karı		295.543	293.566
Finansman gelirleri	21	185.428	166.812
Finansman giderleri (-)	22	(298.311)	(203.188)
Sürdürülen faaliyetler vergi öncesi karı		182.660	257.190
Sürdürülen faaliyetler vergi gideri			
- Dönem vergi gideri	23	(52.985)	(60.418)
- Ertelenmiş vergi (gideri) / geliri	23	(3.925)	2.694
Sürdürülen faaliyetler dönem karı		125.750	199.466
Dönem karının dağılımı:			
Ana ortaklık payları		125.798	199.475
Kontrol gücü olmayan paylar		(48)	(9)
		125.750	199.466
Ana ortaklığa ait pay başına kazanç (Kr)	24	0,68	1,08

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.**31 ARALIK 2016 VE 2015 TARİHLERİNDE SONA EREN YILLARA AİT
KONSOLİDE KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOLARI**

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Diğer kapsamlı gelir kısmı	Notlar	Bağımsız denetimden geçmiş	
		2016	2015
Kâr veya zararda yeniden sınıflandırılmayacaklar			
Tanımlanmış fayda planları yeniden ölçüm kazançları/kayıpları	14	2.586	1.746
Kâr veya zararda yeniden sınıflandırılmayacak diğer kapsamlı gelire ilişkin vergiler	23	(517)	(349)
Kâr veya zarar olarak yeniden sınıflandırılacaklar			
Nakit akış riskinden korunmaya ilişkin diğer kapsamlı gelir / (gider)		(413)	845
Yabancı para çevrim farkları		34.709	58.888
Kâr veya zararda yeniden sınıflandırılacak diğer kapsamlı gelire ilişkin vergiler	23	83	(169)
Toplam kapsamlı gelir		162.198	260.427
Toplam kapsamlı gelirin dağılımı:			
Ana ortaklık payları		162.246	260.436
Kontrol gücü olmayan paylar		(48)	(9)
		162.198	260.427

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 VE 2015 TARİHLERİNDE SONA EREN YILLARA AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Ana ortaklığa ait özkaynaklar												
	Ödenmiş sermaye	Sermaye düzeltme farkları	Pay ihraç primleri	Kardan ayrılan kısıtlanmış yedekler	Yabancı para çevrim farkları ⁽¹⁾	Riskten korunma kazanç / kayıpları ⁽¹⁾	Tanımlanmış fayda planları yeniden ölçüm kazanç/kayıpları ⁽²⁾	Geçmiş yıllar karları	Net dönem karı	Toplam	Kontrol gücü olmayan paylar	Toplam özkaynaklar
1 Ocak 2015	185.000	195.175	44	95.907	61.550	(346)	(6.591)	419.718	162.849	1.113.306	57	1.113.363
Transferler	-	-	-	11.594	-	-	-	151.255	(162.849)	-	-	-
Kar payları	-	-	-	-	-	-	-	(125.194)	-	(125.194)	-	(125.194)
Toplam kapsamlı gelir	-	-	-	-	58.888	676	1.397	-	199.475	260.436	(9)	260.427
31 Aralık 2015	185.000	195.175	44	107.501	120.438	330	(5.194)	445.779	199.475	1.248.548	48	1.248.596

Ana ortaklığa ait özkaynaklar												
	Ödenmiş sermaye	Sermaye düzeltme farkları	Pay ihraç primleri	Kardan ayrılan kısıtlanmış yedekler	Yabancı para çevrim farkları ⁽¹⁾	Riskten korunma kazanç / kayıpları ⁽¹⁾	Tanımlanmış fayda planları yeniden ölçüm kazanç/kayıpları ⁽²⁾	Geçmiş yıllar karları	Net dönem karı	Toplam	Kontrol gücü olmayan paylar	Toplam özkaynaklar
1 Ocak 2016	185.000	195.175	44	107.501	120.438	330	(5.194)	445.779	199.475	1.248.548	48	1.248.596
Transferler	-	-	-	15.184	-	-	-	184.291	(199.475)	-	-	-
Kar payları	-	-	-	-	-	-	-	(161.089)	-	(161.089)	-	(161.089)
Toplam kapsamlı gelir	-	-	-	-	34.709	(330)	2.069	-	125.798	162.246	(48)	162.198
31 Aralık 2016	185.000	195.175	44	122.685	155.147	-	(3.125)	468.981	125.798	1.249.705	-	1.249.705

(1) Kâr veya zarar olarak yeniden sınıflandırılacaklar

(2) Kâr veya zararda yeniden sınıflandırılmayacaklar

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 VE 2015 TARİHİNDE SONA EREN YILLARA AİT KONSOLİDE NAKİT AKIŞ TABLOLARI

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	Notlar	2016	2015
A. İşletme Faaliyetlerinden Nakit Akışları		296.517	276.732
Dönem karı/zararı		125.750	199.466
Dönem net karı/zararı mutabakatı ile ilgili düzeltmeler		290.466	192.116
- Amortisman ve itfa giderleri ile ilgili düzeltmeler	19	71.476	64.294
- Değer düşüklüğü/iptali ile ilgili düzeltmeler		(848)	946
- Karşılıklar ile ilgili düzeltmeler		5.997	2.002
- Faiz gelirleri ve giderleri ile ilgili düzeltmeler	21, 22	1.708	(2.643)
- Gerçekleşmemiş yabancı para çevirim farkları ile ilgili düzeltmeler		75.900	30.699
- Özkaynak Yöntemiyle değerlendirilen yatırımların dağıtılmamış karları ile ilgili düzeltmeler	5	79.152	59.094
- Vergi gideri/geliri ile ilgili düzeltmeler		56.910	57.724
- Duran varlıkların elden çıkarılmasından kaynaklanan kayıp/kazançlar ile ilgili düzeltmeler		(68)	(7.709)
- Yatırım ya da finansman faaliyetlerinden kaynaklanan nakit akışlarına neden olan diğer kalemlere ilişkin düzeltmeler		-	(11.776)
- Kar/zarar mutabakatı ile ilgili diğer düzeltmeler		239	(515)
İşletme sermayesinde gerçekleşen değişimler		(69.011)	(75.734)
- Stoklardaki artış/azalışla ilgili düzeltmeler		(31.728)	50.687
- Ticari alacaklardaki artış/azalışla ilgili düzeltmeler		(102.989)	6.954
- Faaliyetlerle ilgili diğer alacaklardaki artış/azalışları ilgili düzeltmeler		2.953	5.146
- Ticari borçlardaki artış/azalışla ilgili düzeltmeler		130.934	(126.179)
- Faaliyetlerle ilgili diğer borçlardaki artış/azalışları ilgili düzeltmeler		(99)	(251)
- İşletme sermayesinde gerçekleşen diğer artış/azalışları ilgili düzeltmeler		(68.082)	(12.091)
Faaliyetlerden elde edilen nakit akışları		347.205	315.848
Ödenen faiz		(8.072)	(6.264)
Alınan faiz		12.487	11.071
Vergi ödemeleri/iadeleri		(55.103)	(43.923)
B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları		(123.669)	(182.573)
Başka işletmelerin veya fonların paylarının veya borçlanma araçlarının satılması sonucu elde edilen nakit girişleri		-	11.660
Başka işletmelerin veya fonların paylarının veya borçlanma araçlarının edinimi için yapılan nakit çıkışları		(16.835)	-
Maddi ve maddi olmayan duran varlıkların satışından kaynaklanan nakit girişleri		82	10.953
Maddi ve maddi olmayan duran varlıkların alımından kaynaklanan nakit çıkışları		(106.916)	(205.186)
C. Finansman Faaliyetlerinden Nakit Akışları		(58.129)	62.026
Borçlanmadan kaynaklanan nakit girişleri		683.296	564.004
Borç ödemelerine ilişkin nakit çıkışları		(576.449)	(379.478)
Ödenen temettüleri		(161.089)	(125.194)
Alınan faiz		14.084	12.148
Ödenen faiz		(17.971)	(9.454)
Yabancı para çevirim farklarının etkisinden önce nakit ve nakit benzerlerindeki net artış		114.719	156.185
D. Yabancı Para Çevirim Farklarının Nakit ve Nakit Benzerleri Üzerindeki Etkisi		3.934	922
Nakit ve nakit benzerlerindeki net artış/azalış		118.653	157.107
E. Dönem Başı Nakit ve Nakit Benzerleri		338.810	181.703
Dönem sonu nakit ve nakit benzerleri	4	457.463	338.810

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU

Aksa Akriklik Kimya Sanayii A.Ş. (“Aksa” veya “Şirket”) 21 Kasım 1968 tarihinde kurulmuş ve Türkiye’de tescil edilmiştir.

Aksa ve bağlı ortaklıklarının (hep birlikte “Grup” olarak anılacaktır) ana faaliyet konusu; tekstil, kimya ve diğer sanayi kollarında kullanılan ürünlerin ve her türlü hammadde, yardımcı madde ve ara maddenin bilimum suni, sentetik, tabii elyaf, karbon elyaf, filament ve polimerlerin, ve bunların üretiminde, işlenmesinde, depolanmasında kullanılan makine, tesisat ve donanım ile aksam ve yedek parçaların üretimi, ithalatı, ihracatı, iç, dış ve uluslararası temsilciliği, pazarlaması ve ticareti, elektrik üretim tesisi kurulması, işletmeye alınması, kiralanması, elektrik enerjisi üretimi, üretilen elektrik enerjisinin ve/veya kapasitenin müşterilere satışlarıdır.

Aksa, Sermaye Piyasası Kurulu’na (“SPK”) kayıtlıdır ve hisseleri 1986 yılından beri Borsa İstanbul A.Ş.’de (“BİST”) işlem görmektedir. 31 Aralık 2016 tarihi itibarıyla Şirket’in hisselerini elinde bulunduran hissedarlar ve hisse oranları aşağıdaki gibidir:

	%
Akkök Holding A.Ş. (“Akkök Holding”)	39,59
Emniyet Ticaret ve Sanayi A.Ş.	18,72
Diğer (*)	41,69
Toplam	100,00

(*) 31 Aralık 2016 tarihi itibarıyla Aksa hisselerinin %37,19’luk kısmı Borsa İstanbul (BİST)’da fiili dolaşımında olup %5,41’lik kısmı Somerset em.mar.d.v.ge.f sahipliğinde bulunmaktadır.

Şirket’in en büyük hissedarı olan Akkök Holding, Dinçkök aile bireyleri tarafından kontrol edilmektedir.

Şirket’in kayıtlı adresi aşağıdaki gibidir:

Gümüşsuyu, Miralay Şefik Bey Sokak
Akhan No: 15 34437 Beyoğlu - İstanbul

Aksa’nın temel faaliyetleri Türkiye’de olup, faaliyetleri bölümlere göre raporlamanın amacına uygun olarak üç bölüm altında toplanmıştır (Not 3) :

- Elyaf
- Enerji
- Diğer

Şirket aşağıda yer alan bağlı ortaklıklara ve iş ortaklıklarına sahiptir. Bu şirketlerin faaliyet gösterdikleri ülkeler, faaliyet konuları ve bölüm bilgileri aşağıda belirtilmiştir:

Bağlı Ortaklıklar	Ülke	Faaliyet konusu	Bölüm
Fitco BV (“Fitco”)	Hollanda	Yatırım	Diğer
Aksa Egypt Acrylic Fiber Industry SAE (“Aksa Egypt”)	Mısır	Tekstil	Elyaf

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

İş Ortaklıkları	Ülke	Faaliyet konusu
DowAksa Advanced Composites Holdings B.V. (“DowAksa Holdings”)	Hollanda	Yatırım

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan finansal raporlama standartları

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

Grup’un konsolide finansal tabloları ve notları, SPK’nın Seri: XII, 14.1 No’lu tebliği ve bu tebliğe açıklama getiren duyuruları ile açıklanan formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

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

Konsolide finansal tablolar, gerçeğe uygun değeri ile gösterilen türev araçlar ve finansal yatırımlar ve işletme birleşmeleri sırasında ortaya çıkan maddi ve maddi olmayan duran varlıklardaki, kayıtlı değer ile gerçeğe uygun değer arasındaki farklardan kaynaklanan yeniden değerlemeler haricinde tarihi maliyet esaslı baz alınarak hazırlanmıştır.

Geçerli Para Birimi ve Finansal Tablo Sunum Para Birimi

Grup bünyesinde yer alan şirketlerin finansal tablolarındaki her bir kalem, şirketlerin operasyonlarını sürdürdükleri temel ekonomik ortamda geçerli olan para birimi kullanılarak muhasebeleştirilmiştir (‘fonksiyonel para birimi’). Konsolide finansal tablolar, aynı zamanda ana ortaklık Aksa’nın fonksiyonel para birimi olan Türk Lirası olarak sunulmuştur.

Türkiye Muhasebe Standartları’ndaki Değişiklikler ve Yorumlar

Grup KGGK tarafından yayınlanan ve 1 Ocak 2016 tarihinden itibaren geçerli olan ve revize edilmiş standartlar ve yorumlardan kendi faaliyetleri ile ilgili olanları uygulamıştır.

a) *Finansal tablolarda raporlanan tutarları ve dipnotları etkileyen TMS’de yapılan Değişiklikler*

Bulunmamaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

b) Yıllık raporlama dönemi sonu 31 Aralık 2016 olan finansal tablolarda geçerli yeni standartlar, değişiklikler ve yorumlar:

- TFRS 14, "Düzenlemeye dayalı erteleme hesapları"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, ilk defa TFRS uygulayacak şirketlerin, düzenlemeye dayalı erteleme hesap bakiyelerini önceki genel kabul görmüş muhasebe ilkelerine göre finansal tablolarına yansıtmaya devam etmesine izin vermektedir. Ancak daha önce TFRS uygulamış ve ilgili tutarı muhasebeleştirmeyecek diğer şirketlerle karşılaştırılabilirliği sağlamak adına, tarife düzenlemesinin etkisinin diğer kalemlerden ayrı olarak sunulması istenmektedir.
- 2014 Dönemi yıllık iyileştirmeler; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirmeler 4 standartta değişiklik getirmiştir:
 - TFRS 5, 'Satış amaçlı elde tutulan duran varlıklar ve durdurulan faaliyetler', satış yöntemlerine ilişkin değişiklik
 - TFRS 7, 'Finansal araçlar: Açıklamalar', TFRS 1'e bağlı olarak yapılan, hizmet sözleşmelerine ilişkin değişiklik
 - TMS 19, 'Çalışanlara sağlanan faydalar' iskonto oranlarına ilişkin değişiklik
 - TMS 34, 'Ara dönem finansal raporlama' bilgilerin açıklanmasına ilişkin değişiklik.
- TFRS 11, "Müşterek anlaşmalar"daki değişiklik; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Müşterek faaliyetlerde pay edinimi ile ilgilidir. Standarttaki değişiklik ile işletme tanımına giren bir müşterek faaliyette pay satın ediniminde bu payın nasıl muhasebeleşeceği konusunda açıklık getirilmiştir.
- TMS 16 "Maddi duran varlıklar", ve TMS 41 "Tarımsal faaliyetler", 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinden itibaren geçerlidir. Bu değişiklik üzüm asmaları, kauçuk ağacı, palmiye ağacı gibi bitkilerin finansal raporlamasını değiştirmektedir. Taşyıcı bitkilerin, maddi duran varlıkların üretim sürecinde kullanılmasına benzemesi sebebiyle, maddi duran varlıklarla aynı şekilde muhasebeleştirilmesine karar verilmiştir. Buna bağlı olarak değişiklik bu bitkileri TMS 41'in kapsamından çıkararak TMS 16'nın kapsamına alınmıştır. Taşyıcı bitkiler üzerinde büyüyen ürünler ise TMS 41 kapsamındadır.
- TMS 16 ve TMS 38'deki değişiklik: "Maddi duran varlıklar" ve "Maddi olmayan duran varlıklar", 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik bir varlığın kullanımını içeren bir faaliyetten elde edilen hasılatın, genellikle varlığın ekonomik yararlarının tüketimi dışındaki etkenleri yansıttığından, hasılat esaslı amortisman ve itfa yöntemi kullanımının uygun olmadığına açıklık getirmiştir.
- TMS 27 "Bireysel finansal tablolar"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, işletmelere, bağlı ortaklık, iştirakler ve iş ortaklıklarındaki yatırımlarını muhasebeleştirirken özkaynak yönetimini kullanmalarına izin vermektedir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- TFRS 10 "Konsolide finansal tablolar" ve TMS 28 "İştiraklerdeki ve iş ortaklıklarındaki yatırımlar"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler yatırım işletmeleri ve onların bağlı ortaklıkları için konsolidasyon muafiyeti uygulamasına açıklık getirir.
- TMS 1 "Finansal tabloların sunuluşu"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler ile finansal raporların sunum ve açıklamalarını iyileştirmek amaçlanmıştır.

