

Batisöke Söke Çimento Sanayii T.A.Ş.

**1 Ocak - 30 Haziran 2019 ara hesap dönemine
ait özet finansal tablolar ve
sınırlı denetim raporu**

Batisöke Söke Çimento Sanayii T.A.Ş.

İçindekiler

	<u>Sayfa</u>
Ara dönem özet finansal bilgiler hakkında sınırlı denetim raporu	1
Ara dönem finansal durum tablosu.....	2 - 3
Ara dönem kar veya zarar ve diğer kapsamlı gelir tablosu	4
Ara dönem özkaynaklar değişim tablosu.....	5
Ara dönem nakit akış tablosu	6
Ara dönem özet finansal tablolara ilişkin dipnotlar	7 - 33

Ara Dönem Özet Finansal Tablolara İlişkin Sınırlı Denetim Raporu

Batisöke Söke Çimento Sanayii T.A.Ş. Yönetim Kurulu'na;

Giriş

Batisöke Söke Çimento Sanayii T.A.Ş.'nin ("Şirket") 30 Haziran 2019 tarihli ilişikteki ara dönem özet finansal durum tablosunun ve aynı tarihte sona eren altı aylık ara hesap dönemine ait özet kâr veya zarar ve diğer kapsamlı gelir tablosunun, özkaynak değişim tablosunun ve nakit akış tablosu ile açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara dönem özet finansal tabloların Türkiye Muhasebe Standardı 34, Ara Dönem Finansal Raporlama Standardı'na ("TMS 34") uygun olarak hazırlanmasından ve sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem özet finansal tablolara ilişkin bir sonuç bildirmektir.

Sınırlı denetimin kapsamı

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

Sonuç

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

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst & Young Global Limited

Cem Uçarlar, SMMM
Sorumlu Denetçi

9 Ağustos 2019
İstanbul, Türkiye

Batisöke Söke Çimento Sanayii T.A.Ş.**30 Haziran 2019 tarihi itibariyle
finansal durum tablosu
(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Sınırlı	Bağımsız
		denetimden	denetimden
		geçmiş	geçmiş
	Not	30 Haziran 2019	31 Aralık 2018
Varlıklar			
Dönen varlıklar			
Nakit ve nakit benzerleri	3	1.283.404	11.830.347
Ticari alacaklar			
- İlişkili taraflardan ticari alacaklar	7, 19	2.996.339	6.891.487
- İlişkili olmayan taraflardan ticari alacaklar	7	22.543.060	41.268.378
Diğer alacaklar			
- İlişkili taraflardan diğer alacaklar	19	212.055	644.666
- İlişkili olmayan taraflardan diğer alacaklar		30.359	177.214
Türev araçlar		21.002	186.429
Stoklar	8	79.649.382	78.473.685
Peşin ödenmiş giderler	9	2.931.935	2.594.923
Cari dönem vergisiyle ilgili varlıklar	17	129.811	46.664
Diğer dönen varlıklar		38.085.057	21.087.283
Toplam dönen varlıklar		147.882.404	163.201.076
Duran varlıklar			
Finansal yatırımlar	4	15.044.251	17.772.866
Diğer alacaklar			
- İlişkili olmayan taraflardan diğer alacaklar		305.241	305.241
Özkaynak yöntemiyle değerlendirilen yatırımlar	5	33.041.118	33.473.983
Maddi duran varlıklar	10	1.017.475.378	1.030.909.589
Kullanım hakkı varlıkları		372.124	-
Maddi olmayan duran varlıklar	10	435.353	453.619
Peşin ödenmiş giderler	9	6.953.656	3.133.931
Ertelenmiş vergi varlığı	17	33.271.296	33.848.774
Toplam duran varlıklar		1.106.898.417	1.119.898.003
Toplam varlıklar		1.254.780.821	1.283.099.079

İlişikteki dipnotlar ara dönem özet finansal tabloların tamamlayıcı bir parçasıdır.