Söz konusu değişiklikler Grup için geçerli değildir ve Grup'un finansal durumu ve performansı üzerinde etkisi bulunmamıştır.

c) 31 Aralık 2016 tarihi itibarıyla yayımlanmış ancak 1 Ocak 2017 tarihinden sonra yürürlüğe girecek olan standartlar ve değişiklikler

- TMS 7 'Nakit akış tabloları'ndaki değişiklikler; 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler finansal tablo okuyucularının finansman faaliyetlerinden kaynaklanan yükümlülük değişikliklerini değerlendirebilmelerine imkan veren ek açıklamalar getirmiştir. Değişiklikler UMSK'nın 'açıklama inisiyatifi' projesinin bir parçası olarak finansal tablo açıklamalarının nasıl geliştirilebileceğine dair çıkarılmıştır.
- TMS 12 'Gelir vergileri'deki değişiklikler; 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik bir varlığın gerçeğe uygun değerinden ölçülmesi durumunda ve gerçeğe uygun değerinin vergi matrahından altında kalması durumunda ertelenmiş verginin muhasebeleştirilmesi ile ilgili netleştirme yapmaktadır. Ayrıca ertelenmiş vergi varlıklarının muhasebeleştirilmesi ile ilgili diğer bazı yönleri de açıklığa kavuşturmuştur.
- TFRS 2 'Hisse bazlı ödemeler'deki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik nakde dayalı hisse bazlı ödemelerin ölçüm esaslarını ve bir ödüllendirmeyi nakde dayalıdan özkaynağa dayalıya çeviren değişikliklerin nasıl muhasebeleştirileceğini açıklamaktadır. Bu değişiklik aynı zamanda bir işverenin çalışanının hisse bazlı ödemesine ilişkin bir miktarı kesmek ve bunu vergi dairesine ödemekle yükümlü olduğu durumlarda, TFRS 2'nin esaslarına bir istisna getirerek, bu ödül sanki tamamen özkaynağa dayalıymışçasına işlem görmesini gerektirmektedir.
- TFRS 9, 'Finansal araçlar'; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart TMS 39'un yerini almaktadır. Finansal varlıklar ve yükümlülüklerin sınıflandırması ve ölçülmesi ile ilgili zorunlulukları ve aynı zamanda şuanda kullanılmakta olan, gerçekleşen değer düşüklüğü zararı modelinin yerini alacak olan beklenen kredi riski modelini de içermektedir.
- TFRS 15 'Müşterilerle yapılan sözleşmelerinden doğan hasılat'; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Amerika'da Kabul Görmüş Muhasebe Standartları ile yapılan uyum çalışması sonucu ortaya çıkan yeni standart hasılatın finansal raporlamasını ve finansal tabloların toplam gelirlerinin dünya çapında karşılaştırılabilir olmasını sağlamayı amaçlamıştır.

**31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- TFRS 15 ‘Müşterilerle yapılan sözleşmelerinden doğan hasılat’ daki değişiklikler; Bu değişikliklerle edim (performans) yükümlülüklerini belirleyen uygulama rehberliğine, fikri mülkiyet lisanslarının muhasebesine ve işletmenin asıl midir yoksa aracı mıdır değerlendirmesine (net hasılat sunumuna karşın brüt hasılat sunumu) ilişkin açıklamaları içermektedir. Uygulama rehberliğindeki bu alanların her biri için yeni ve değiştirilmiş açıklayıcı örnekler eklenmiştir. UMSK, aynı zamanda yeni hasılat standardına geçiş ile ilgili ek pratik tedbirler dahil etmiştir.
- TFRS 16 ‘Kiralama işlemleri’; 1 Ocak 2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yeni standart mevcut TMS 17 rehberliğinin yerini alır ve özellikle 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 hakkı’ nı bilançolarına yazmak zorunda olacaklardır. UMSK kısa dönemli kiralama işlemleri ve düşük değerli varlıklar için bir istisna öngörmüştür, fakat bu istisna sadece kiraya verenler açısından uygulanabilir. Kiraya verenler için muhasebe neredeyse aynı kalmaktadır. Ancak UMSK’nın kiralama işlemlerinin tanımını değiştirmesinden ötürü (sözleşmelerdeki içeriklerin birleştirilmesi ya da ayrıştırılmasındaki rehberliği değiştirdiği gibi) kiraya verenler de bu yeni standarttan etkileneceklerdir. En azından yeni muhasebe modelinin kiraya verenler ve kiralanlar arasında pazarlıklara neden olacağı beklenmektedir. IFRS 16’ya göre biz sözleşme belirli bir süre için belirli bir tutar karşılığında bir varlığın kullanım hakkını ve o varlığı kontrol etme hakkını içeriyorsa o sözleşme bir kiralama sözleşmesidir ya da kiralama işlemi içermektedir.
- TFRS 4 ‘Sigorta Sözleşmeleri’ndeki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. UFRS 4’de yapılan değişiklik sigorta şirketleri için ‘örtülü yaklaşım (overlay approach)’ ve ‘erteleme yaklaşımı (deferral approach)’ olarak iki farklı yaklaşım sunmaktadır. Buna göre:
 - Sigorta sözleşmeleri tanzim eden tüm şirketlere yeni sigorta sözleşmeleri standardı yayımlanmadan önce UFRS 9 uygulandığında ortaya çıkabilecek olan dalgalanmayı kar veya zararda muhasebeleşirmek yerine diğer kapsamlı gelir tablosunda muhasebeleşirme opsiyonu sağlayacaktır ve
 - Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere isteğe bağlı olarak 2021 yılına kadar geçici olarak UFRS 9’u uygulama muafiyeti getirecektir. UFRS 9 uygulamayı erteleyen işletmeler halihazırda var olan UMS 39 ‘Finansal Araçlar’ standardını uygulamaya devam edeceklerdir.
- TMS 40, ‘Yatırım amaçlı gayrimenkuller’ standardındaki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Yatırım amaçlı gayrimenkullerin sınıflandırılmasına ilişkin yapılan bu değişiklikler, kullanım amacıyla değişiklik olması durumunda yatırım amaçlı gayrimenkullere ya da gayrimenkullerden yapılan sınıflandırmalarla ilgili netleştirme yapmaktadır. Bir gayrimenkulün kullanımının değişmesi durumunda bu gayrimenkulün ‘yatırım amaçlı gayrimenkul’ tanımlarına uyup uymadığının değerlendirilmesinin yapılması gerekmektedir. Bu değişim kanıtlarla desteklenmelidir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- 2014–2016 dönemi yıllık iyileştirmeler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler 3 standardı etkilemektedir:
 - TFRS 1, ‘Türkiye finansal raporlama standartlarının ilk uygulaması’, TFRS 7, TMS 19, ve TFRS 10 standartlarının ilk kez uygulama aşamasında kısa dönemli istisnalarının 1 Ocak 2018’den itibaren geçerli olarak kaldırılmıştır.
 - TFRS 12 ‘Diğer işletmelerdeki paylara ilişkin açıklamalar’, standardın kapsamına ilişkin bir netleştirme yapılmıştır. 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinden itibaren geriye dönük olarak uygulanacaktır.
 - TMS 28 ‘İştiraklerdeki ve iş ortaklıklarındaki yatırımlar’, 1 Ocak 2018’den itibaren geçerli olarak bir iştirak ya da iş ortaklığının gerçeğe uygun değerden ölçülmesine ilişkin değişiklik.
- TFRS Yorum 22, ‘Yabancı para cinsinden yapılan işlemler ve avanslar ödemeleri’, 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yorum yabancı para cinsinden yapılan işlemler ya da bu tür işlemlerin bir parçası olarak yapılan ödemelerin yabancı bir para cinsinden yapılması ya da fiyatlanması konusunu ele almaktadır. Bu yorum tek bir ödemenin yapılması/alınması durumunda ve birden fazla ödemenin yapıldığı/alındığı durumlara rehberlik etmektedir. Bu rehberliğin amacı uygulamadaki çeşitliliği azaltmaktadır.

Grup, yukarıda yer alan değişikliklerin operasyonlarına olan etkilerini değerlendirip gerekli olanları uygulayacaktır.

2.1.2 Konsolidasyon Esasları

- a) Konsolide finansal tablolar, aşağıda (b) paragrafında yer alan hususlar kapsamında, ana şirket olan Aksa ile bağlı ortaklıklarının hesaplarını içermektedir. Konsolidasyon kapsamı içinde yer alan şirketlerin finansal tabloları, konsolide finansal tabloların tarihi itibarıyla ve yeknesak muhasebe ilke ve uygulamaları gözetilerek gerekli düzeltme ve sınıflandırmalar yapılarak TMS’ye uygun olarak hazırlanmıştır. Bağlı ortaklıkların faaliyet sonuçları, satın alma veya elden çıkarma işlemlerine uygun olarak söz konusu işlemlerin geçerlilik tarihlerinde dahil edilmiş veya hariç bırakılmışlardır.
- b) Bağlı ortaklıklar, Aksa’nın tarafından kontrol edilen işletmelerdir. Kontrol, Aksa’nın yatırım yaptığı işletme üzerinde ancak ve ancak aşağıdaki göstergelerin tümü birden mevcut olduğunda sağlanır:
 - Yatırım yaptığı işletme üzerinde güce sahiptir,
 - Yatırım yaptığı işletmeyle olan ilişkisinden dolayı değişken getirilere maruz kalmakta veya bu getirilere hak sahibi olmaktadır,
 - Elde edeceği getirilerin miktarını etkileyebilmek için yatırım yaptığı işletme üzerindeki gücünü kullanma imkanına sahiptir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Aşağıda yer alan tabloda 31 Aralık 2016 ve 2015 tarihleri itibarıyla bağlı ortaklıklar ve ortaklık oranları gösterilmektedir:

Bağlı ortaklık	Grup'un doğrudan veya dolaylı olarak sahip olduğu sermaye payı (%)	
	31 Aralık 2016	31 Aralık 2015
Fitco	100,00	100,00
Aksa Egypt	99,50	99,50

Bağlı ortaklıklar, faaliyetleri üzerindeki kontrolün Grup'a transfer olduğu tarihten itibaren konsolidasyon kapsamına alınır ve kontrolün ortadan kalktığı tarihte de konsolidasyon kapsamından çıkartılır. Gerekli görüldüğünde, bağlı ortaklıklar için uygulanan muhasebe politikaları Grup tarafından uygulanan muhasebe politikaları ile tutarlılığın sağlanması amacıyla değiştirilir.

Şirket'in bağlı ortaklıkları üzerinde sahip olduğu payların kayıtlı değeri, ilgili özkaynaklardan mahsup edilmektedir. Şirket ile bağlı ortaklıkları arasındaki işlemler ve bakiyeler konsolidasyon kapsamında karşılıklı olarak silinmiştir. Şirket'in ve bağlı ortaklıklarının, bağlı ortaklıklarda sahip olduğu hisselerle ait temettüler, sırasıyla, ilgili dönem gelirinden ve özkaynaklardan çıkarılmıştır.

Bağlı ortaklıkların net varlıkları ve faaliyet sonuçlarında ana ortaklık dışı paya sahip hissedarların payları, konsolide bilanço ve kapsamlı gelir tablosunda "Kontrol gücü olmayan paylar" olarak gösterilmektedir.

c) İş Ortaklıkları

İş ortaklıkları, bir düzenlemede müşterek kontrolü olan tarafların, ortak işteki net varlıklara ilişkin haklarının olduğu ortak bir girişimdir. Müşterek kontrol, bir ekonomik faaliyet üzerindeki kontrolün sözleşmeye dayalı olarak paylaşılmasıdır. Bu kontrolün, ilgili faaliyetlere ilişkin kararların, kontrolü paylaşan tarafların oybirliği ile mutabakatını gerektirdiği durumlarda var olduğu kabul edilir.

İş ortaklıkları, TFRS 11 "Müşterek Anlaşmalar" standardına uygun olarak özkaynak yöntemi kullanarak muhasebeleştirilmiştir (Not 5).

İş ortaklıkları, finansal tabloları, finansal tabloların tarihi itibarıyla ve yeknesak muhasebe ilke ve uygulamaları gözetilerek en son yıllık finansal tabloların hazırlanmasında esas alınan muhasebe politikaları ve hesaplama yöntemleri kullanılarak hazırlanmıştır.

İş ortaklığının faaliyet sonuçları, satın alma, elden çıkarma veya ortaklık oluşumu işlemlerine uygun olarak söz konusu işlemlerin geçerlilik tarihlerinde dahil edilmiş veya hariç bırakılmışlardır.

İş ortaklığı	Grup'un doğrudan veya dolaylı olarak sahip olduğu sermaye payı (%)	
	31 Aralık 2016	31 Aralık 2015
DowAksa Holdings	50,00	50,00

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Muhasebe Politikaları ve Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe politikaları ve muhasebe tahminlerinde değişiklik ve hatalar olması durumunda, yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde, hem de ileriye yönelik olarak uygulanır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

SPK'nın 7 Haziran 2013 tarih ve 20/670 sayılı toplantısında alınan karar uyarınca Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği kapsamına giren sermaye piyasası kurumları için 31 Mart 2014 tarihinden sonra sona eren ara dönemlerden itibaren yürürlüğe giren finansal tablo örnekleri ve kullanım rehberi yayımlanmıştır. Söz konusu örneklerle uyumlu olarak, Grup'un konsolide finansal tablolarında çeşitli sınıflamalar yapılabilmektedir.

2.3 Önemli Muhasebe Politikalarının Özeti

Nakit ve nakit benzerleri

Nakit ve nakit benzerleri, nakit ve banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli ve yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan ve vadesi üç ay veya daha kısa olan yatırımları içermektedir (Not 4).

Finansal varlıklar

TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçme" standardı kapsamındaki finansal varlıklar, gerçeğe uygun değer (rayiç değer) farkı kar veya zarara yansıtılan finansal varlıklar, kredi ve alacaklar, vadeye kadar elde tutulacak yatırımlar ve satılmaya hazır finansal varlıklar olarak sınıflandırılır. Finansal varlıklar, ilk olarak, rayiç değerlerinden ve finansal varlıkların rayiç değerlerinin gelir tablosu ile ilişkilendirilmemesi durumunda, birbir ilişkilendirilebilen işlem maliyetleri dâhil olmak üzere kayda alınırlar.

Grup, finansal varlıklarının sınıflandırılmasına ilk kayda alımdan sonra karar vermektedir ve izin verildiği ve uygun olduğu sürece, her mali dönem sonunda bunu yeniden değerlendirmektedir. Bütün olağan finansal varlık alım ve satım işlemleri Grup'un ilgili varlığı almayı taahhüt ettiği işlem tarihinde kayıtlara yansıtılır. Söz konusu alım ve satımlar genellikle piyasada oluşan genel teamül ve düzenlemelerle belirlenen zaman dilimleri içerisinde finansal varlığın teslimini gerektiren alım ve satımlardır.

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Grup'un gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlığı bulunmamaktadır.

Krediler ve alacaklar

Krediler ve alacaklar sabit veya belirlenebilir ödemeli ve belirli bir piyasada işlem görmeyen türev dışı finansal araçlardır. Bu finansal varlıklar, etkin faiz metodu kullanılarak indirgenmiş değerleri üzerinden, eğer varsa değer düşüklüğü çıkarıldıktan sonra yansıtılır. Krediler ve alacaklar elden çıkarıldığı veya değer düşüklüğüne uğradığı zaman, gerçekleşen kar ya da zarar, itfa sürecinde olduğu gibi gelir tablosuna yansıtılır.

**31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**
(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

Satılmaya hazır finansal varlıklar

Satılmaya hazır olarak tanımlanan veya (a) kredi ve alacak, (b) vadeye kadar elde tutulacak yatırım veya (c) gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlık olarak sınıflanmayan türev olmayan finansal varlıklardır. İlk muhasebeleştirme işleminin ardından satılmaya hazır finansal varlığa ilişkin olarak ortaya çıkan kazanç veya kayıp, değer düşüklüğü zararları, temettü gelirleri ve faiz gelirleri hariç olmak üzere, söz konusu finansal varlık bilanço dışı bırakılıncaya kadar özkaynaklar değişim tablosu aracılığıyla doğrudan özkaynaklarda muhasebeleştirilir. İlgili finansal varlığın bilanço dışı bırakılması durumunda, daha önceden özkaynaklarda muhasebeleştirilmiş bulunan kazanç veya kayıplar, kar ya da zararda muhasebeleştirilir.

Gerçeğe uygun değerinde meydana gelen azalmalar doğrudan özkaynakta muhasebeleştirilen satılmaya hazır bir finansal varlığın değerinin düştüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta muhasebeleştirilmiş bulunan toplam zarar, ilgili finansal varlık bilanço dışı bırakılmamış dahi olsa özkaynaktan çıkarılarak kâr veya zararda muhasebeleştirilir.

Satılmaya hazır finansal varlıkların gerçeğe uygun değeri borsada işlem gören varlıklar için bilanço tarihinde gerçekleşen borsa fiyatı ile piyasa fiyatı bulunmaması durumunda indirgenmiş nakit akımları, benzer satın almalar ve piyasa göstergeleri kullanılarak yapılan değerlendirme çalışmasıyla tespit edilir. Gerçeğe uygun değeri sağlıklı olarak tespit edilemeyen finansal varlıklar varsa değer düşüklüğü karşılığı sonrası elde etme maliyetleri ile taşınmaktadır.

Ticari alacaklar

Vadeleri genel olarak 30-120 gün arasında değişmekte olan ticari alacaklar, şüpheli ticari alacak karşılığı düşüldükten sonra, indirgenmiş net değerleri ile taşınmaktadır. Vadesi gelmiş alacakların tahsil edilemeyeceğine dair somut bir gösterge varsa şüpheli alacak karşılığı ayrılır. Grup'un, ödenmesi gereken meblağları tahsil edemeyecek olduğunu gösteren bir durumun söz konusu olması halinde ticari alacaklar için bir alacak risk karşılığı oluşturulur. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil edilebilecek meblağlar da dahil olmak üzere tüm nakit akışlarının, oluşan ticari alacağın orijinal etkin faiz oranı esas alınarak iskonto edilen değeridir. Tahsili tamamen mümkün olmayan alacaklar tespit edildikleri durumlarda tamamen silinirler (Not 7).

Finansal kiralama işlemleri

Kiralayan olarak

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu ve vade sonunda satın alma hakkının kiracıya verildiği kiralama işlemi, finansal kiralama olarak sınıflandırılır. Finansal kiralamaya konu olan varlığın bu işleme konu olan yatırıma eşit tutarda bir net alacak olarak gösterilir. Faiz geliri, kira ödemeleri ile garanti edilmemiş kalan değer toplamının bugünkü değerini, kiralamaya konu iktisadi kıymetin rayiç bedeline eşitleyen iskonto oranı ile hesaplanarak belirlenir ve ilgili dönemde tahakkuk etmeyen kısmı kazanılmamış faiz geliri hesabında izlenir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

Ticari borçlar

Ödeme süreleri ortalama 30 ile 210 gün arasında olan ticari borçlar, gerçekleşmiş mal ve hizmet alımları ile ilgili faturalanmış ya da faturalanmamış tutarları ihtiva etmekte olup, indirgenmiş net değerleri ile taşınmaktadır (Not 7).

Stoklar

Stoklar, net gerçekleştirilebilir değer veya maliyet değerinden düşük olanı ile değerlendirilmektedir. Maliyet belirleme yöntemi tüm stoklar için aylık ağırlıklı ortalama olup, yarı mamuller ve mamuller üretim maliyetlerinden pay almaktadır. Net gerçekleştirilebilir değer, satış fiyatından tahmini tamamlanma maliyeti ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının indirilmesi ile elde edilen tutardır. Kullanılamaz durumdaki stoklar ise kayıtlardan çıkarılmaktadır (Not 9).

Yatırım amaçlı gayrimenkuller

Mal ve hizmetlerin üretiminde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında satılmak yerine, kira elde etmek ve/veya sermaye kazancı elde etmek amacıyla veya her ikisi için tutulan arsa ve binalar yatırım amaçlı gayrimenkuller olarak sınıflandırılır ve maliyet yöntemine göre maliyet eksi birikmiş amortisman değerleri ile gösterilir (Not 10). Satın alınan yatırım amaçlı bir gayrimenkulün maliyeti satın alma fiyatı ile bu işlemle doğrudan ilişkilendirilebilen harcamalardan oluşur.

Yatırım amaçlı gayrimenkullerin ortalama ömrü kırk (40) yıldır.

Maddi duran varlıklar

Maddi varlıklar maliyet değerleri üzerinden birikmiş amortisman ve varsa birikmiş değer kaybı düşülerek gösterilmektedir. Maddi varlıklar satıldığı zaman bu varlığa ait maliyet ve birikmiş amortismanlar ilgili hesaplardan düşüldükten sonra oluşan gelir ya da gider, gelir tablosuna dahil edilmektedir.

Maddi varlığın maliyet değeri; alışı fiyatı, ithalat vergileri ve iadesi mümkün olmayan vergiler, maddi varlığı kullanıma hazır hale getirmek için yapılan masraflardan oluşmaktadır.

Amortisman tabi varlıklar, tahmini ekonomik ömürlerine dayanan oranlarla doğrusal amortisman yöntemine göre amortisman tabi tutulmaktadır (Not 11). Ekonomik ömür ve amortisman metodu düzenli olarak gözden geçirilmekte, buna bağlı olarak metodun ve amortisman süresinin ilgili varlıktan edinilecek ekonomik faydaları ile paralel olup olmadığına bakılmaktadır. 31 Aralık 2016 itibarıyla kabul edilen amortisman süreleri aşağıdaki gibidir:

	Süre (Yıl)
Yer altı ve yerüstü düzenleri	2 - 50
Binalar	5 - 50
Makine, Tesis ve Cihazlar	3 - 40
Taşıtlar	4 - 8
Demirbaşlar	2 - 20

**31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

Şirket, her bir bilanço tarihinde maddi duran varlıklarda değer düşüklüğüne dair herhangi bir gösterge olup olmadığını değerlendirir. Gösterge olması halinde, maddi duran varlıklar olası bir değer düşüklüğünün tespiti amacıyla incelenir ve bu inceleme sonunda maddi duran varlığın kayıtlı değeri, geri kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine indirilir. Geri kazanılabilir değer, ilgili maddi duran varlığın mevcut kullanımından gelecek net nakit akımları ile varlığın satışı için gerekli maliyetler sonrası makul değerden yüksek olanı olarak kabul edilir.

Maddi duran varlıkların satışı dolayısıyla oluşan kar ve zarar, tahsil olunan veya olunacak tutarların karşılaştırılması sonucu belirlenir ve cari dönemde ilgili gelir ve gider hesaplarına yansıtılır.

Bakım ve onarım giderleri oluşturduğu dönemin kapsamlı gelir tablosuna gider olarak kaydedilir. Aktifleştirilmeden sonraki harcamalar, gelecekte yenilemeden önceki durumdan daha iyi bir performans ile ekonomik fayda sağlanmasının kuvvetle muhtemel olması ve ilgili harcamaının maliyetinin güvenilir bir şekilde ölçülmesi durumunda ilgili varlığın maliyetine eklenirler.

Maddi olmayan duran varlıklar

Maddi olmayan varlıklar elde etme maliyetleri üzerinden kayda alınır. Grup bünyesinde yaratılan, üretimi planlanan yeni araçların geliştirilmesine yönelik katlanılan harcamalar hariç, maddi olmayan varlıklar aktifleştirilemez ve yapılan harcamalar oluşturduğu dönem içerisinde giderleştirilirler. Maddi olmayan varlıklar tahmini kullanım ömürleri doğrultusunda doğrusal amortisman metodu ile itfa edilirler. Aktifleştirilen geliştirme giderleri, ürünün ticari üretiminin başlamasını müteakip tahmini kullanım ömürleri doğrultusunda doğrusal amortisman metodu ile itfa edilirler. Maddi olmayan varlıklar; taşıdıkları değerler, koşullardaki değişikliklerin ve olayların taşınan değerini düşebileceğine dair belirti oluşturmaları durumunda gözden geçirilir ve gerekli karşılık ayrılır (Not 12).

Yalova Kompozit ve Kimya İhtisas Islah Organize Sanayi Bölgesi (“Yalkim OSB”) bünyesinde ortak iktisap edilen sabit kıymetlere ait hak kullanım bedelleri yansıtılmalarını maddi olmayan duran varlıklar altında sınıflanmaktadır.

Maddi olmayan duran varlıkların amortisman süreleri arsa kullanım bedelleri hariç 3 - 24 yıl arasında belirlenmiştir.

Ar-Ge giderleri

Araştırma harcamaları oluşturduğu tarihte gider yazılır. Aşağıda belirtilen kriterlere sahip proje harcamaları dışında geliştirme için yapılan harcamalar oluşturduğu dönem içerisinde gider olarak kayıt edilmektedir. Aşağıda bahsedilen kriterleri karşılayan geliştirme projelerinin maliyetleri TMS 38 “Maddi olmayan duran varlıklar” standardı kapsamında geliştirme maliyetleri olarak kabul edilmektedir, aktifleştirilmektedir ve ilgili proje ömürleri doğrultusunda doğrusal amortisman metodu ile itfa edilirler (Not 12):

- Ürün ile ilgili maliyetleri net olarak tanımlanabiliyor ve de güvenilir bir şekilde ölçülebiliyorsa,
- Ürünün teknik yeterliliği/fizibilitesi ölçülebiliyorsa,
- Ürün satışa sunulacak ya da şirket içerisinde kullanılacaksa,
- Ürün için potansiyel bir pazar mevcutsa, ya da şirket içi kullanılabilirliği ispatlanabiliyorsa,
- Projenin tamamlanabilmesi için yeterli teknik, mali ve diğer gerekli kaynaklar temin edilebiliyorsa.

**31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**
(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi

Grup gelirlerinin büyük kısmını elyaf ve enerji satışından elde etmektedir. Gelirler, faaliyetler ile ilgili olarak Grup'a ekonomik getiri sağlanmasının muhtemel ve getirinin güvenilir olarak ölçülebilmesinin mümkün olduğu zaman muhasebeleştirilir. Gelirler verilen iskontolar ile katma değer ve satış vergileri düşülerek hesaplanır. Gelirler mal veya enerji ile ilgili önemli risk ve mülkiyetin getirdiği haklar alıcıya geçtiği zaman finansal tablolarda tanımlanır. Bunun için ayrıca gelirin miktarının güvenilir bir biçimde ölçülmesi gerekmektedir. Net satışlar, teslim edilmiş malların ve dağıtım yapılan enerjinin fatura edilmiş bedelinin, müşteri tarafından karşılanan dağıtım veya iletim bedellerinden, satış iadeleri ve indirimlerinden arındırılmış halidir.

Faiz gelirleri, geçerli faiz oranı ve vadesine kalan süre içinde etkin olacak faiz oranı dikkate alınarak tahakkuk esasına göre hesaplanır.

Satışların içerisinde önemli bir finansman maliyeti bulunması durumunda, makul bedel, gelecekte oluşacak tahsilatların, finansman maliyeti içerisinde yer alan gizli faiz oranı ile indirgenmesi ile tespit edilir. Gerçek değerleri ile nominal değerleri arasındaki fark, tahakkuk esasına göre vadeli satış faiz geliri olarak değerlendirilir (Not 20).

Temettü gelirleri, Grup'un temettü ödemesi almaya hak kazandığı anda gelir yazılır. Kira gelirleri ise aylık olarak kazanıldığında finansal tablolara yansıtılır.

Komisyon gelirleri, Grup'un aracılık etmiş olduğu malların satıcı tarafından faturası kesildiği an tahakkuk etmektedir.

Grup, elyaf satışları ile ilişkili olarak müşterilerine alım hedefleri doğrultusunda, yılsonunda ödenmek üzere iskonto primi tahakkuk ettirilmiştir. Cari dönemde müşterilerin kazandığı iskonto primi tutarları satışlar içerisindeki "diğer indirimler" hesabında muhasebeleştirilmiştir.

Banka kredileri

Bütün banka kredileri, ilk kayıt anında rayiç değerlerini de yansıttığı düşünülen ve ihraç maliyetini içeren maliyet bedeli ile kaydedilir. İlk kayda alımdan sonra krediler, etkin faiz oranı yöntemiyle indirgenmiş net değerleri ile gösterilir. İndirgenmiş değer hesaplanırken ilk ihraç anındaki maliyetler ve geri ödeme sırasındaki indirimler ve primler göz önünde bulundurulur (Not 6). Grup, ihtiyaç duyması halinde faktoring uygulamalarında, alacağın maliyeti karşılığında erken tahsili işlemlerini de gerçekleştirmektedir. Bu durum kabili rücu şeklindeki risk yönetimi uygulamasına paralel bir uygulamadır. İlgili tutar finansal borçlara sınıflanarak dipnot açıklamalarında yer almaktadır (Not 6).

Borçlanma maliyetleri

Borçlanma maliyetleri özellikli bir varlığın satın alınması, inşaatı veya üretimi ile doğrudan ilişkisi kurulabildiği takdirde, ilgili özellikli varlığın maliyetinin bir unsuru olarak aktifleştirilir. Bu tür maliyetler güvenilir bir biçimde ölçülebilmeleri ve gelecekte ekonomik yararlarından işletmenin faydalanabilmesinin muhtemel olması durumunda, varlığın maliyetine dahil edilir. Bu kapsamda olmayan borçlanma maliyetleri ise oluştukları tarihte giderleştirilir. Aktifleştirilen borçlanma maliyetleri konsolide nakit tablosu içinde maddi ve maddi olmayan duran varlık alımlarında sınıflanmıştır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun (rayiç) değer, zorunlu satış veya tasfiye dışında tarafların rızası dahilindeki bir işlemde, bir finansal aracın alım satımının yapılabileceği tutardır. Mevcut olması durumunda kote edilmiş piyasa fiyatı makul değeri en iyi biçimde yansıtır. Rayiç değerleri tahmin edilebilir finansal araçların, rayiç değerlerinin tahmini için aşağıdaki yöntem ve varsayımlar kullanılmıştır:

Parasal varlıklar

Bu varlıklar, maliyet bedelleri ile finansal tablolarda yer alıp nakit ve nakit benzeri değerleri, bunların üzerindeki faiz tahakkuklarını ve diğer kısa vadeli finansal varlıkları içermektedir ve kısa vadeli ve yabancı para cinsinden olmalarından dolayı, rayiç değerlerinin taşınan değerlerine yakın olduğu düşünülmektedir. Ticari alacakların reeskont ve şüpheli alacaklar karşılığı düşüldükten sonraki taşınan değerlerinin rayiç değerlerine yakın olduğu düşünülmektedir.

Parasal yükümlülükler

Parasal yükümlülükler, rayiç değerleri taşıdıkları değere yaklaşan parasal yükümlülüklerdir. Ticari borçların ve diğer parasal yükümlülüklerin kısa vadeli olmaları nedeniyle rayiç değerlerinin taşıdıkları değere yaklaştığı düşünülmektedir. Banka kredileri ve faktoring kaynaklı finansal borçlar 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 rayiç değerlerinin taşıdıkları değeri ifade ettiği düşünülmektedir. Reeskont karşılığı düşüldükten sonra kalan ticari borçların rayiç değerlerinin taşıdıkları değere yakın olduğu öngörülmektedir.

Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı, Grup çalışanlarının İş Kanunu uyarınca emekliye ayrılmasından doğacak gelecekteki olası yükümlülüklerin tahmini toplam karşılığının bilanço tarihindeki indirgenmiş değerini ifade eder. TMS 19 "Çalışanlara Sağlanan Faydalar" standardı, kıdem tazminatı karşılığının hesaplanması kapsamında, aktüeryal varsayımlar (net iskonto oranı, emekli olma olasılığına ilişkin kullanılan devir hızı oranı vb.) yapılmasını gerektirmektedir. Aktüeryal varsayımlar ile gerçekleşen arasındaki fark düzeltmeleri ve aktüeryal varsayımlardaki değişikliklerin etkileri, aktüeryal kazanç / kayıpları oluşturmaktadır.

1 Ocak 2013 tarihinden önce yürürlükte olan TMS 19 "Çalışanlara Sağlanan Faydalar" standardı uyarınca aktüeryal kazanç/kayıplar gelir tablosunda muhasebeleştirilmekte iken; 1 Ocak 2013 tarihinden itibaren yürürlüğe giren değişiklik ile söz konusu aktüeryal kazanç/kayıpların diğer kapsamlı gelir altında muhasebeleştirilmesi zorunluluğu getirilmiştir. İlgili değişiklik ile Grup, TMS 19 "Çalışanlara Sağlanan Faydalar" standardı içerisinde belirtilen geçiş hükümlerine uyumlu olarak, aktüeryal kazanç / kayıpları diğer kapsamlı gelir altında muhasebeleştirmiştir.

İzin hakları

Kullanılmamış izin haklarından doğan yükümlülükler, hak kazanıldıkları dönemlerde tahakkuk edilir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

Kıdeme Teşvik Primi

Grup’un belli bir kıdemin üzerindeki çalışanlarına ödenen “Kıdeme Teşvik Primi” (“Prim”) adı altında sağladığı bir fayda bulunmaktadır. Grup, bu Primi TMS 19 “Çalışanlara Sağlanan Faydalar” standardına göre muhasebe kayıtlarını tutmaktadır. Kıdeme teşvik primi karşılığı, gelecekteki olası yükümlülüklerin tahmini toplam karşılığının şimdiki zamana indirgenmiş değerini ifade eder.

Dönem vergi gideri ve ertelenmiş vergi

Vergi gideri veya geliri, dönem içerisinde ortaya çıkan kazanç veya zararlar ile alakalı olarak hesaplanan yasal ve ertelenmiş verginin toplamıdır.

Ertelenmiş vergi, bilanço yükümlülüğü metoduna göre bilanço tarihinde geçerli olan vergi oranları kullanılarak hesaplanmıştır. Ertelenmiş vergi, aktif ve pasiflerin finansal tablolarda yansıtılan değerleri ile vergi matrahları arasındaki geçici farkların vergi etkisi olup, finansal raporlama amacıyla dikkate alınarak yansıtılmaktadır.

Ertelenmiş vergi aktifleri ilerde bu zamanlama farklılıklarının kullanılabilmesi için bir mali kar oluşabileceği ölçüde; tüm indirilebilir geçici farklar, kullanılmayan teşvik tutarları ile geçmiş dönemlere ilişkin taşınan mali zararlar için tanımlanır. Ertelenmiş vergi aktifleri her bilanço döneminde gözden geçirilmekte ve ertelenmiş vergi aktiflerinin ilerde kullanılması için yeterli mali karın oluşmasının mümkün olmadığı durumlarda, bilançoda taşınan değeri azaltılmaktadır. Özkaynaklar hesabı altında muhasebeleştirilen gelir ve gider kalemlerine ilişkin ertelenmiş vergi tutarları da özkaynaklar hesabı altında takip edilir.

Ertelenmiş vergi aktifleri ve pasifinin hesaplanmasında, Grup’un bu geçici farkları kullanabileceğini düşündüğü tarihlere geçerli olacak vergi oranları (bilanço tarihi itibarıyla yürürlüğe girmiş veya girmesi kesinleşmiş olan oranlar baz alınarak) kullanılmaktadır. Her bilanço döneminde Grup, ertelenmiş vergi varlıklarını gözden geçirmekte ve gelecekte indirilebilir olması ihtimali göz önüne alınarak muhasebeleştirmektedir (Not 23).

Pay başına kazanç

Kapsamlı konsolide gelir tablosunda belirtilen pay başına kazanç, net karın ana ortaklığa ait bölümünün, raporlama dönemi boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama adedine bölünmesiyle bulunmaktadır (Not 24).

Türkiye’de şirketler sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından ve enflasyon düzeltilmesi farkları hesabından dağıttıkları “bedelsiz hisse” yolu ile artırmaktadırlar. Bu tip “bedelsiz hisse” dağıtımları, pay başına kazanç hesaplamalarında ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunur.