Batisöke Söke Çimento Sanayii T.A.Ş.**30 Haziran 2019 tarihi itibariyle
finansal durum tablosu (devamı)
(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Sınırlı	Bağımsız
		denetimden	denetimden
		geçmiş	geçmiş
	Not	30 Haziran 2019	31 Aralık 2018
Yükümlülükler			
Kısa vadeli yükümlülükler			
Kısa vadeli borçlanmalar	6	83.540.531	65.118.073
Uzun vadeli borçlanmaların kısa vadeli kısımları	6	89.850.231	88.317.172
Ticari borçlar			
- İlişkili taraflara ticari borçlar	7, 19	8.345.129	4.222.135
- İlişkili olmayan taraflara ticari borçlar	7	85.994.400	109.149.204
Çalışanlara sağlanan faydalar kapsamında borçlar		3.187.183	1.606.406
Diğer borçlar			
- İlişkili taraflara diğer borçlar	19	49.209.790	80.000
- İlişkili olmayan taraflara diğer borçlar		1.306.094	987.396
Ertelenmiş gelirler		8.948.770	10.521.800
Diğer kısa vadeli yükümlülükler		2.559.573	1.643.882
Toplam kısa vadeli yükümlülükler		332.941.701	281.646.068
Uzun vadeli yükümlülükler			
Uzun vadeli borçlanmalar	6	536.055.937	502.336.656
Uzun vadeli karşılıklar			
- Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar	12	13.301.886	11.591.426
- Diğer uzun vadeli karşılıklar	11	3.625.587	3.452.546
Toplam uzun vadeli yükümlülükler		552.983.410	517.380.628
Toplam yükümlülükler		885.925.111	799.026.696
Özkaynaklar			
Ödenmiş sermaye	13	400.000.000	400.000.000
Sermaye düzeltme farkları	13	59.824.631	59.824.631
Geri alınmış paylar		(191.117)	(191.117)
Paylara ilişkin primler (iskontolar)		511.025	511.025
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler (giderler)			
- Maddi duran varlık yeniden değerlendirme artışları (azalışları)		57.547.395	57.547.395
- Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)		(1.466.992)	(351.912)
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı gelirler (giderler)			
- Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklardan kazançlar (kayıplar)		(5.052.035)	(2.459.852)
Kardan ayrılan kısıtlanmış yedekler		20.177.875	20.177.875
Geçmiş yıllar karları veya zararları		(50.985.662)	25.580.049
Net dönem karı (zararı)		(111.509.410)	(76.565.711)
Toplam özkaynaklar		368.855.710	484.072.383
Toplam kaynaklar		1.254.780.821	1.283.099.079

İlişikteki dipnotlar ara dönem özet finansal tabloların tamamlayıcı bir parçasıdır.

Batisöke Söke Çimento Sanayii T.A.Ş.**1 Ocak - 30 Haziran 2019 tarihinde sona eren altı aylık ara hesap dönemine ait
kar veya zarar ve diğer kapsamlı gelir tablosu
(Tüm tutarlar, Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem	Cari dönem	Geçmiş dönem
		Sınırlı	Sınırlı	Sınırlı	Sınırlı
		denetimden	denetimden	denetimden	denetimden
		geçmiş	geçmiş	geçmemiş	geçmemiş
		1 Ocak –	1 Ocak –	1 Nisan –	1 Nisan –
		30 Haziran	30 Haziran	30 Haziran	30 Haziran
		2019	2018	2019	2018
Kar veya zarar kısmı	Not				
Hasılat	14	159.706.119	119.908.101	43.834.295	76.727.478
Satışların maliyeti	14	(155.798.927)	(80.789.267)	(52.488.080)	(51.665.252)
Ticari faaliyetlerden brüt kar (zarar)		3.907.192	39.118.834	(8.653.785)	25.062.226
Brüt kar (zarar)		3.907.192	39.118.834	(8.653.785)	25.062.226
Genel yönetim giderleri		(8.039.751)	(7.862.720)	(3.893.506)	(4.137.091)
Pazarlama giderleri		(33.320.388)	(5.589.746)	(5.444.390)	(4.977.231)
Esas faaliyetlerden diğer gelirler	15	13.157.925	5.603.168	5.636.837	2.875.102
Esas faaliyetlerden diğer giderler	15	(11.752.157)	(4.993.333)	(3.640.134)	(3.568.165)
Esas faaliyet karı (zararı)		(36.047.179)	26.276.203	(15.994.978)	15.254.841
Yatırım faaliyetlerinden gelirler		671.028	105.898	234.283	43.430
Yatırım faaliyetlerinden giderler (-)		(1.151.600)	-	(1.151.600)	-
Özkaynak yöntemiyle değerlendirilen yatırımların karlarından (zararlarından) paylar	5	(432.865)	(2.667.685)	(278.055)	(2.848.769)
Finansman geliri (gideri) öncesi faaliyet karı (zararı)		(36.960.616)	23.714.416	(17.190.350)	12.449.502
Finansman gelirleri	16	7.534.518	104.914	6.650.376	-
Finansman giderleri	16	(81.090.632)	(16.407.907)	(41.698.347)	(466.796)
Sürdürülen faaliyetler vergi öncesi karı (zararı)		(110.516.730)	7.411.423	(52.238.321)	11.982.706
Sürdürülen faaliyetler vergi (gideri) geliri					
Ertelenmiş vergi (gideri) geliri	17	(992.680)	1.702.948	81.872	(465.011)
Sürdürülen faaliyetler dönem karı (zararı)		(111.509.410)	9.114.371	(52.156.449)	11.517.695
Pay başına kazanç (kayıp)	18	(0,2788)	0,0351	(0,1304)	0,0443
Diğer kapsamlı gelir (gider)					
Kar veya zararda yeniden sınıflandırılmayacaklar					
- Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)	12	(1.393.850)	719.803	197.584	933.607
- Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları), vergi etkisi		278.770	(143.961)	(39.517)	(186.722)
Kar veya zararda yeniden sınıflandırılacaklar					
- Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklardan kazançlar (kayıplar)		(2.728.614)	(7.604.067)	(1.548.673)	294.986
- Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklara ilişkin diğer kapsamlı gelir, vergi etkisi		136.431	380.203	77.434	(14.750)
Diğer kapsamlı gelir (gider)		(3.707.263)	(6.648.022)	(1.313.172)	1.027.121
Toplam kapsamlı gelir (gider)		(115.216.673)	2.466.349	(53.469.621)	12.544.816