Bilanço tarihinden sonraki olaylar

Grup’un bilanço tarihinden sonra ortaya çıkan ve bilanço tarihindeki durumunu etkileyebilecek olaylar, (düzeltme gerektiren olaylar) konsolide finansal tablolarda yansıtılmaktadır. Düzeltme gerektirmeyen olaylar belli bir önem arz ettikleri takdirde dipnotlarda açıklanmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

Karşılıklar

Karşılıklar Grup'un geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü varsa, bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkarılma olasılığı mevcutsa ve yükümlülüğün tutarı güvenilir bir şekilde belirlenebiliyorsa kayıtlara alınır. Karşılıklar her bilanço tarihinde gözden geçirilmekte ve yönetimin en iyi tahminlerini yansıtabilecek şekilde gerekli düzenlemeler yapılmaktadır (Not 13).

Şarta bağlı varlık ve yükümlülükler

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün olmayan yükümlülükler finansal tablolara dahil edilmemekte ve şarta bağlı yükümlülükler olarak notlarda açıklanmaktadır. Şarta bağlı varlıklar ise finansal tablolara yansıtılmayıp ekonomik getiri yaratma ihtimali yüksek olduğu takdirde notlarda açıklanır (Not 13).

Netleştirme

Finansal aktif ve pasifler netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olunması durumunda ve eğer gelecekte netleştirilerek kazanılacak veya ödenecekse bilançoda net tutar üzerinden raporlanır.

Yabancı para cinsinden işlemler

Yabancı para cinsinden oluşan gelir ve giderler işlem tarihinde geçerli olan kurlar ile çevrilmektedir. Yabancı paralarla ifade edilen parasal aktiflerin ve pasiflerin çevriminde bilanço tarihinde Türkiye Cumhuriyeti Merkez Bankası tarafından ilan edilen kurlar kullanılmaktadır. Yabancı para cinsinden olan işlemlerin çevrilmesinden veya yabancı paralarla ifade edilen tutarların değerlendirilmesinden doğan kur farkı gelir ya da gideri ilgili dönemde gelir tablosuna yansıtılmaktadır.

Şerefiye

İktisap tarihinde iktisap bedelinin, iktisap edilen bağlı ortaklık/iştirakin Grup'un net tanımlanabilir varlıklarının makul değerindeki payını aşan tutar şerefiye olarak kaydedilir.

Şerefiye, her yıl değer düşüklüğü için gözden geçirilir ve maliyet değerinden birikmiş değer düşüklüğü karşılıkları düşüldükten sonraki değeriyle bilançoda taşınır. Değer düşüklüğü çalışması için şerefiye, nakit üreten birimlere dağıtılır. Dağıtım, şerefiyenin olduğu iş birleşmesinden fayda sağlaması beklenen nakit üreten birimlere veya nakit üreten birim gruplarına yapılır. Grup şerefiye değer düşüklüğü testlerini her yılın 31 Aralık tarihlerinde gerçekleştirilmektedir. Şerefiye üzerindeki ayrılan değer düşüklükleri iptal edilemez. Bir işletmenin satışından doğan kar ve zararlar, satılan kuruluş üzerindeki şerefiyenin kayıtlı değerini de içerir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal bilgilerin bölümlere göre raporlanması

Bölümlere göre raporlama, Grup'un faaliyetlere ilişkin karar almaya yetkili merciine yapılan raporlamayla yeknesaklığı sağlayacak biçimde düzenlenmiştir. Grup'un faaliyetlere ilişkin karar almaya yetkili merci, bölümlere tahsis edilecek kaynaklara ilişkin kararların alınmasından ve bölümlerin performansının değerlendirilmesinden sorumludur.

Bir faaliyet bölümünün raporlanabilir bölüm olarak belirlenebilmesi için gereklilik, işletme dışı müşterilere yapılan satışlar ve bölümler arası satışlar veya transferler de dahil olmak üzere, raporlanan hasılatın, işletme içi ve dışı tüm faaliyet bölümlerinin toplam hasılatının yüzde 10'unu veya daha fazlasını oluşturması, raporlanan kâr veya zararının yüzde 10'u veya daha fazlası olması veya varlıklarının, tüm faaliyet bölümlerinin toplam varlıklarının yüzde 10'u veya daha fazlası olması gerekmektedir. Yönetimin bölüme ilişkin bilgilerin finansal tablo kullanıcıları için faydalı olacağına inanması durumunda, yukarıdaki sayısal alt sınırlardan herhangi birini karşılamayan faaliyet bölümleri de ayrıca raporlanabilir bölümler olarak değerlendirilebilir ve bunlara ilişkin bilgiler ayrı olarak açıklanabilir.

Grup için raporlanabilir bölümler, endüstriyel bölümlerdir. Bir endüstriyel bölümün raporlanabilir bölüm olarak belirlenebilmesi için gereklilik; bölüm hasılatının büyük bir çoğunluğunun grup dışı müşterilere yapılan satışlardan kazanılması, bölüm sonucunun faaliyet karının %10'undan büyük olması, tüm bölümlerin toplam varlıklarının en az %10'unu oluşturması ve bölüm faaliyetlerinin diğer bölümlere göre farklı risk ve getirilere sahip olmasıdır (Not 3).

Bu amaçla Grup'un faaliyetlerine ilişkin karar almaya yetkili merci bölüm faaliyetlerinin performanslarını düzeltilmiş Faiz, Vergi, Amortisman Öncesi Kar "FVAÖK" ile takip etmektedir.

Aksa'nın faaliyetlerinin bir bölümü "elyaflar", bir bölümü "enerji" endüstriyel bölümünde ve bu iki bölüme girmeyenler de "diğer" bölümünde raporlanmaktadır. Bağlı ortaklıkları olan Aksa Egypt ve DowAksa Holdings "elyaflar", Fitco ise "diğer" bölümü altında sınıflandırılmıştır (Not 3).

Endüstriyel bölümlerin faaliyetlerini destekleyen Mali İşler, İnsan Kaynakları ve Yönetim Sistemleri, Satınalma ve Yeni İş Geliştirme, Araştırma ve Geliştirme, Genel Müdürlük fonksiyonlarının faaliyet giderleri ve kurum seviyesinde katlanılan diğer genel yönetim ve faaliyet giderleri dağıtılmayan kurum giderleri olarak sınıflandırılmıştır ve endüstriyel bölümlerin faaliyet performanslarının ölçümüne dahil edilmemiştir. Dağıtılmayan kurum giderleri şirket faaliyetlerinin bütünlüğünü sağlayan giderler olarak kurum seviyesinde takip edilmektedir.

Türev araçlar

Grup'un türev finansal araçlarını faiz oranı swap işlemleri oluşturmaktadır. Söz konusu türev finansal araçlar ekonomik olarak Grup için risklere karşı etkin bir koruma sağlamaları ve risk muhasebesi yönünden TMS 39 "Finansal araçların muhasebeleştirilmesi" standardına ait gerekli koşulları taşımaları nedeniyle konsolide finansal tablolarda risk amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir. Grup, etkin olarak nitelendirilen finansal riskten korunma işlemine ilişkin kazanç ve kayıplarını özkaynaklarda "finansal riskten korunma fonu" içerisinde sunmaktadır.

**31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal bilgilerin bölümlere göre raporlanması

Ayrıca Grup'un döviz alım ve satımına ilişkin opsiyon işlemleri risk muhasebesi yönünden gerekli koşulları taşımaması nedeniyle konsolide finansal tablolarda alım-satım amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir ve bu türev finansal araçların makul değerlerinde oluşan değişimler gelir tablosu ile ilişkilendirilmektedir.

Makul değeri pozitif olan türev finansal araçlar konsolide bilançoda varlıklarda, negatif olanlar ise yükümlülüklerde muhasebeleştirilmektedir (Not 16).

İlişkili taraflar

Aşağıdaki kriterlerden birinin varlığında, taraf Grup ile ilişkili sayılır:

- a) Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:
 - i) İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere);
 - ii) Grup üzerinde önemli etkisinin olmasını sağlayacak payının olması veya
 - iii) Grup üzerinde ortak kontrole sahip olması;
- b) Tarafın, Grup'un bir iştiraki olması;
- c) Tarafın, Grup'un ortak girişimci olduğu bir iş ortaklığı olması;
- d) Tarafın, Grup'un veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;
- e) Tarafın, (a) ya da (d)'de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;
- f) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)'de bahsedilen herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması;
veya
- g) Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında sağlanan fayda planları olması, gerekir.

İlişkili taraflarla yapılan işlem, ilişkili taraflar arasında kaynakların, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir. Grup, ilişkili taraflarıyla olağan faaliyetleri çerçevesinde iş ilişkilerine girmektedir (Not 25).

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

Nakit akımının raporlanması

Nakit akım tablosunda, döneme ilişkin konsolide nakit akımları işletme, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır.

İşletme faaliyetlerinden kaynaklanan nakit akımları, Grup'un esas faaliyetlerinden kaynaklanan nakit akımlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akımları, Grup'un yatırım faaliyetlerinde (varlık yatırımları ve finansal yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Grup'un finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

Nakit ve nakit benzeri değerler, nakit ve banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip ve vadesi üç (3) ay veya daha kısa olan yatırımları içermektedir (Not 4).

Devlet teşvikleri

Devlet teşvikleri, elde edilmesi için gerekli şartların Grup tarafından yerine getirileceğine ve teşviğin Grup tarafından elde edilebileceğine dair makul bir güvence olduğu durumlarda makul değerleri ile muhasebeleştirilir. Maddi duran varlıklarla ilgili devlet teşvikleri ertelenmiş devlet teşvikleri olarak uzun vadeli yükümlülükler altında muhasebeleştirilir ve ilgili varlıkların ekonomik ömürleri boyunca doğrusal amortisman yöntemi ile gelir tablosuna kaydedilir.

2.4 Önemli Muhasebe Tahmin ve Varsayımları

Konsolide finansal tabloların TMS'ye göre hazırlanmasında Grup yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek, bilanço tarihi itibarı ile oluşması muhtemel yükümlülük ve taahhütleri ve raporlama dönemi itibarıyla gelir ve gider tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. Bu tahmin ve varsayımlar Grup yönetiminin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen fiili sonuçlar ile farklılık gösterebilir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri dönem gelir tablosunda yansıtılmaktadırlar.

Gelecek finansal dönemde, varlık ve yükümlülüklerin kayıtlı değerinde düzeltmelere neden olma riski olan tahmin ve varsayımlar aşağıda belirtilmiştir:

a) Karşılıklar

Not 2.3'te belirtilen muhasebe politikası gereğince, karşılıklar, Grup'un geçmiş olaylar sonucunda, elinde bulundurduğu yasal ya da yaptırıcı bir yükümlülüğün mevcut bulunması ve bu yükümlülüğü yerine getirmek amacıyla geleceğe yönelik bir kaynak çıkışının muhtemel olduğu, ayrıca ödenecek miktarın güvenilir bir şekilde tahmin edilebildiği durumlarda ayrılmaktadır (Not 13).

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (Devamı)

b) Ertelenmiş Vergi

Grup, stratejik plan ve bütçe çalışmalarında ileriki dönemlerde kurumlar vergisi hesaplamalarından mahsuplaştıracağını öngördüğü mali zararlarından ertelenmiş vergi varlığı yaratmaktadır. 31 Aralık 2016 ve 2015 tarihleri itibarıyla özkaynak yöntemine göre muhasebeleştirilen müşterek yönetime tabi ortaklık olan DowAksa İleri Kompozit Malzemeler San. Ltd. Şti. mali zararlarının stratejik planlarına uygun olan kısmı üzerinden ertelenmiş vergi varlığı oluşturmaktadır.

c) Maddi varlıklar ve maddi olmayan varlıklar faydalı ömürleri

Not 2.3'te belirtilen muhasebe politikası gereğince, maddi ve maddi olmayan varlıklar elde etme maliyetinden birikmiş amortisman ve varsa değer düşüklüğü düşüldükten sonraki net değeri ile gösterilmektedir. Amortisman, maddi varlıkların faydalı ömürleri baz alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Faydalı ömürler yönetimin en iyi tahminlerine dayanır, her bilanço tarihinde gözden geçirilir ve gerekirse düzeltme yapılır.

NOT 3 - FİNANSAL BİLGİLERİN BÖLÜMLERE GÖRE RAPORLANMASI

Grup'un faaliyet bölümleri bilgileri aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2016			
	Elyaf	Enerji	Diğer	Toplam
Toplam bölüm gelirleri	1.818.826	122.755	12.804	1.954.385
Grup dışı müşterilerden gelirler	1.818.826	122.755	12.804	1.954.385
Düzeltilmiş FVAÖK (*)	418.161	21.058	5.461	444.680
Dağıtılmayan kurum giderleri (**)	-	-	-	(55.026)
FVAÖK	-	-	-	389.654
Amortisman ve itfa payları	(49.347)	(16.754)	(5.375)	(71.476)
Esas faaliyetlerden diğer gelirler, net	-	-	-	56.517
Özkaynak yöntemiyle değerlendirilen yatırımların zararından paylar	(79.152)	-	-	(79.152)
Finansman gelirleri / (giderleri), net	-	-	-	(112.883)
Vergi öncesi kar				182.660

(*) Düzeltilmiş Faiz, Vergi, Amortisman Öncesi Kar, TMS'de tanımlanan bir finansal performans ölçüsü değildir ve diğer şirketler tarafından tanımlanan benzer göstergeler ile karşılaştırılabilir olmayabilir.

(**) 31 Aralık 2016 tarihi itibarıyla dağıtılmayan kurum giderleri genel yönetim giderlerinin bölümlere dağıtılmayan kısmından oluşmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 3 - FİNANSAL BİLGİLERİN BÖLÜMLERE GÖRE RAPORLANMASI (Devamı)

	1 Ocak - 31 Aralık 2016			
	Elyaflar	Enerji	Dağıtılmayan	Toplam
Maddi ve maddi olmayan duran varlık alımları	49.276	19.444	38.196	106.916
				31 Aralık 2016
Toplam bölüm varlıkları	1.277.797	406.609	-	1.684.406
Özkaynak yöntemiyle değerlendirilen yatırımlar	214.252	-	-	214.252
Dağıtılmayan kurum varlıkları	-	-	734.312	734.312
Toplam varlıklar	1.492.049	406.609	734.312	2.632.970
Toplam bölüm yükümlülükleri	504.494	3.395	-	507.889
Dağıtılmayan kurum yükümlülükleri	-	-	875.376	875.376
Toplam yükümlülükler	504.494	3.395	875.379	1.383.265
				1 Ocak - 31 Aralık 2015
	Elyaflar	Enerji	Diğer	Toplam
Toplam bölüm gelirleri	1.888.915	131.409	9.682	2.030.006
Grup dışı müşterilerden gelirler	1.888.915	131.409	9.682	2.030.006
Düzeltilmiş FVAÖK (*)	374.211	14.770	5.542	394.523
Dağıtılmayan kurum giderleri (**)	-	-	-	(44.467)
FVAÖK	-	-	-	350.056
Amortisman ve itfa payları	(43.784)	(15.967)	(4.543)	(64.294)
Esas faaliyetlerden diğer gelirler / (giderler), net	-	-	-	66.898
Özkaynak yöntemiyle değerlendirilen yatırımların zararından paylar	(59.094)	-	-	(59.094)
Finansman gelirleri / (giderleri), net	-	-	-	(36.376)
Vergi öncesi kar				257.190

(*) Düzeltilmiş Faiz, Vergi, Amortisman Öncesi Kar, TMS'de tanımlanan bir finansal performans ölçüsü değildir ve diğer şirketler tarafından tanımlanan benzer göstergeler ile karşılaştırılabilir olmayabilir.

(**) 31 Aralık 2015 tarihi itibarıyla dağıtılmayan kurum giderleri genel yönetim giderlerinin bölümlere dağıtılmayan kısmından oluşmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 3 - FİNANSAL BİLGİLERİN BÖLÜMLERE GÖRE RAPORLANMASI (Devamı)

	1 Ocak – 31 Aralık 2015			
	Elyaflar	Enerji	Dağıtılmayan	Toplam
Maddi ve maddi olmayan duran varlık alımları	87.294	66.118	72.463	225.875
31 Aralık 2015				
Toplam bölüm varlıkları	1.044.011	395.972	-	1.439.983
Özkaynak yöntemiyle değerlendirilen yatırımlar	243.337	-	-	243.337
Dağıtılmayan kurum varlıkları	-	-	570.755	570.755
Toplam varlıklar	1.287.348	395.972	570.755	2.254.075
Toplam bölüm yükümlülükleri	340.317	2.741	-	343.058
Dağıtılmayan kurum yükümlülükleri	-	-	662.421	662.421
Toplam yükümlülükler	340.317	2.741	662.421	1.005.479

Bölüm varlıkları

Raporlanabilir bölüm varlıkları ile toplam varlıklar arasındaki mutabakat aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Raporlanabilir bölüm varlıkları	1.898.658	1.683.320
Nakit ve nakit benzerleri	458.301	342.810
Diğer varlıklar	89.643	54.303
Türev araçlar	2.554	7.724
Maddi ve maddi olmayan duran varlıklar	183.814	165.918
Toplam varlıklar	2.632.970	2.254.075

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 3 - FİNANSAL BİLGİLERİN BÖLÜMLERE GÖRE RAPORLANMASI (Devamı)

Bölüm yükümlülükleri

Raporlanabilir bölüm yükümlülükleri ile toplam yükümlülükler arasındaki mutabakat aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Raporlanabilir bölüm yükümlülükleri	507.889	343.058
Finansal borçlar (*)	834.372	621.239
Türev araçlar	2.790	-
Diğer borçlar	409	508
Borç karşılıkları	2.414	2.213
Dönem karı vergi yükümlülüğü	7.411	14.544
Çalışanlara sağlanan fayda ile ilgili karşılıklar	13.580	14.448
Çalışanlara sağlanan fayda ile ilgili borçlar	2.727	2.243
Ertelenmiş vergi yükümlülüğü	11.673	7.226
Toplam yükümlülükler	1.383.265	1.005.479

(*) 31 Aralık 2016 itibarıyla finansal borçlar içerisinde yer alan banka kredilerinin 365.053 TL (31 Aralık 2015: 283.832 TL) kısmı elyaf yatırımları için, 469.319 TL (31 Aralık 2015: 337.407 TL) kısmı ise işletme sermayesi için kullanılmıştır.

NOT 4 - NAKİT VE NAKİT BENZERLERİ

Grup'un nakit ve nakit benzeri değerlerinin detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Kasa	67	70
Banka		
Vadesiz TL mevduat	9.210	7.390
Vadesiz döviz mevduat	14.472	45.493
Vadeli TL mevduat	139.933	75.556
Vadeli döviz mevduat	294.619	210.448
Diğer	-	3.853
Toplam	458.301	342.810

Vadeli mevduatlar üç aydan kısa vadeye sahip olup yıllık ağırlıklı faiz oranı TL mevduatlar için %11,03 (31 Aralık 2015: %12,69), ABD Doları mevduatlar için %3,09 (31 Aralık 2015: %2,65) ve Avro mevduatlar için %1,65'tir (31 Aralık 2015: %1,40).

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 4 - NAKİT VE NAKİT BENZERLERİ (Devamı)

Yıllar itibarıyla konsolide nakit akım tablosunda yer alan nakit ve nakit benzeri değerler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015	31 Aralık 2014
Nakit ve nakit benzerleri	458.301	342.810	192.492
Eksi: Vadesi üç aydan kısa bloke mevduatlar	-	(3.853)	(10.771)
Faiz tahakkukları	(838)	(147)	(18)
Nakit ve nakit benzeri değerleri	457.463	338.810	181.703

NOT 5 - ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

İş ortaklıkları

	31 Aralık 2016	31 Aralık 2015
DowAksa Holdings	214.252	243.337

DowAksa Holdings'in finansal tablolarıyla ilgili özet bilgiler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Dönen varlıklar	150.572	181.257
Duran varlıklar	862.246	765.272
Toplam Varlıklar	1.012.818	946.529
Kısa vadeli yükümlülükler	272.217	205.492
Uzun vadeli yükümlülükler	312.097	254.363
Özkaynaklar	428.504	486.674
Toplam Kaynaklar	1.012.818	946.529
Grup'un %50 hissesine karşılık gelen özkaynak tutarı	214.252	243.337
	2016	2015
Gelirler	72.392	74.258
Net zarar	(158.304)	(118.188)
Grup'un %50 hissesine karşılık gelen net zarar	(79.152)	(59.094)

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 5 - ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR (Devamı)

Özkaynak yöntemiyle değerlendirilen yatırımların dönem içi hareketleri aşağıdaki gibidir:

	2016	2015
1 Ocak	243.337	242.588
Grup'un %50 hissesine karşılık gelen net zarar	(79.152)	(59.094)
Yabancı para çevrim farkları	33.232	57.372
Emisyon katkı payı düzeltmesi	-	2.471
Sermaye artışı (*)	16.835	-
31 Aralık	214.252	243.337

(*) Grup'un, iş ortaklığı olan DowAksa Holdings'e , şirketin iş planı doğrultusunda ihtiyaç duyabileceği tutar ve zamanda, ve de diğer müteşebbis ortak Dow Europe Holdings' in katılımı şartıyla, 15 milyon ABD Doları'nı aşmayacak kadar ilave sermaye taahhüti kapsamında 5 milyon ABD Doları sermaye artışı yapılmıştır.

NOT 6 - FİNANSAL BORÇLANMALAR

Grup'un finansal borçlarının detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Kısa vadeli banka kredileri	439.277	323.879
Faktoring kaynaklı finansal borçlar	30.042	13.528
Uzun vadeli kredilerin anapara taksitleri	111.479	70.886
Toplam kısa vadeli finansal borçlanmalar	580.798	408.293
Uzun vadeli banka kredileri	253.574	212.946
Toplam uzun vadeli finansal borçlanmalar	253.574	212.946
Toplam finansal borçlanmalar	834.372	621.239

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 6 - FİNANSAL BORÇLANMALAR (Devamı)

Banka kredileri

	31 Aralık 2016		31 Aralık 2015	
	Yıllık ağırlıklı ortalama etkin faiz oranı (%)	TL	Yıllık ağırlıklı ortalama etkin faiz oranı (%)	TL
a) Kısa vadeli banka kredileri:				
ABD Doları krediler	2,13	380.074	1,53	319.836
Avro krediler	-	-	2,28	1.611
TL krediler	12,85	59.203	-	2.432
Toplam kısa vadeli banka kredileri		439.277		323.879
Factoring kaynaklı finansal borçlar	1,89	30.042	1,60	13.528
b) Uzun vadeli kredilerin kısa vadeli kısmı:				
ABD Doları krediler	3,27	57.107	3,85	24.230
Avro krediler	2,36	54.372	2,44	46.656
Toplam uzun vadeli kredilerin kısa vadeli kısmı		111.479		70.886
Toplam kısa vadeli finansal borçlanmalar		580.798		408.293
c) Uzun vadeli banka kredileri:				
ABD Doları krediler	3,20	144.029	3,85	72.690
Avro krediler	2,09	109.545	2,32	140.256
Toplam uzun vadeli finansal borçlanmalar		253.574		212.946

Grup'un borçlanmaya ilişkin bir akit ihlali yoktur.

Grup'un uzun vadeli kredilerinin kayıtlı değerleri ve gerçeğe uygun değerleri aşağıdaki gibidir:

	31 Aralık 2016		31 Aralık 2015	
	Makul değer	Kayıtlı değer	Makul değer	Kayıtlı değer
Avro krediler	114.913	109.545	151.049	140.256
ABD Doları krediler (*)	150.010	144.029	79.651	72.690

(*) Riskten korunma amacıyla türev enstrümanlar kullanılan krediler swap faiz oranları dikkate alınarak hesaplanmıştır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 6 - FİNANSAL BORÇLANMALAR (Devamı)

Grup'un finansal borçlanmalarının sözleşme sürelerine göre dağılımı aşağıda belirtilmiştir:

	31 Aralık 2016	31 Aralık 2015
3 aydan kısa	226.962	174.789
3-12 ay arası	353.836	233.504
1-2 yıl içinde ödenecekler	98.384	70.658
2-3 yıl içinde ödenecekler	91.892	65.097
3-4 yıl içinde ödenecekler	41.955	59.537
4 yıl ve sonraki yıllarda ödenecekler	21.343	17.654
	834.372	621.239

Grup'un yapmış olduğu kredi sözleşmeleri neticesinde 31 Aralık 2016 tarihi itibarıyla 2.167.499 TL tutarında kullanılmayan kredi limiti bulunmaktadır (31 Aralık 2015: 1.883.278 TL).

NOT 7 - TİCARİ ALACAK VE BORÇLAR

Grup'un ticari alacak ve borçlarının detayı aşağıdaki gibidir:

a) Kısa vadeli ticari alacaklar:

	31 Aralık 2016	31 Aralık 2015
Ticari alacaklar	293.770	243.344
Alacak senetleri ve vadeli çekler	156.936	77.277
Eksi: Şüpheli ticari alacaklar karşılığı	(41.664)	(42.388)
Eksi: Vadeli satışlardan kaynaklanan tahakkuk etmemiş finansman geliri	(4.395)	(2.907)
Toplam kısa vadeli ticari alacaklar, net	404.647	275.326

31 Aralık 2016 tarihi itibarıyla TL ve yabancı para cinsinden ticari alacaklar ortalama üç (3) ay (31 Aralık 2015: 3 ay) vadeye sahiptir ve yıllık ortalama %5 (31 Aralık 2015: %7) oranı kullanılarak iskonto edilmiştir.

Grup'un, alacak hesaplarını tahsil etmekteki geçmiş deneyimi, ayrılan karşılıklarda göz önünde bulundurulmuştur. Bu nedenle Grup, olası tahsilat kayıpları için ayrılan karşılık dışında herhangi bir ek ticari alacak riskinin bulunmadığına inanmaktadır.

Şüpheli ticari alacaklara ayrılan karşılığın 31 Aralık 2016 ve 2015 tarihlerinde sona eren dönemler içindeki hareketleri aşağıdaki gibidir:

	2016	2015
1 Ocak	42.388	42.973
Tahsilatlar	(1.430)	(2.015)
Dönem içinde ayrılan karşılıklar	706	1.430
31 Aralık	41.664	42.388

Ticari alacaklardaki risklerin niteliği ve düzeyine ilişkin açıklamalar Not 26 Kredi Riski bölümünde verilmiştir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 7 - TİCARİ ALACAK VE BORÇLAR (Devamı)

b) Kısa vadeli ticari borçlar:

	31 Aralık 2016	31 Aralık 2015
Satıcılar	456.868	279.366
Eksi: Vadeli alıŖlardan kaynaklanan tahakkuk etmemiŖ finansman gideri	(2.919)	(1.471)
Toplam	453.949	277.895

31 Aralık 2016 tarihi itibarıyla TL ve yabancı para cinsinden ticari borçlar ortalama üç (3) ay (31 Aralık 2015: 3 ay) vadeye sahiptir ve ABD Doları bazında yıllık ortalama %4 (31 Aralık 2015: %4) faiz oranı kullanılarak iskonto edilmiştir.

NOT 8 - DİĞER ALACAKLAR VE BORÇLAR

Grup'un diğeri alacak ve borçlarının detayı aŖağıdaki gibidir:

a) Diğeri kısa vadeli alacaklar:

	31 Aralık 2016	31 Aralık 2015
Verilen depozito ve teminatlar	677	257

b) Diğeri kısa vadeli borçlar:

	31 Aralık 2016	31 Aralık 2015
Ödenecek vergi, resim ve harçlar	224	310
Diğeri	185	198
Toplam	409	508

NOT 9 - STOKLAR

	31 Aralık 2016	31 Aralık 2015
İlk madde ve malzeme	114.544	116.040
Yarı mamuller	6.528	12.726
Mamuller	67.606	33.517
Diğeri stoklar ve yedek parçalar	30.292	24.363
Eksi: Stok deęeri düşüklüğü	(1.448)	(1.572)
Toplam	217.522	185.074

Stok deęeri düşüklüğü karşılığı mamuller ile ilişkilidir.

Grup 31 Aralık 2016 ve 2015 tarihleri arasında stok deęeri düşüklüğü karşılığı tutarındaki hareketleri satılan mamul maliyetine dahil etmiştir (Stok deęeri düşüklüğünde meydana gelen azalış önceki dönemlerde deęeri düşüklüğü karşılığı ayrılan envanterin satılması dolayısıyla satılan mamul maliyetine dahil edilmesinden kaynaklanmaktadır).

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 9 - STOKLAR (Devamı)

Grup'un 31 Aralık 2016 tarihi itibarıyla 202.843 TL (31 Aralık 2015: 138.620 TL) tutarındaki stokları üzerinde (yoldaki ilk madde malzeme stokları hariç) 55 milyon ABD Doları (31 Aralık 2015: 65 milyon ABD Doları) değerinde emtia sigortası bulunmaktadır.

İlk madde ve malzemelerin 14.679 TL (31 Aralık 2015: 46.454 TL) tutarındaki kısmı bilanço tarihi itibarıyla yoldaki mal statüsündedir.

Cari dönem içerisinde satılan mamullere ait ilk madde ve malzeme maliyeti Not 19'da gösterilmiştir.

NOT 10 - YATIRIM AMAÇLI GAYRİMENKULLER

	1 Ocak 2016	İlaveler	31 Aralık 2016
Maliyet			
Arsa ve binalar	47.509	-	47.509
Bağımsız bölümler	3.091	-	3.091
	50.600	-	50.600
Birikmiş Amortisman			
Arsa ve binalar	396	1.187	1.583
Bağımsız bölümler	1.786	76	1.862
	2.182	1.263	3.445
Net defter değeri	48.418		47.155

Arsa ve binalar

Yalova İli, Çiftlikköy İlçesi Deniz Çalı Köyü Topçuçiftliği Mevkii'nde 1126, 1145 Parseller ve 151 ada /1 no'lu Parselde kayıtlı arsa ve binalardan oluşmaktadır. İlgili gayrimenkullerin gerçeğe uygun bedeli bağımsız değerlendirme kuruluşundan alınan rapora göre 53.400 TL olup, aylık 77 bin ABD Doları ve 16 TL bedel ile kiralanmaktadır.

Bağımsız Bölümler

Şirket'in Gümüşsuyu ve Maçka'da yer alan ofis vasfındaki bağımsız bölümlerden oluşmaktadır. 30 Aralık 2016 tarihine göre hazırlanmış ekspertiz raporuna göre 24.560 TL rayiç bedele sahip olup aylık 25 bin ABD Doları kira geliri elde edilmektedir.

Yatırım amaçlı gayrimenkullere ait kira gelirleri "Finansal Bilgilerin Bölümlere Göre Raporlaması" notunda hasılat kalemi altında "Diğer" alanında gösterilmiş (Not 3) olup 31 Aralık 2016 tarihi itibarıyla 4.788 TL (31 Aralık 2015: 2.510 TL) tutarındadır.

Grup'un yatırım amaçlı gayrimenkullere ilişkin raporlama tarihinde geçerli olan sigorta bedeli 10 milyon ABD Doları'dır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 10 - YATIRIM AMAÇLI GAYRİMENKULLER (Devamı)

	1 Ocak 2015	İlaveler	Transferler (*)	31 Aralık 2015
Maliyet				
Arsa ve binalar	-	47.509	-	47.509
Bağımsız bölümler	-	-	3.091	3.091
	-	47.509	3.091	50.600
Birikmiş Amortisman				
Arsa ve binalar	-	396	-	396
Bağımsız bölümler	-	76	1.710	1.786
	-	472	1.710	2.182
Net defter değeri	-			48.418

(*) Maddi duran varlıklar içerisinde yer alan yatırım amaçlı gayrimenkul niteliğindeki varlıkların bilanço tarihi itibarıyla Yatırım Amaçlı Gayrimenkuller'e sınıflandırılmıştır.

Yatırım amaçlı gayrimenkullere ait amortisman giderleri genel yönetim gideri altında sınıflanmıştır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 11 - MADDİ DURAN VARLIKLAR

	1 Ocak 2016	İlaveler	Çıkışlar	Transferler	Yabancı para çevrim farkı	31 Aralık 2016
Maliyet						
Arsa ve araziler	64.083	2.576	-	-	(808)	65.851
Yeraltı ve yer üstü düzenlemeleri	99.518	45	-	13.867	-	113.430
Binalar	183.872	-	-	25.940	(1.683)	208.129
Makine, tesis ve cihazlar	1.037.537	7.199	(600)	47.425	(3.580)	1.087.981
Motorlu taşıtlar	1.210	238	-	-	(203)	1.245
Demirbaşlar	48.844	1.530	(73)	4.243	(145)	54.399
Yapılmakta olan yatırımlar	57.398	94.870	-	(91.475)	-	60.793
	1.492.462	106.458	(673)	-	(6.419)	1.591.828
Birikmiş amortisman						
Yeraltı ve yer üstü düzenlemeleri	42.904	3.137	-	-	-	46.041
Binalar	46.060	4.813	-	-	(869)	50.004
Makine, tesis ve cihazlar	656.629	53.796	(600)	-	(3.059)	706.766
Motorlu taşıtlar	967	73	-	-	(203)	837
Demirbaşlar	27.328	4.200	(59)	-	(129)	31.340
	773.888	66.019	(659)	-	(4.260)	834.988
Net defter değeri	718.574					756.840

31 Aralık 2016 tarihinde sona eren dönemde kullanılan yatırım kredileri ile oluşan kur farkı giderleri ve faiz maliyeti sonucunda 6.465 TL aktifleştirilen net finansman maliyeti bulunmaktadır.

Cari dönem amortisman giderlerinin 64.035 TL'si satılan malın maliyetine, 506 TL'si araştırma geliştirme giderlerine, 792 TL'si genel yönetim giderlerine, 38 TL'si pazarlama, satış ve dağıtım giderlerine, 52 TL'si henüz tamamlanmamış proje geliştirme maliyetleri amortisman tutarı olarak yapılmakta olan yatırımlara ve 596 TL'si stoklar üzerine dahil edilmiştir.

31 Aralık 2016 tarihi itibarıyla maddi duran varlıklar üzerinde teminat, rehin ve ipotek bulunmamaktadır. Grup'un maddi duran varlıklarına ilişkin raporlama tarihinde geçerli olan sigorta bedeli 580 milyon ABD Doları'dır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 11 - MADDİ DURAN VARLIKLAR (Devamı)

	1 Ocak 2015	İlaveler	Çıkışlar	Transferler (*)	Yabancı para çevrim farkı	31 Aralık 2015
Maliyet						
Arsa ve araziler	61.823	5.037	(2.993)	-	216	64.083
Yeraltı ve yer üstü düzenlemeleri	95.938	-	-	3.580	-	99.518
Binalar	160.793	29	-	22.603	447	183.872
Makine, tesis ve cihazlar	950.341	4.087	(3.467)	85.709	867	1.037.537
Motorlu taşıtlar	1.244	92	(180)	-	54	1.210
Demirbaşlar	40.533	2.214	(7)	6.068	36	48.844
Yapılmakta olan yatırımlar	84.245	97.799	-	(124.646)	-	57.398
	1.394.917	109.258	(6.647)	(6.686)	1.620	1.492.462
Birikmiş amortisman						
Yeraltı ve yer üstü düzenlemeleri	39.727	3.177	-	-	-	42.904
Binalar	43.175	4.385	-	(1.710)	210	46.060
Makine, tesis ve cihazlar	608.733	50.293	(3.219)	-	822	656.629
Motorlu taşıtlar	1.049	44	(180)	-	54	967
Demirbaşlar	23.698	3.600	(4)	-	34	27.328
	716.382	61.499	(3.403)	(1.710)	1.120	773.888
Net defter değeri	678.535					718.574

(*) Transferlerin 3.091 TL'si yatırım amaçlı gayrimenkul niteliğindeki varlıkların bilanço tarihi itibarıyla Yatırım Amaçlı Gayrimenkuller'e, 3.595 TL'si maddi olmayan duran varlıklara sınıflandırmalardan kaynaklanmaktadır.