İlişikteki dipnotlar ara dönem özet finansal tabloların tamamlayıcı bir parçasıdır.

Batısöke Söke Çimento Sanayii T.A.Ş.**1 Ocak - 30 Haziran 2019 tarihinde sona eren altı aylık ara hesap dönemine ait
öz kaynak değişim tablosu
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

							Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler veya giderler				Birikmiş karlar	
	Ödenmiş sermaye	Sermaye düzeltme farkları	Geri alınmış Paylar	Pay ihraç primleri/ iskontoları	Maddi duran varlık yeniden değerlendirme artışları / azalışları	Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)	Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklardan kazançlar (kayıplar)	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar kar / zararları	Net dönem karı zararı	Özkaynaklar	
1 Ocak 2018 itibariyle bakiye (dönem başı)	260.000.000	59.824.631	(136.571)	381.989	57.547.395	(263.290)	11.419.619	20.177.875	57.103.198	(31.523.149)	434.531.697	
Transferler	-	-	-	-	-	-	-	-	(31.523.149)	31.523.149	-	
Toplam kapsamlı gelir (gider)	-	-	-	-	-	575.842	(7.223.864)	-	-	9.114.371	2.466.349	
Dönem karı (zararı)	-	-	-	-	-	-	-	-	-	9.114.371	9.114.371	
Diğer kapsamlı gelir (gider)	-	-	-	-	-	575.842	(7.223.864)	-	-	-	(6.648.022)	
30 Haziran 2018 itibariyle bakiye (dönem sonu)	260.000.000	59.824.631	(136.571)	381.989	57.547.395	312.552	4.195.755	20.177.875	25.580.049	9.114.371	436.998.046	
1 Ocak 2019 itibariyle bakiye (dönem başı)	400.000.000	59.824.631	(191.117)	511.025	57.547.395	(351.912)	(2.459.852)	20.177.875	25.580.049	(76.565.711)	484.072.383	
Transferler	-	-	-	-	-	-	-	-	(76.565.711)	76.565.711	-	
Toplam kapsamlı gelir (gider)	-	-	-	-	-	(1.115.080)	(2.592.183)	-	-	(111.509.410)	(115.216.673)	
Dönem karı (zararı)	-	-	-	-	-	-	-	-	-	(111.509.410)	(111.509.410)	
Diğer kapsamlı gelir (gider)	-	-	-	-	-	(1.115.080)	(2.592.183)	-	-	-	(3.707.263)	
30 Haziran 2019 itibariyle bakiye (dönem sonu)	400.000.000	59.824.631	(191.117)	511.025	57.547.395	(1.466.992)	(5.052.035)	20.177.875	(50.985.662)	(111.509.410)	368.855.710	

İlişikteki dipnotlar ara dönem özet finansal tabloların tamamlayıcı bir parçasıdır.

Batisöke Söke Çimento Sanayii T.A.Ş.**1 Ocak - 30 Haziran 2019 tarihinde sona eren altı aylık ara hesap dönemine ait
nakit akış tablosu
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Sınırlı denetimden geçmiş	Sınırlı denetimden geçmiş
	Not	1 Ocak- 30 Haziran 2019	1 Ocak- 30 Haziran 2018
A. İşletme faaliyetlerinden nakit akışları		(26.835.436)	42.074.348
Dönem karı (zararı)			
Sürdürülen faaliyetlerden dönem karı (zararı) (I)		(111.509.410)	9.114.371
Dönem net karı (zararı) mutabakatı ile ilgili düzeltmeler (II)		101.539.726	20.757.080
Amortisman ve itfa gideri ile ilgili düzeltmeler	10	25.254.031	6.000.607
Değer düşüklüğü (iptali) ile ilgili düzeltmeler			
- Maddi duran varlık değer düşüklüğü (iptali) ile ilgili düzeltmeler		1.151.600	-
Karşılıklar ile ilgili düzeltmeler			
- Çalışanlara sağlanan faydalara ilişkin karşılıklar (iptali) ile ilgili düzeltmeler	12	2.970.660	605.999
- Diğer karşılıklar (iptalleri) ile ilgili düzeltmeler	11	173.041	265.809
Faiz (gelirleri) ve giderleri ile ilgili düzeltmeler			
- Faiz gelirleri ile ilgili düzeltmeler		(670.090)	(105.898)
- Faiz giderleri ile ilgili düzeltmeler	16	18.533.683	5.616.181
- Vadeli alımlardan kaynaklanan ertelenmiş finansman gideri	15	(2.683.601)	(3.868.990)
- Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri	15	3.339.805	2.562.810
Gerçekleşmemiş yabancı para çevrim farkları ile ilgili düzeltmeler		51.880.561	8.766.979
Gerçeğe uygun değer kayıpları (kazançları) ile ilgili düzeltmeler			
- Türev finansal araçların gerçeğe uygun değer kayıpları (kazançları) ile ilgili düzeltmeler		165.427	(51.154)
Özkaynak yöntemiyle değerlendirilen yatırımların dağıtılmamış karları ile ilgili düzeltmeler	5	432.865	2.667.685
Vergi (geliri) gideri ile ilgili düzeltmeler		992.680	(1.702.948)
Duran varlıkların elden çıkarılmasından kaynaklanan kayıplar (kazançlar) ile ilgili düzeltmeler			
- Maddi duran varlıkların elden çıkarılmasından kaynaklanan kayıplar (kazançlar) ile ilgili düzeltmeler		(936)	-
İşletme sermayesinde gerçekleşen değişimler (III)		(15.522.405)	12.602.499
Ticari alacaklardaki azalış (artış) ile ilgili düzeltmeler		19.280.661	(27.368.422)
Faaliyetlerle ilgili diğer alacaklardaki azalış (artış) ile ilgili düzeltmeler			
- İlişkili taraflardan faaliyetlerle ilgili diğer alacaklardaki azalış (artış)		432.611	(169.414)
- İlişkili olmayan taraflardan faaliyetlerle ilgili diğer alacaklardaki azalış (artış)		146.855	(60.320)
Stoklardaki azalışlar (artışlar) ile ilgili düzeltmeler		(1.175.697)	(16.808.058)
Peşin ödenmiş giderlerdeki azalış (artış)		(337.012)	(543.216)
Ticari borçlardaki artış (azalış) ile ilgili düzeltmeler		(16.348.211)	43.697.584
Çalışanlara sağlanan faydalar kapsamında borçlardaki artış (azalış)		1.580.777	914.481
Faaliyetlerle ilgili diğer borçlardaki artış (azalış) ile ilgili düzeltmeler			
- İlişkili olmayan taraflara faaliyetlerle ilgili diğer borçlardaki artış (azalış)		(1.257.419)	(3.399.995)
İşletme sermayesinde gerçekleşen diğer artış (azalış) ile ilgili düzeltmeler			
- Faaliyetlerle ilgili diğer varlıklardaki azalış (artış)		(17.506.329)	15.771.813
- Faaliyetlerle ilgili diğer yükümlülüklerdeki artış (azalış)		(338.641)	568.046
Faaliyetlerden elde edilen nakit akışları (I+II+III)		(25.492.089)	42.473.950
Çalışanlara sağlanan faydalara ilişkin karşılıklar kapsamında yapılan ödemeler		(1.260.200)	(382.329)
Vergi iadeleri (ödemeleri)		(83.147)	(17.273)
B.Yatırım faaliyetlerinden kaynaklanan nakit akışları		(16.102.435)	(99.138.450)
Maddi ve maddi olmayan duran varlıkların alımından kaynaklanan nakit çıkışları			
- Maddi duran varlık alımından kaynaklanan nakit çıkışları	10	(12.952.801)	(95.417.382)
Verilen nakit avans ve borçlar		(3.819.724)	(3.826.966)
Alınan faiz		670.090	105.898
C.Finansman faaliyetlerinden nakit akışları		32.390.928	54.380.800
Borçlanmadan kaynaklanan nakit girişleri			
- Kredilerden nakit girişleri		84.122.308	72.753.369
Borç ödemelerine ilişkin nakit çıkışları			
- Kredi geri ödemelerine ilişkin nakit çıkışları		(82.327.487)	(85.400.725)
İlişkili taraflardan alınan diğer borçlardaki artış		49.129.790	81.191.070
Ödenen faiz		(18.533.683)	(14.162.914)
Nakit ve nakit benzerindeki net artış (azalış) (A+B+C)		(10.546.943)	(2.683.302)
D.Dönem başı nakit ve nakit benzerleri	3	11.830.347	3.771.655
Dönem sonu nakit ve nakit benzerleri (A+B+C+D)	3	1.283.404	1.088.353