31 Aralık 2015 tarihinde sona eren dönemde kullanılan yatırım kredileri ile oluşan kur farkı giderleri ve faiz maliyeti sonucunda 6.461 TL aktifleştirilen net finansman maliyeti bulunmaktadır.

Cari dönem amortisman giderlerinin 59.276 TL'si satılan malın maliyetine, 501 TL'si araştırma geliştirme giderlerine, 720 TL'si genel yönetim giderlerine, 38 TL'si pazarlama, satış ve dağıtım giderlerine, 40 TL'si henüz tamamlanmamış proje geliştirme maliyetleri amortisman tutarı olarak yapılmakta olan yatırımlara ve 924 TL'si stoklar üzerine dahil edilmiştir.

31 Aralık 2015 tarihi itibarıyla maddi duran varlıklar üzerinde teminat, rehin ve ipotek bulunmamaktadır. Grup'un maddi duran varlıklarına ilişkin raporlama tarihinde geçerli olan sigorta bedeli 515 milyon ABD Doları'dır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

NOT 12 - MADDİ OLMAYAN DURAN VARLIKLAR

	1 Ocak 2016	İlaveler	Çıkışlar	Transferler	Yabancı para çevrim farkı	31 Aralık 2016
Maliyet						
Haklar	74.173	319	(47)	-	(793)	73.652
Geliştirme maliyetleri	10.583	-	-	-	-	10.583
Şerefiye	5.989	-	-	-	-	5.989
Diğer maddi olmayan duran varlıklar	5.539	191	-	-	-	5.730
	96.284	510	(47)	-	(793)	95.954
Birikmiş itfa payları						
Haklar	2.969	1.697	(47)	-	(495)	4.124
Geliştirme maliyetleri	6.924	2.055	-	-	-	8.979
Diğer maddi olmayan duran varlıklar	3.435	1.090	-	-	-	4.525
	13.328	4.842	(47)	-	(495)	17.628
Net defter değeri	82.956					78.326
	1 Ocak 2015	İlaveler	Çıkışlar	Transferler (*)	Yabancı para çevrim farkı	31 Aralık 2015
Maliyet						
Haklar	3.515	68.945	-	1.505	208	74.173
Geliştirme maliyetleri	10.583	-	-	-	-	10.583
Şerefiye	5.989	-	-	-	-	5.989
Diğer maddi olmayan duran varlıklar	3.246	203	-	2.090	-	5.539
	23.333	69.148	-	3.595	208	96.284
Birikmiş itfa payları						
Haklar	2.575	280	-	-	114	2.969
Geliştirme maliyetleri	4.808	2.116	-	-	-	6.924
Diğer maddi olmayan duran varlıklar	2.544	891	-	-	-	3.435
	9.927	3.287	-	-	114	13.328
Net defter değeri	13.406					82.956

(*) Grup'un geliştirme projeleri ve hakları kapsamında aktifleştirilen maliyetlerden oluşmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 12 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

Cari dönem amortisman giderlerinin 2.613 TL'si (2015: 889 TL) satılan malın maliyetine, 2.050 TL'si (2015: 2.119 TL) araştırma geliştirme giderlerine, 179 TL'si (2015: 279 TL) genel yönetim giderlerine dahil edilmiştir.

31 Aralık 2016 tarihi itibarıyla net defter değeri 5.989 TL (31 Aralık 2015: 5.989 TL) tutarındaki şerefiyenin tümü 2007 yılında Ak-Tops Tekstil Sanayi A.Ş.'nin %50 oranındaki payının satın alımı sonucunda oluşmuştur.

31 Aralık 2016 ve 2015 tarihleri itibarıyla 5.989 TL tutarındaki şerefiyenin kayıtlı değerinde herhangi bir değer düşüklüğü tespit edilmemiştir.

NOT 13 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Karşılıklar:

	31 Aralık 2016	31 Aralık 2015
Dava karşılıkları	2.414	2.213

Koşullu varlık ve yükümlülükler:

a) Grup'un üçüncü şahıslara vermiş olduğu teminat, rehin ve ipoteklerin toplam tutarları dönemler itibarıyla aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Akreditif taahhütleri	368.440	194.572
Verilen teminatlar	184.304	225.984
Toplam	552.744	420.556

b) Kısa vadeli ticari alacaklar için alınmış teminatlara ait detaylar aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Alacak sigortaları	430.371	505.111
Alınan teminat çek ve senetleri	87.107	53.662
Alınan ipotekler	64.776	42.992
Alınan teminat mektupları	39.629	25.788
Teyitli teyitsiz akreditifler	51.480	57.342
Doğrudan borçlandırma sistemi ("DBS") limitleri	15.956	19.563
Toplam	689.319	704.458

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 13 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

c) Grup tarafından verilen teminat, rehin ve ipotekler ("TRİ"):

	31 Aralık 2016	31 Aralık 2015
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı	552.744	390.408
- ABD Doları	450.475	202.597
- Türk Lirası	52.334	187.201
- Avro	49.935	610
- Diğer	-	-
B. Tam konsolidasyon kapsamına dahil edilen bağlı ortaklıklar lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ'lerin toplam tutarı	-	30.148
- ABD Doları	-	30.148
D. Diğer verilen TRİ'lerin toplam tutarı	-	-
i) Ana ortaklık lehine vermiş olduğu TRİ'lerin toplamı	-	-
ii) B ve C maddeleri kapsamına girmeyen diğer Grup şirketleri lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
iii) C maddesi kapsamına girmeyen 3. Kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
Toplam	552.743	420.556

31 Aralık 2016 tarihi itibarıyla Şirket'in vermiş olduğu diğer TRİ'lerin (D) özkaynaklara oranı sıfırdır (31 Aralık 2015: Sıfır).

NOT 14 - ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara sağlanan fayda kapsamında borçlar	31 Aralık 2016	31 Aralık 2015
Ödenecek sosyal güvenlik kesintileri	2.710	2.229
Personele borçlar	17	14
Toplam	2.727	2.243

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

	31 Aralık 2016	31 Aralık 2015
Prim karşılıkları	10.000	9.662
Kullanılmamış izin karşılığı	1.369	1.131
Toplam	11.369	10.793

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 14 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

	31 Aralık 2016	31 Aralık 2015
Kıdem tazminatı ve kıdeme teşvik primi karşılığı	19.131	20.226

Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır.

Türk İş Kanunu'na göre, Şirket bir senesini doldurmuş olan ve Şirket'le ilişkisi kesilen veya emekli olan. 25 hizmet (kadınlarda 20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 2002'deki mevzuat değişikliğinden sonra emeklilikten önceki hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

Kıdem tazminatı karşılığı çalışanların emekliliği halinde ödenmesi gerekecek muhtemel yükümlülüğün bugünkü değerinin tahminiyle hesaplanır.

TMS 19 "Çalışanlara Sağlanan Faydalar" kıdem tazminatı karşılığını tahmin etmek için aktüer değerlendirme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasında aşağıda yer alan aktüer öngörüler kullanılmıştır:

	31 Aralık 2016	31 Aralık 2015
İskonto oranı (%)	4,59	3,27
Emeklilik olasılığı (%)	98,54	98,44

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Grup'un kıdem tazminatı karşılığı, kıdem tazminatı tavanı her altı ayda bir ayarlandığı için 1 Ocak 2017 tarihinden itibaren geçerli olan 4.426,16 TL (1 Ocak 2016: 4.092,53 TL) üzerinden hesaplanmaktadır.

Grup'un kıdem tazminatı ve kıdeme teşvik primi karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	2016	2015
1 Ocak itibarıyla bakiyeler	20.226	21.587
Hizmet maliyeti	5.068	1.634
Faiz maliyeti	929	368
Ödenen tazminatlar	(4.506)	(1.617)
Aktüeryal kayıp / (kazanç)	(2.586)	(1.746)
31 Aralık itibarıyla bakiyeler	19.131	20.226

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 15 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

a) Diğer dönen varlıklar:

	31 Aralık 2016	31 Aralık 2015
KDV alacakları	78.612	50.815

b) Peşin Ödenmiş Giderler - Kısa Vade:

	31 Aralık 2016	31 Aralık 2015
Verilen sipariş avansları	8.397	5.466
Gelecek aylara ait giderler	5.237	4.941
İş avansları	7	75
Toplam	13.641	10.482

c) Peşin Ödenmiş Giderler - Uzun vade:

	31 Aralık 2016	31 Aralık 2015
Verilen sabit kıymet avansları	40.896	5.172
Gelecek yıllara ait giderler	670	84
Toplam	41.566	5.256

d) Ertelenmiş Gelirler:

	31 Aralık 2016	31 Aralık 2015
Alınan sipariş avansları	3.304	7.108

NOT 16 - TÜREV FİNANSAL ARAÇLAR

	31 Aralık 2016		31 Aralık 2015	
	Varlık	Yükümlülük	Varlık	Yükümlülük
Alım-satım amaçlı	-	2.502	7.311	-
Riskten korunma amaçlı	2.266	-	413	-
Toplam	2.266	2.502	7.724	-

Riskten korunma amaçlı türev finansal araçlar:

	31 Aralık 2016		31 Aralık 2015	
	Kontrat tutarı bin ABD Doları	Rayıç Değer Varlık tutarı TL	Kontrat tutarı bin ABD Doları	Rayıç Değer Varlık tutarı TL
Faiz oranı swap işlemleri	56.459	2.266	33.333	413

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 16 - TÜREV FİNANSAL ARAÇLAR (Devamı)

Türev finansal araçlar ilk olarak kayda alınmalarında elde etme maliyeti ile kayda alınmalarını izleyen dönemlerde ise gerçeğe uygun değerleri ile değerlendirilmektedir. Grup ilk kayda alınırken kullanılan elde etme maliyet değerinin türev aracın gerçeğe uygun değeri olduğunu kabul etmektedir. Grup'un türev finansal araçlarını ağırlıklı olarak vadeli döviz alım-satım sözleşmeleri ile faiz oranı swap işlemleri oluşturmaktadır.

Grup, türev sözleşmesi yapıldığı tarihte, kayıtlı bir varlığın veya yükümlülüğün veya belirli bir riskle ilişkisi kurulabilen ve gerçekleşmesi muhtemel olan işlemlerin nakit akışlarında belirli bir riskten kaynaklanan ve kar/zararı etkileyebilecek değişimlere karşı korunmayı sağlayan işlemleri (nakit akım riskinden korunma) olduğunu belirlemektedir.

Söz konusu türev finansal araçlar ekonomik olarak Grup için risklere karşı etkin bir koruma sağlaması ve risk muhasebesi yönünden de gerekli koşulları taşıması halinde konsolide finansal tablolarda riskten korunma amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir. Grup, etkin olarak nitelendirilen finansal riskten korunma işlemine ilişkin kazanç ve kayıplarını risk muhasebesi yönünden taşıması gereken koşulları değerlendirerek gelir tablosunda göstermiştir.

Finansal riskten korunma aracının satılması, süresinin sona ermesi veya finansal riskten korunma amaçlı olduğu halde finansal riskten korunma muhasebesi koşullarını sağlayamaması veya taahhüt edilen ya da gelecekte gerçekleşmesi muhtemel işlemin gerçekleşmesinin beklenmediği durumlardan birinin oluşması halinde, taahhüt edilen ya da gelecekte gerçekleşmesi muhtemel işlem gerçekleşene kadar finansal riskten korunma aracı özkaynaklar içerisinde ayrı olarak sınıflandırılmaya devam eder. Taahhüt edilen ya da gelecekte gerçekleşmesi muhtemel işlem gerçekleştiğinde gelir tablosuna kaydedilir ya da gerçekleşmeyeceği öngörülürse, işlem ile ilgili birikmiş kazanç veya kayıplar kar veya zarar olarak konsolide finansal tablolara yansıtılır.

31 Aralık 2016 tarihi itibarıyla sabit faiz oranları %1,13 ve %1,35' tir (31 Aralık 2015: %1,35). Başlıca değişken faiz oranları EURIBOR ve LIBOR'dur.

Alım-satım amaçlı türev finansal araçlar:

Grup'un 31 Aralık 2016 tarihi itibarıyla yapmış olduğu döviz alım ve satımına ilişkin opsiyon sözleşmeleri bulunmaktadır. Söz konusu opsiyon işlemleri risk muhasebesi yönünden gerekli koşulları taşıması nedeniyle konsolide finansal tablolarda alım-satım amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir ve bu türev finansal araçların makul değerlerinde oluşan değişimler gelir tablosu ile ilişkilendirilmektedir.

	31 Aralık 2016		31 Aralık 2015	
	Kontrat tutarı (bin)	Ravîç Değer Yükümlülük tutarı TL	Kontrat tutarı (bin)	Ravîç Değer Varlık tutarı TL
Döviz alım-satım işlemleri		2.502		7.311
- ABD Doları	28.840	2.502	39.531	1.140
- Avro	-	-	68.500	6.171

AKSA AKRİLİK KİMYA SANAYİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 17 - ÖZKAYNAKLAR

Aksa, SPK'ya kayıtlı olan şirketlerin yararlandığı kayıtlı sermaye sistemini benimsemiş ve nominal değeri 1 Kr ("bir Kuruş") nama yazılı hisselerle temsil edilen kayıtlı sermayesi için bir limit tespit etmiştir. Aksa'nın 31 Aralık 2016 ve 2015 tarihleri itibarıyla tarihi ve ödenmiş sermayesi aşağıda gösterilmiştir:

	31 Aralık 2016	31 Aralık 2015
Kayıtlı sermaye tarihi limiti	425.000	425.000
Çıkarılmış sermaye	185.000	185.000

Şirket'in hissedarları ve sermaye içindeki payları, tarihi değerlerle aşağıdaki gibidir:

	Hisse (%)	31 Aralık 2016	Hisse (%)	31 Aralık 2015
Akkök Holding	39,59	73.237	39,59	73.237
Emniyet Ticaret ve Sanayi A.Ş.	18,72	34.638	18,72	34.638
Diğer	41,69	77.125	41,69	77.125
	100,00	185.000	100,00	185.000
Sermaye düzeltmesi farkları		195.175		195.175
Toplam ödenmiş sermaye		380.175		380.175

Şirket'in nominal değeri 1 Kr (31 Aralık 2015: 1 Kr) olan 18.500.000.000 adet (31 Aralık 2015: 18.500.000.000 adet) hisse senedi mevcuttur. Tüm hisse sahipleri aynı eşit haklara sahip olup herhangi bir hisse sahibine bir imtiyaz tanınmamıştır. Sermaye düzeltme farkları ödenmiş sermayeye yapılan nakit ve nakit benzeri ilavelerin enflasyona göre düzeltilmiş toplam tutarları ile enflasyon düzeltmesi öncesindeki tutarları arasındaki farkı ifade eder.

Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, genel kanuni yedek akçe sermayenin veya çıkarılmış sermayenin yarısını aşmadığı takdirde, sadece zararların kapatılmasına, işlerin iyi gitmediği zamanlarda işletmeyi devam ettirmeye veya işsizliğin önüne geçmeye ve sonuçlarını hafifletmeye elverişli önlemler alınması için kullanılabilir.

Yukarıda bahsi geçen tutarların TMS uyarınca "Kardan Ayrılan Kısıtlanmış Yedekler" içerisinde sınıflandırılması gerekmektedir. Şirket'in 31 Aralık 2016 tarihi itibarıyla kardan ayrılan kısıtlanmış yedeklerinin tutarı 122.865 TL olup (31 Aralık 2015: 107.501 TL), bu tutarın tamamı yasal yedeklerden oluşmaktadır.

**31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR**

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 17 - ÖZKAYNAKLAR (Devamı)

SPK'nın 1 Ocak 2008 tarihine kadar geçerli olan gereklilikleri uyarınca enflasyona göre düzeltilen ilk finansal tablo denkleştirme işlemine ortaya çıkan ve "geçmiş yıllar zararı"nda izlenen tutarın, SPK'nın kar dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş finansal tablolara göre dağıtılabilecek kar rakamı bulunurken indirim kalemi olarak dikkate alınmaktaydı, bununla birlikte, "geçmiş yıllar zararı"nda izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış geçmiş yıl karları, kalan zarar miktarının ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler, özkaynak kalemlerinin enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi mümkün bulunmaktaydı.

Yine 1 Ocak 2008 tarihine kadar geçerli olan uygulama uyarınca enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden "Sermaye, Emisyon Primi, Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek" kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş değerleri toplu halde özkaynak grubu içinde "özsermaye enflasyon düzeltmesi farkları" hesabında yer almaktaydı. Tüm özkaynak kalemlerine ilişkin "özsermaye enflasyon düzeltmesi farkları" sadece bedelsiz sermaye artırımı veya zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımı; nakit kar dağıtımı ya da zarar mahsubunda kullanılabilmekteydi.

1 Ocak 2008 itibarıyla yürürlüğe giren Seri: XI No: 29 sayılı tebliğ ve ona açıklama getiren SPK duyurularına göre "Ödenmiş Sermaye", "Kardan Ayrılan Kısıtlanmış Yedekler" ve "Hisse Senedi İhraç Primleri"nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu tebliğin uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden kaynaklanan farklılıklar gibi):

- "Ödenmiş Sermaye"den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, "Ödenmiş Sermaye" kaleminden sonra gelmek üzere açılacak "Sermaye Düzeltmesi Farkları" kalemiyle;
- "Kardan Ayrılan Kısıtlanmış Yedekler" ve "Hisse Senedi İhraç Primleri"nden kaynaklanmakta ve henüz kar dağıtımı veya sermaye artırımına konu olmamışsa "Geçmiş Yıllar Kar/Zararıyla",

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları çerçevesinde değerlendirilen tutarları ile gösterilmektedir.

Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Kar payı dağıtımı

Kar dağıtımının SPK'nın Seri: II-19.1 "Kar Payı Tebliği"nde yer alan esaslar, ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

Bunun yanında söz konusu SPK Kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabilecek tutarını, Seri: II-14.1 sayılı Tebliğ çerçevesinde hazırlayıp kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem karlarını dikkate alarak hesaplamaları gerektiği düzenlenmiştir.

Temettü dağıtımı yapılmasına karar verilmesi durumunda, bu dağıtımın Şirketlerin genel kurullarında alacakları karara bağlı olarak nakit ya da temettünün sermayeye eklenmesi suretiyle ihraç edilecek payların bedelsiz olarak ortaklara dağıtılmasına ya da belli oranda nakit, belli oranda bedelsiz pay dağıtılması suretiyle gerçekleştirilebilir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 18 - SATIŞLAR VE SATIŞLARIN MALİYETİ

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait satışlar ve satışların maliyeti aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Yurtiçi mal satışları	1.288.095	1.396.566
Yurtdışı mal satışları	771.299	812.996
Eksi: Satıştan iadeler	(2.212)	(3.141)
Eksi: Diğer indirimler	(102.797)	(176.415)
Net satış gelirleri	1.954.385	2.030.006
Satışların maliyeti (-)	(1.517.371)	(1.634.362)
Brüt kar	437.014	395.644

NOT 19 - NİTELİKLERİNE GÖRE GİDERLER

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait satılan malın maliyeti, pazarlama giderleri, genel yönetim giderleri ve araştırma ve geliştirme giderlerinin niteliklerine göre dağılımı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
İlk madde ve malzeme gideri	1.257.793	1.405.839
Personel giderleri	110.552	98.852
Amortisman ve itfa payları	71.476	64.294
Bakım, onarım ve temizlik giderleri	33.955	26.575
İşletme Sarf Malzemeleri	30.770	39.104
Komisyon giderleri	26.010	23.075
İhracat giderleri	20.607	25.913
Danışmanlık ve müşavirlik giderleri	13.566	10.948
Bilgi işlem hizmet giderleri	9.723	6.560
Sigorta Giderleri	6.042	5.105
Kira giderleri	5.681	5.645
Çeşitli vergi giderleri	3.246	2.370
Diğer	46.786	29.964
Toplam	1.636.207	1.744.244

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 20 - ESAS FAALİYETLERDEN DİĞER GELİRLER/ GİDERLER

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait diğer faaliyetlerden gelirler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ticari işlemler kur farkı geliri	147.558	128.300
Vadeli satış faiz gelirleri	12.487	11.071
Konusu kalmayan karşılıklar	1.730	2.015
Sabit kıymet satış karı	202	7.724
Bağlı ortaklık / iştirak hisse satış karı	-	11.776
Diğer	2.808	2.388
Toplam	164.785	163.274

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait diğer faaliyetlerden giderler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ticari işlemler kur farkı gideri	97.136	87.505
Vadeli alım faiz gideri	8.072	6.264
Şüpheli alacak karşılık gideri (Not 7)	706	1.430
Diğer	2.354	1.177
Toplam	108.268	96.376

NOT 21 - FİNANSAL GELİRLER

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait finansal gelirler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Kur farkı gelirleri	169.165	154.715
Faiz gelirleri	16.263	12.097
Toplam	185.428	166.812

NOT 22 - FİNANSAL GİDERLER

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait finansal giderler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Kur farkı giderleri	280.340	193.734
Borçlanma giderleri	17.971	9.454
Toplam	298.311	203.188

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 23 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait toplam vergi gideri aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Cari dönem kurumlar vergisi	(52.985)	(60.418)
Ertelenmiş vergi (gideri) / geliri	(3.925)	2.694
Toplam vergi gideri	(56.910)	(57.724)

Ertelenmiş Vergi Varlık ve Yükümlülükleri

31 Aralık 2016 ve 2015 tarihleri itibarıyla toplam geçici farklar ve yasalaşmış vergi oranları kullanılarak hesaplanan ertelenmiş vergi varlıkları ve yükümlülükleri aşağıdaki gibidir:

	Vergilendirilebilir geçici farklar		Ertelenmiş vergi varlığı/yükümlülüğü	
	31 Aralık 2016	31 Aralık 2015	31 Aralık 2016	31 Aralık 2015
Maddi ve maddi olmayan duran varlıklar	(74.893)	(55.539)	(14.979)	(11.108)
Stoklar	(3.287)	-	(657)	-
Ticari borçlar	(2.919)	(1.471)	(584)	(294)
Türev araçlar	-	(7.724)	-	(1.545)
Ertelenmiş vergi yükümlülükleri			(16.220)	(12.947)
Çalışanlara sağlanan faydalar	20.500	21.357	4.100	4.271
Ticari alacaklar	538	3.876	108	775
Türev araçlar	236	-	47	-
Stoklar	-	1.982	-	396
Diğer kısa vadeli yükümlülükler	1.459	1.395	292	279
Ertelenmiş vergi varlıkları			4.547	5.721
Ertelenmiş vergi varlığı / (yükümlülüğü), net			(11.673)	(7.226)

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait vergi yükümlülüğünün hareketleri aşağıdaki gibidir:

	2016	2015
1 Ocak	7.226	9.386
Cari dönem ertelenmiş vergi gideri / (geliri)	3.925	(2.694)
Özkaynaklarla ilişkilendirilen	434	518
Yabancı para çevrim farkları	88	16
31 Aralık	11.673	7.226

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 23 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

	31 Aralık 2016	31 Aralık 2015
Hesaplanan kurumlar vergisi	52.985	60.418
KDV alacaklarından ve peşin ödenen vergilerden mahsup edilen tutar	(45.574)	(45.874)
Dönem karı vergi yükümlülüğü	7.411	14.544

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait konsolide gelir tablolarında yer alan vergi giderinin mutabakatı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Konsolide finansal tablolarda yer alan vergi öncesi kar	182.660	257.190
Grup'un beklenen vergi gideri (%20)	36.532	51.438
Özkaynak konsolidasyon yöntemi uygulama etkisi	79.152	59.094
Yurtdışı bağlı ortaklıkların kar / zarara etkisi	17.552	45
Kanunen kabul edilmeyen giderler	848	1.842
Arsa satış karı istisnası	-	(5.067)
İştirak hisse satış karı istisnası	-	(7.148)
Sat geri kirala işlemine ait vergi istisnası	-	(18.024)
Diğer	4.338	690
Vergi etkisi (%20)	20.378	6.286
Grup'un cari dönem vergi gideri	56.910	57.724

NOT 24 - PAY BAŞINA KAZANÇ

Konsolide gelir tablosunda belirtilen pay başına kazanç, net dönem karının ilgili dönem içinde çıkarılmış hisse senetlerinin ağırlıklı ortalama adedine bölünmesi ile tespit edilir, 31 Aralık tarihlerinde sona eren yıllar itibarıyla pay başına kazanç hesaplaması aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ana ortaklığa ait net dönem karı (*) (A)	125.798.137	199.474.944
Çıkarılmış adi hisse senetlerinin ağırlıklı ortalama adedi (B)	18.500.000.000	18.500.000.000
1 adet pay başına kazanç (Kr) (A/B)	0,68	1,08

(*) Tutarlar TL cinsinden ifade edilmiştir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 25 - İLİŞKİLİ TARAF AÇIKLAMALARI

a) Kısa Vadeli Ticari Alacaklar:

31 Aralık 2016 ve 2015 tarihleri itibarıyla ilişkili taraflardan ticari alacaklar aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ak-Pa (*)	206.241	182.737
Akkim Kimya San. ve Tic. A.Ş.	4.313	4.391
DowAksa İleri Kompozit Malzemeler San. Ltd. Şti. ("DowAksa")	2.665	5.456
Diğer	482	16
Eksi: Vadeli satışlardan kaynaklanan tahakkuk etmemiş finansman geliri	(281)	(99)
Toplam	213.420	192.501

(*) Yurtdışı satışları Grup'un dış ticaret şirketi Ak-Pa aracılığı ile gerçekleştirilmekte olup, bakiye bu işlemlerden doğan ticari alacaklardan oluşmaktadır.

31 Aralık 2016 ve 2015 tarihleri itibarıyla yabancı para cinsinden ticari alacaklar ortalama üç (3) ay vadeye sahiptir ve ABD Doları bazında yıllık ortalama %1 (31 Aralık 2015: %1) faiz oranı kullanılarak iskonto edilmiştir.

b) Kısa Vadeli Ticari Borçlar:

31 Aralık 2016 ve 2015 tarihleri itibarıyla ilişkili taraflara kısa vadeli ticari borçlar aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ak-Pa	10.312	5.105
Akkim Kimya San. ve Tic. A.Ş.	8.814	7.126
Akgirişim Müt. Müş. Çevre Tek. San. Tic. A.Ş. ("Akgirişim")	7.583	3.553
Dinkal Sigorta Acenteliği A.Ş. (*)	1.952	2.126
Akkök Holding	2.233	1.666
Yalova Kompozit ve Kimya İhtisas Islah Organize Sanayi Bölgesi ("Yalkim OSB")	1.313	6.715
Aktek Bilgi İşlem Tekn. San. ve Tic. A.Ş.	1.083	687
Diğer	426	532
Toplam	33.716	27.510

(*) Dinkal Sigorta Acenteliği A.Ş. aracılığı ile sigorta şirketlerine yapılacak ödemelerdir.

c) Uzun Vadeli Ticari Borçlar:

31 Aralık 2016 ve 2015 tarihleri itibarıyla ilişkili taraflara uzun vadeli ticari borçlar aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Yalkim OSB	-	13.974

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 25 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

d) Finansal Borçlanmalar:

31 Aralık 2016 ve 2015 tarihleri itibarıyla ilişkili taraflara kısa vadeli finansal borçları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ak-Pa	30.042	13.528

Finansal borçlanmalar, faktoring işlemlerinden oluşmaktadır (Not 6).

e) Diğer Alacaklar:

31 Aralık 2016 ve 2015 tarihleri itibarıyla ilişkili taraflardan diğer alacaklar aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
DowAksa - Finansal kiralama sözleşmesinden doğan alacaklar	927	13.017
DowAksa - Eksi: Kazanılmamış finansman geliri	(844)	(1.928)
Kısa vadeli diğer alacaklar	83	11.089
DowAksa - Finansal kiralama sözleşmesinden doğan alacaklar	122.493	87.020
DowAksa - Eksi: Kazanılmamış finansman geliri	(17.119)	(7.564)
Uzun vadeli diğer alacaklar	105.374	79.456
Toplam	105.457	90.545

Söz konusu alacakların 31 Aralık 2016 ve 2015 tarihleri itibarıyla, tahsilat sürelerine göre dağılımı aşağıda belirtilmiştir:

	31 Aralık 2016			31 Aralık 2015		
	Anapara	Faiz	Toplam	Anapara	Faiz	Toplam
0-3 ay	83	211	294	4.358	501	4.859
3-12 ay	-	633	633	6.731	1.427	8.158
1-2 yıl	9.483	2.367	11.850	9.156	1.721	10.877
2-3 yıl	11.618	2.433	14.051	9.367	1.510	10.877
3-4 yıl	11.884	2.168	14.052	9.584	1.293	10.877
4 yıl ve sonrası	72.389	10.151	82.540	51.349	3.040	54.389
	105.457	17.963	123.420	90.545	9.492	100.037

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 25 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

f) Verilen avanslar

31 Aralık 2016 ve 2015 tarihleri itibarıyla ilişkili taraflara verilen avanslar aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Akgirişim	5.357	1.969
Yalkim OSB	2.250	1.859

Yalova tesislerinde yapılan çeşitli yatırım projelerine ait avans ödemelerinden oluşmaktadır.

g) Satışlar ve diğer gelirler:

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllar itibarıyla ilişkili taraflara yapılan satışlar ve diğer gelirler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ak-Pa (*)	770.141	785.535
Akkim Kimya San. ve Tic. A.Ş.	46.924	43.828
DowAksa	24.573	33.237
Yalkim OSB	403	6.000
Akkök Holding	630	12.223
Diğer	1.808	1.762
Toplam	844.479	882.585

(*) Ak-Pa'ya yapılan satışlar ilişkili olmayan üçüncü kişiler için yapılan ihraç kayıtlı satışlardan oluşmaktadır.

İlişkili taraflara yapılan diğer satışlar ana olarak kira gelirlerinden, elektrik ve buhar enerjisi satışlarından oluşmaktadır.

h) Kur farkı gelir / gideri:

31 Aralık 2016 ve 2015 tarihlerinde sona eren dönemler itibarıyla ilişkili taraflardan olan alacaklar nedeniyle oluşan kur farkı geliri / gideri net olarak aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ak-Pa	22.974	38.733

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 25 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

i) Mal ve Hizmet Alımları:

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllar itibarıyla ilişkili taraflardan yapılan önemli mal ve hizmet alımları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Akkim Kimya San. ve Tic. A.Ş.	73.648	71.532
Akgirişim	38.095	27.776
Yalkim OSB (*)	14.683	71.748
Dinkal Sigorta Acenteliği A.Ş. (**)	12.965	11.492
Ak-Pa	12.110	12.904
Aktek Bilgi İşlem Tekn. San. ve Tic. A.Ş.	10.278	7.217
Akkök Holding	7.184	8.666
Akiş Gayrimenkul Yatırımı A.Ş.	-	46.560
Diğer	1.937	1.965
Toplam	170.900	259.860

İlişkili taraflardan yapılan alımlar; kimyevi madde, sigortacılık, müteahhitlik, danışmanlık, komisyon, kira ve çeşitli hizmet alımlarından oluşmaktadır.

(*) Yalkim OSB bünyesinde bulunan ortak arıtma tesisi arıtma işletme bedeli ve genel yönetim gideri yansıtılmalarından oluşmaktadır. 2015 yılı alımları bu hizmetlerin haricinde Yalkim OSB' nin ortak arıtma tesisi ve arsa hak kullanım bedelini içermektedir.

(**) Dinkal Sigorta Acenteliği A.Ş. aracılığı ile çeşitli sigorta şirketlerinden yapılan alımlardır.

Şirket üst düzey kadrosunu, yürütme kurulu ve yönetim kurulu üyeleri olarak belirlemiştir, 31 Aralık 2016 ve 2015 tarihlerinde sona eren dönemler itibarıyla üst düzey yöneticilere sağlanan faydalar aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Maaşlar ve çalışanlara sağlanan diğer kısa vadeli haklar	5.935	5.838
Kıdem tazminatı karşılık gideri	62	41
Çalışma dönemi sonrası sağlanan faydalar	-	-
Diğer uzun vadeli faydalar	-	-
Hisse bazlı ödemeler	-	-
Toplam	5.997	5.879

31 Aralık 2016 ve 2015 tarihlerinde sona eren dönemler itibarıyla yönetim kuruluna sağlanan faydalar aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Maaşlar ve çalışanlara sağlanan diğer kısa vadeli haklar	1.557	1.467
Kıdem tazminatı karşılık gideri	-	-
Çalışma dönemi sonrası sağlanan faydalar	-	-
Diğer uzun vadeli faydalar	-	-
Hisse bazlı ödemeler	-	-
Toplam	1.557	1.467

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Risk yönetimi amaçları ve prensipleri

Grup'un en önemli finansal araçları, nakit ve nakit benzerleri, ticari alacaklar ve finansal borçlardır. Bu finansal araçların en önemli amacı Grup operasyonları için finansman kaynağı sağlamaktır. Grup ayrıca doğrudan faaliyetlerinden oluşan ticari borçlar ve ticari alacaklar gibi çeşitli finansal araçlara da sahiptir. Grup'un finansal araçlarından kaynaklanan en önemli riskleri, likidite riski, kur riski ve kredi riskidir. Grup yönetimi aşağıda özetlenen risklerin her birini incelemekte ve aşağıda belirtilen politikaları geliştirmektedir.

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 sürekli değerlendirerek yönetmeye çalışmaktadır. Grup prosedürleri uyarınca kredili çalışmak isteyen tüm müşteriler kredi inceleme aşamalarından geçirilmekte ve gerekli teminatlar alınmaktadır. Alınan teminatlar ağırlıklı olarak ipotek, bankalar tarafından sağlanan Doğrudan Borçlandırma Sistemi, teminat mektupları ve teminat çek ve senetlerinden oluşmaktadır. Grup düzenli olarak ipoteklerin teminat değerlerinin değerlendirmesini yapmaktadır. Ayrıca alacaklar sürekli incelenerek Grup'un şüpheli kredi/alacak riski minimize edilmektedir. Ticari alacaklar, Grup yönetimince geçmiş tecrübeler ve cari ekonomik durum göz önüne alınarak değerlendirilmekte ve uygun miktarda şüpheli alacak karşılığı ayrıldıktan sonra bilançoda net olarak gösterilmektedir (Not 7).

Ticari alacaklar için yaşlandırma analizi

Vadesi geçen ancak karşılık ayrılmamış olan alacakların yaşlandırması aşağıdaki gibidir:

31 Aralık 2016	Ticari alacaklar
Vadesi üzerinden 1-30 gün geçmiş	47.788
Vadesi üzerinden 1-3 ay geçmiş	28.969
Vadesi üzerinden 3-12 ay geçmiş	4.892
Vadesi üzerinden 12 aydan fazla geçmiş	-
Toplam (*)	81.649
Teminat ile güvence altına alınmış kısmı	65.202

(*) Söz konusu tutarın 51.191 TL'si rapor tarihi itibarıyla tahsil edilmiştir.

31 Aralık 2015	Ticari alacaklar
Vadesi üzerinden 1-30 gün geçmiş	29.351
Vadesi üzerinden 1-3 ay geçmiş	19.362
Vadesi üzerinden 3-12 ay geçmiş	1.645
Vadesi üzerinden 12 aydan fazla geçmiş	634
Toplam	50.992
Teminat ile güvence altına alınmış kısmı	28.615

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Grup'un 31 Aralık 2016 tarihi itibarıyla finansal araç türleri itibarıyla maruz kaldığı kredi riskleri aşağıda belirtilmiştir:

31 Aralık 2016	Ticari alacaklar		Diğer alacaklar		Bankalardaki mevduat	
	İlişkili taraf	Diğer	İlişkili taraf	Diğer	İlişkili taraf	Diğer
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	213.420	404.647	105.457	677	-	458.234
- Azami riskin teminat ile güvence altına alınmış kısmı (*)	167.787	310.109	-	-	-	-
Vadesi geçmemiş/değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	199.224	333.589	105.457	677	-	458.234
Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	14.196	67.453	-	-	-	-
- <i>Teminat ile güvence altına alınmış kısmı</i>	8.706	56.496	-	-	-	-
Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	3.605	-	-	-	-
- <i>Vadesi geçmiş (brüt defter değeri)</i>	-	45.268	-	-	-	-
- <i>Değer düşüklüğü (-)(Not 7)</i>	-	(41.664)	-	-	-	-
- <i>Teminat ile güvence altına alınmış kısmı</i>	-	(3.605)	-	-	-	-

Finansal durum tablosu dışı kredi riski içeren unsurlar

(*) İlişkili taraflardan alınan teminatlar Ak-Pa'nın yurtdışı müşterilerinden olan alacakları ile ilgilidir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Grup'un 31 Aralık 2015 tarihi itibarıyla finansal araç türleri itibarıyla maruz kaldığı kredi riskleri aşağıda belirtilmiştir:

31 Aralık 2015	Ticari alacaklar		Diğer alacaklar		Bankalardaki mevduat	
	İlişkili taraf	Diğer	İlişkili taraf	Diğer	İlişkili taraf	Diğer
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	192.501	275.326	90.545	257	-	342.740
- Azami riskin teminat ile güvence altına alınmış kısmı (*)	148.807	245.361	-	-	-	-
Vadesi geçmemiş/değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	167.135	245.292	90.545	257	-	342.740
Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	25.366	25.626	-	-	-	-
- Teminat ile güvence altına alınmış kısmı	13.239	15.376	-	-	-	-
Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	4.408	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	46.796	-	-	-	-
- Değer düşüklüğü (-)(Not 7)	-	(42.388)	-	-	-	-
- Teminat ile güvence altına alınmış kısmı	-	4.408	-	-	-	-
Finansal durum tablosu dışı kredi riski içeren unsurlar	-	-	-	-	-	-

(*) İlişkili taraflardan alınan teminatlar Ak-Pa'nın yurtdışı müşterilerinden olan alacakları ile ilgilidir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Kur riski

Grup, döviz cinsinden borçlu veya alacaklı bulunulan meblağların Türk Lirası'na çevrilmesinden dolayı kur değişikliklerinden doğan döviz kuru riskine maruz kalmaktadır. Söz konusu döviz kuru riski, döviz pozisyonunun analiz edilmesi ile takip edilmektedir. Yabancı para cinsinden gösterilen varlıklar ve yükümlülükler Grup'un kur riskine maruz kalmasına neden olmaktadır.

Grup'un Türk Lirası cinsinden ifade edilmiş döviz pozisyonu tablosu aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Varlıklar	1.026.204	797.774
Yükümlülükler	(1.249.324)	(863.643)
Net bilanço pozisyonu	(223.120)	(65.869)

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2016 ve 2015 tarihleri itibarıyla döviz pozisyonu tablosu aşağıdaki gibidir:

	31 Aralık 2016			
	TL karşılığı	ABD Doları	Avro	Diğer
1. Ticari Alacaklar	611.614	158.791	14.232	-
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	309.133	81.367	4.491	6.124
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
3. Diğer	83	24	-	-
4. Dönen Varlıklar (1+2+3)	920.830	240.182	18.723	6.124
5. Ticari Alacaklar	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
7. Diğer	105.374	29.943	-	-
8. Duran Varlıklar (5+6+7)	105.374	29.943	-	-
9. Toplam Varlıklar (4+8)	1.026.204	270.125	18.723	6.124
10. Ticari Borçlar	474.155	130.825	3.689	69
11. Finansal Yükümlülükler	521.595	132.764	14.656	-
12a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
12b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
13. Kısa Vadeli Yükümlükler (10+11+12)	995.750	263.589	18.345	69
14. Ticari Borçlar	-	-	-	-
15. Finansal Yükümlülükler	253.574	40.927	29.528	-
16 a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
17. Uzun Vadeli Yükümlülükler (14+15+16)	253.574	40.927	29.528	-
18. Toplam Yükümlülükler (13+17)	1.249.324	304.516	47.873	69
19. Finansal durum tablosu Dışı Döviz Cinsinden Türev Araçların Net Varlık / (Yükümlülük) Pozisyonu (19a-19b)	(38.806)	(26.840)	15.000	-
19a. Aktif Karakterli Finansal durum tablosu Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	55.649	-	15.000	-
19b. Pasif Karakterli Finansal durum tablosu Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	94.455	26.840	-	-
20. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu (9-18+19)	(261.926)	(61.231)	(14.150)	6.055
21. Parasal Kalemler Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu (=1+2a+5+6a-10-11-12a-14-15-16a)	(328.577)	(64.358)	(29.150)	6.055
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	(2.502)	-	(674)	-
23. Döviz Varlıklarının Hedge Edilen Kısımının Tutarı	-	-	-	-
24. Döviz Yükümlülüklerinin Hedge Edilen Kısımının Tutarı	-	-	-	-

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

	31 Aralık 2015			
	TL karşılığı	ABD Doları	Avro	Diğer
1. Ticari Alacaklar	447.385	136.535	15.860	-
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	259.844	75.877	1.533	34.354
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
3. Diğer	11.089	3.814	-	-
4. Dönen Varlıklar (1+2+3)	718.318	216.226	17.393	34.354
5. Ticari Alacaklar	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
7. Diğer	79.456	27.327	-	-
8. Duran Varlıklar (5+6+7)	79.456	27.327	-	-
9. Toplam Varlıklar (4+8)	797.774	243.553	17.393	34.354
10. Ticari Borçlar	244.836	83.243	874	22
11. Finansal Yükümlülükler	405.861	122.986	15.190	-
12a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
12b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
13. Kısa Vadeli Yükümlükler (10+11+12)	650.697	206.229	16.064	22
14. Ticari Borçlar	-	-	-	-
15. Finansal Yükümlülükler	212.946	25.000	44.139	-
16 a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
17. Uzun Vadeli Yükümlülükler (14+15+16)	212.946	25.000	44.139	-
18. Toplam Yükümlülükler (13+17)	863.643	231.229	60.203	22
19. Finansal durum tablosu Dışı Döviz Cinsinden Türev Araçların Net Varlık / (Yükümlülük) Pozisyonu (19a-19b)	(1.720)	38.533	(35.800)	-
19a. Aktif Karakterli Finansal durum tablosu Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	330.886	78.064	32.700	-
19b. Pasif Karakterli Finansal durum tablosu Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	332.606	39.531	68.500	-
20. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu (9-18+19)	(67.589)	50.857	(78.610)	34.332
21. Parasal Kalemler Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu (=1+2a+5+6a-10-11-12a-14-15-16a)	(156.414)	(18.817)	(42.810)	34.332
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	7.311	392	1.942	-
23. Döviz Varlıklarının Hedge Edilen Kısımının Tutarı	-	-	-	-
24. Döviz Yükümlülüklerinin Hedge Edilen Kısımının Tutarı	-	-	-	-

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Aşağıdaki tabloda 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Grup'un bilançosundaki net döviz pozisyonunun döviz kurlarındaki değişimlerle ulaşacağı durumlar özetlenmiştir:

31 Aralık 2016	Kar/Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında % 10 değişmesi halinde ABD Doları net varlık/(yükümlülüğü)	(12.103)	12.103	21.425	(21.425)
ABD Doları riskten korunan kısım	-	-	-	-
ABD Doları net etki	(12.103)	12.103	21.425	(21.425)
Avro'nun TL karşısında %10 değişmesi halinde Avro net varlık/(yükümlülüğü)	(10.814)	10.814	-	-
Avro riskten korunan kısım	-	-	-	-
Avro net etki	(10.814)	10.814	-	-
31 Aralık 2015	Kar/Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında % 10 değişmesi halinde ABD Doları net varlık/(yükümlülüğü)	3.583	(3.583)	24.334	(24.334)
ABD Doları riskten korunan kısım	-	-	-	-
ABD Doları net etki	3.583	(3.583)	24.334	(24.334)
Avro'nun TL karşısında %10 değişmesi halinde Avro net varlık/(yükümlülüğü)	(13.603)	13.603	-	-
Avro riskten korunan kısım	-	-	-	-
Avro net etki	(13.603)	13.603	-	-

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Faiz riski

Grup'un finansal yükümlülükleri, Grup'u kullanmış olduğu değişken faizli krediler nedeniyle faiz riskine maruz bırakmaktadır. Değişken faizli finansal yükümlülüklerin 31 Aralık 2016 tarihi itibarıyla mevcut bilanço pozisyonuna göre, faiz oranlarında %1'lik bir düşüş/yükseliş olması ve diğer tüm değişkenlerin sabit tutulması durumunda; vergi öncesi kar 49 TL (31 Aralık 2015: 59), yapılmakta olan yatırımlar üzerinde aktifleşen finansman maliyeti 3 TL değerinde artacak/azalacaktır (31 Aralık 2015: 9 TL).

	31 Aralık 2016	31 Aralık 2015
Sabit faizli finansal araçlar		
Finansal varlıklar		
Nakit ve nakit benzerleri (Not 4) (*)	434.552	286.004
Finansal borçlar		
ABD Doları krediler (değişken olup swap antlaşması nedeniyle)	611.252	430.284
TL krediler	59.203	2.432
Avro krediler	-	1.611
Değişken faizli finansal araçlar		
Finansal varlıklar		
Nakit ve nakit benzerleri (Not 4) (*)	-	-
Finansal borçlar		
Avro krediler	163.917	186.912

(*) Nakit ve nakit benzerleri vadesi üç aydan kısa vadeli banka mevduatlarından oluşmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Likidite riski

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

Finansal varlık ve yükümlülüklerin vadelerine göre kırılımı bilanço tarihinden vade tarihine kadar geçen süre dikkate alınarak gösterilmiştir. Belirli bir vadesi olmayan finansal varlık ve yükümlülükler bir yıldan uzun vadeli olarak sınıflandırılmıştır.

31 Aralık 2016:

Beklenen (veya sözleşme uyarınca vadeler)	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıl ve üzeri
Türev olmayan finansal yükümlülükler						
Finansal borçlar	834.372	854.130	229.970	359.391	264.769	-
Ticari borçlar	453.949	456.868	283.922	172.946	-	-
İlişkili taraflara borçlar	33.716	33.716	28.118	5.598	-	-
	1.322.037	1.344.714	542.010	537.935	264.769	-

31 Aralık 2015:

Beklenen (veya sözleşme uyarınca vadeler)	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıl ve üzeri
Türev olmayan finansal yükümlülükler						
Finansal borçlar	621.239	638.637	175.410	240.136	223.091	-
Ticari borçlar	277.895	279.366	170.857	108.509	-	-
İlişkili taraflara borçlar	41.484	41.484	20.362	7.148	13.974	-
	940.618	959.487	366.629	355.793	237.065	-

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

İthalat ve ihracat bilgileri:

Grup'un 31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllar itibarıyla ihracat ve ithalat bilgileri aşağıdaki gibidir:

İhracat	31 Aralık 2016	31 Aralık 2015
ABD Doları	419.664	513.367
Avro	215.276	207.053
Diğer	136.359	92.576
Toplam	771.299	812.996

İthalat	31 Aralık 2016	31 Aralık 2015
ABD Doları	852.613	942.577
Avro	127.884	81.090
Diğer	6.449	1.212
Toplam	986.946	1.024.879

Sermaye yönetimi politikası

Sermayeyi yönetirken Grup'un hedefleri, ortaklarına getiri ve fayda sağlamak ile sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısıyla Grup'un faaliyetlerinin devamını sağlayabilmektir.

Sermaye yapısını korumak veya yeniden düzenlemek için Grup ortaklara ödenen temettü tutarını değiştirebilir, sermayeyi hissedarlara iade edebilir, yeni hisseler çıkarabilir ve borçlanmayı azaltmak için varlıklarını satabilir.

Grup sermayeyi borç/sermaye oranını kullanarak izler. Bu oran net borcun toplam sermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (bilançoda gösterildiği gibi finansal borçları, ticari borçları ve ilişkili taraflara borçları içerir) düşülmesiyle hesaplanır. Toplam sermaye, bilançoda gösterildiği gibi özsermaye ile net borcun toplanmasıyla hesaplanır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 26 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Grup'un borç/sermaye oranları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Toplam parasal borçlar (*)	1.322.037	940.618
Eksi: Nakit ve nakit benzerleri (Not 4)	(458.301)	(342.810)
Net borç	863.736	597.808
Toplam özsermaye	1.249.705	1.248.596
Toplam sermaye	2.113.441	1.846.404
Borç/sermaye oranı	%41	%32

(*) Kısa ve uzun vadeli borçlanmalar, ilişkili olan taraflara ve ilişkili olmayan taraflara ticari borçlardan oluşmaktadır.

NOT 27 - FİNANSAL ARAÇLAR

Finansal araçların makul değeri

Makul değer, bir finansal enstrümanın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa kote edilen bir piyasa fiyatı ile en iyi şekilde belirlenir.

Grup, finansal araçların tahmini makul değerlerini, halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Ancak piyasa bilgilerini değerlendirip gerçek değerleri tahmin edebilmek yorum ve muhakeme gerektirmektedir. Sonuç olarak burada sunulan tahminler, her zaman, Grup'un cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Finansal araçların makul değerinin tahmini için kullanılan yöntem ve varsayımlar aşağıdaki gibidir:

Parasal varlıklar

Yabancı para cinsinden bakiyeler dönem sonunda yürürlükteki döviz alış kurları kullanılarak Türk Lirası'na çevrilmektedir. Bu bakiyelerin kayıtlı değere yakın olduğu öngörülmektedir.

Nakit ve nakit benzeri değerlerin de dahil olduğu belirli finansal varlıklar maliyet değerleri ile taşınırlar ve kısa vadeli olmaları sebebiyle kayıtlı değerlerinin yaklaşık olarak makul değerlerine eşit olduğu öngörülmektedir.

Ticari alacakların kayıtlı değerlerinin, ilgili şüpheli alacak karşılıklarıyla beraber makul değeri yansıttığı öngörülmektedir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 27 - FİNANSAL ARAÇLAR (Devamı)

Parasal yükümlülükler

Kısa vadeli olmaları sebebiyle banka kredileri ve diğer parasal borçların kayıtlı değerlerinin makul değerlerine yaklaştığı varsayılmaktadır.

Uzun vadeli döviz kredileri genellikle değişken faizli olduğundan makul değerleri kayıtlı değerlerine yakın olmaktadır. Uzun vadeli banka kredileri ilgili notlarda açıklanmak üzere saptanan gerçeğe uygun değerleri, sözleşmenin öngördüğü nakit akımlarının cari piyasa faiz oranı ile iskonto edilmiş değeridir (Not 6).

Gerçeğe uygun değer tahmini:

1 Ocak 2010 tarihinden itibaren geçerli olmak üzere Grup, bilançoda gerçeğe uygun değer üzerinden ölçülen finansal araçlar için UFRS 7'deki değişikliği uygulamıştır. Bu değişiklik, gerçeğe uygun değer hesaplamalarının aşağıdaki hesaplama hiyerarşisinde belirtilen aşamalar baz alınarak açıklanmıştır:

- Seviye 1: Belirli varlık ve yükümlülükler için aktif piyasalardaki kote edilmiş fiyatlar.
- Seviye 2: Seviye 1 içinde yer alan kote edilmiş fiyatlardan başka varlık veya yükümlülükler için direkt veya dolaylı gözlenebilir girdiler.
- Seviye 3: Gözlenebilir bir piyasa verisi baz alınarak belirlenemeyen varlık ve yükümlülükler için girdiler.

31 Aralık 2016	Seviye 1	Seviye 2	Seviye 3
Döviz alım-satım sözleşmelerinden kaynaklanan finansal yükümlülükler	-	(2.502)	-
Riskten korunma amaçlı türev finansal varlıklar	-	2.266	-
Toplam varlık / (yükümlülükler)	-	(236)	-

31 Aralık 2015	Seviye 1	Seviye 2	Seviye 3
Döviz alım-satım sözleşmelerinden kaynaklanan finansal varlıklar	-	7.311	-
Riskten korunma amaçlı türev finansal yükümlülükler	-	413	-
Toplam varlık / (yükümlülükler)	-	7.724	-

Aktif piyasalarda ticareti yapılmayan finansal araçların gerçeğe uygun değeri, değerlendirme tekniklerinin kullanılması yoluyla belirlenir. Bu belirleme teknikleri, en az şirketin spesifik tahminleri kadar güvenilir ve mevcut olduğu durumlarda gözlenebilir piyasa verilerinin maksimum düzeyde kullanımını sağlar. Eğer bir finansal aracın gerçeğe uygun değeri açısından gereken tüm önemli girdiler gözlenebilir durumdaysa, bu araç seviye 2 kapsamındadır.

.....