İlişkitedeki dipnotlar ara dönem özet finansal tabloların tamamlayıcı bir parçasıdır.

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla ara dönem özet finansal tablolara ilişkin dipnotlar (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

1. Şirket'in organizasyonu ve faaliyet konusu

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

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

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

Şirket'in fiili faaliyet konusu klinker ve çimento üretimi satışlarıdır. Şirket'in 30 Haziran 2019 tarihi itibarıyla personel sayısı 384'tür (31 Aralık 2018: 384).

2. Finansal tabloların sunumuna ilişkin esaslar

2.1 Sunuma ilişkin temel esaslar

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

İlişikteki finansal tablolar, Sermaye Piyasası Kurulu'nun ("SPK") 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete' de yayınlanan Seri II, 14.1 nolu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümlerine uygun olarak hazırlanmış olup Tebliğin 5. Maddesine göre Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulmuş olan Türkiye Finansal Raporlama Standartları ("TFRS") esas alınmıştır.

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

Şirket, 30 Haziran 2019 tarihinde sona eren ara hesap dönemine ait özet finansal tablolarını Türkiye Muhasebe Standardı - 34 "Ara Dönem Finansal Raporlama" uyarınca hazırlamıştır.

Şirket'in 30 Haziran 2019 tarihi itibarıyla hazırlanan ilişikteki ara dönem özet finansal tabloları 31 Aralık 2018 tarihli yılsonu finansal tablolarında yer alması gereken açıklama ve dipnotların tamamını içermemektedir; bu sebeple söz konusu ara dönem özet finansal tablolar Şirket'in 31 Aralık 2018 tarihli finansal tabloları ile beraber okunmalıdır.

Şirket'in ara dönem özet finansal tabloları, gerçeğe uygun değerinden ölçülen türev finansal araçlar, finansal yatırımlar ve TMS 16 yeniden değerlendirme modeli uyarınca gerçeğe uygun değerinden ölçülen arazi ve arsalar dışında tarihi maliyet esasına göre hazırlanmaktadır. Tarihi maliyetin belirlenmesinde, genellikle varlıklar için ödenen tutarın gerçeğe uygun değeri esas alınmaktadır.

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Fonksiyonel ve raporlama sunum para birimi

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

Finansal tabloların onaylanması:

Finansal tablolar, Yönetim Kurulu tarafından onaylanmış ve 9 Ağustos 2019 tarihinde yayınlanması için yetki verilmiştir. Genel Kurul'un finansal tabloları değiştirme yetkisi bulunmaktadır.

İştiraklerdeki paylar:

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket'in iştiraklerinin ve finansal yatırımlarının detayları aşağıdaki gibidir:

İştirak	Faaliyet konusu	Kuruluş ve faaliyet yeri	Şirket'in sermayedeki pay oranı ve oy kullanma hakkı oranı (%)	
			30 Haziran 2019	31 Aralık 2018
Batıçim Enerji Elektrik Üretim A.Ş.	Elektrik üretim ve satışı	İzmir, Türkiye	30,020	30,020

Finansal yatırımlar	Faaliyet konusu	Kuruluş ve faaliyet yeri	Şirket'in sermayedeki pay oranı ve oy kullanma hakkı oranı (%)	
			30 Haziran 2019	31 Aralık 2018
Batıçim Batı Anadolu Çimento Sanayii A.Ş.	Klinker, çimento, beton üretimi ve satışı	İzmir, Türkiye	4,09	4,09

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.2 Muhasebe ve raporlama standartlarındaki değişiklikler

Yeni ve düzeltilmiş standartlar ve yorumlar

30 Haziran 2019 tarihi itibarıyla sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2019 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

i) 1 Ocak 2019 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TFRS 16 Kiralama İşlemleri

KGK Nisan 2018'de TFRS 16 "Kiralama İşlemleri" standardını yayınlanmıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayrımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. TFRS 16, TMS 17 ve TMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir.

Kiracılar, bu standardı kısa vadeli kiralamalara (kira süresi 12 ay ve daha kısa olan kiralamalar) veya dayanak varlığın düşük değerli olduğu kiralamalara (örneğin kişisel bilgisayarlar, bazı ofis ekipmanları, vb.) uygulamama istisnasına sahiptir. Kiralamanın fiilen başladığı tarihte kiracı, kira yükümlülüğünü o tarihte ödenmemiş olan kira ödemelerinin bugünkü değeri üzerinden ölçer (kiralama yükümlülüğü) ve aynı tarih itibarıyla ilgili kullanım hakkı varlığını da kayıtlarına alarak kira süresi boyunca amortismanına tabi tutar. Kira ödemeleri, kiralamadaki zımni faiz oranının kolaylıkla belirlenebilmesi durumunda, bu oran kullanılarak iskonto edilir. Kiracı, bu oranın kolaylıkla belirlenememesi durumunda, kiracının alternatif borçlanma faiz oranını kullanır. Kiracı, kiralama yükümlülüğü üzerindeki faiz gideri ile kullanım hakkı varlığının amortisman giderini ayrı olarak kaydetmelidir.

Kiracının, belirli olayların gerçekleşmesi halinde kiralama yükümlülüğünü yeniden ölçmesi söz konusudur (örneğin kiralama süresindeki değişiklikler, ileriye dönük kira ödemelerinin belirli bir endeks veya orandaki değişimler nedeniyle değişikliğe uğraması, vb.). Bu durumda kiracı, kiralama yükümlülüğünün yeniden ölçüm etkisini kullanım hakkı varlığı üzerinde bir düzeltme olarak kaydeder.

TFRS 16'ya geçiş:

Şirket, TMS 17 "Kiralama İşlemleri" nin yerini alan TFRS 16 "Kiralamalar" standardını ilk uygulama tarihi olan 1 Ocak 2019 tarihi itibarıyla uygulamıştır. Şirket, basitleştirilmiş geçiş uygulamasını kullanarak önceki yıl için karşılaştırılabilir tutarları yeniden düzenlememiştir. Bu yöntem ile tüm kullanım hakkı varlıkları, uygulamaya geçişteki kiralama borçları (peşin ödemesi yapılan veya tahakkuk eden kiralama maliyetlerine göre düzeltilmiş) tutarından ölçülmüştür.

İlk uygulama sırasında, Şirket daha önce TMS 17'ye uygun olarak operasyonel kiralama olarak sınıflandırılan kiralamalarına ilişkin kiralama yükümlülüğü kaydetmiştir. Bu yükümlülükler kalan kira ödemelerinin 1 Ocak 2019 tarihi itibarıyla alternatif borçlanma faiz oranları kullanılarak iskonto edilmiş bugünkü değerinden ölçülmüştür.

Daha önce finansal kiralama olarak sınıflandırılan kiralamalara ait varlık kullanım hakkı ve yükümlülüğü söz konusu varlıkların geçiş öncesindeki taşınan değerinden ölçülmüştür.

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla ara dönem özet finansal tablolara ilişkin dipnotlar (devamı) (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TFRS 16'ya geçiş etkilerinin özetle şu şekildedir:

Kullanım hakkı varlıklarının 1 Ocak ve 30 Haziran 2019 tarihleri itibarıyla bakiyeleri ve ilgili dönemdeki amortisman ve itfa payı giderleri aşağıdaki gibidir:

	1 Ocak 2019
Operasyonel kiralama taahhütleri	
- Kısa vadeli kiralamalar -	-
- Düşük değerli kiralamalar -	-
- TFRS 16 kapsamında değerlendirilen sözleşmeler (Avro)	80.385
Toplam kiralama yükümlülüğü (Avro)	80.385
Alternatif borçlanma oranı ile iskonto edilmiş kiralama yükümlülüğü (Avro)	73.771
Alternatif borçlanma oranı ile iskonto edilmiş kiralama yükümlülüğü (TL Karşılığı)	445.736
- Kısa vadeli kiralama yükümlülüğü	242.720
- Uzun vadeli kiralama yükümlülüğü	203.017

Muhasebeleştirilen varlık kullanım hakkına ilişkin varlık bazında detaylar aşağıdaki gibidir:

Varlık Kullanım Hakkı	1 Ocak 2019	Dönem İçi Amortisman Gideri	30 Haziran 2019
Taşıtlar	445.736	73.612	372.124

TMS 28 "İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar" da yapılan değişiklikler (Değişiklikler)

KGK Aralık 2017'de, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar standardında değişikliklerini yayınlamıştır. Söz konusu değişiklikler, iştirak veya iş ortaklığındaki net yatırımın bir parçasını oluşturan iştirak veya iş ortaklığındaki uzun vadeli yatırımlar için TFRS 9 Finanslar Araçları uygulayan işletmeler için açıklık getirmektedir.

TFRS 9 Finansal Araçlar, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar uyarınca muhasebeleştirilen iştiraklerdeki ve iş ortaklıklarındaki yatırımları kapsamamaktadır. Söz konusu değişiklikte KGK, TFRS 9'un sadece şirketin özkaynak yöntemi kullanarak muhasebeleştiği yatırımları kapsam dışında bıraktığına açıklık getirmektedir. İşletme, TFRS 9'u, özkaynak yöntemine göre muhasebeleştiği ve özü itibari ile ilgili iştirak ve iş ortaklıklarındaki net yatırımın bir parçasını oluşturan uzun vadeli yatırımlar dahil olmak üzere iştirak ve iş ortaklıklarındaki diğer yatırımlara uygulanmaktadır. Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır. Erken uygulamaya izin verilmektedir. Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TFRYK 23 Gelir Vergisi Uygulamalarına İlişkin Belirsizlikler

Yorum, gelir vergisi muameleleri konusunda belirsizlikler olması durumunda, "TMS 12 Gelir Vergileri"nde yer alan muhasebeleştirme ve ölçüm gereksinimlerinin nasıl uygulanacağına açıklık getirmektedir. Gelir vergisi muameleleri konusunda belirsizlik olması durumunda, yorum:

- işletmenin belirsiz vergi muamelelerini ayrı olarak değerlendirip değerlendirmediyini;
- işletmenin vergi muamelelerinin vergi otoriteleri tarafından incelenmesi konusunda yapmış olduğu varsayımları;
- işletmenin vergilendirilebilir karını (vergi zararını), vergi matrahını, kullanılmamış vergi zararlarını, kullanılmamış vergi indirimlerini ve vergi oranlarını nasıl belirlediğini; ve
- işletmenin bilgi ve koşullardaki değişiklikleri nasıl değerlendirdiyini ele almaktadır.

Yorum, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır. Söz konusu yorumun Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Yıllık İyileştirmeler - 2015–2017 Dönemi

KGK Ocak 2019'da aşağıda belirtilen standartları değiştirerek, TFRS Standartları'nın 2015-2017 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır:

- *TFRS 3 İşletme Birleşmeleri ve TFRS 11 Müşterek Anlaşmalar* — TFRS 3'teki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesi gerektiğine açıklık getirmektedir. TFRS 11'deki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesine gerek olmadığına açıklık getirmektedir.
- *TMS 12 Gelir Vergileri* — Değişiklikler, temettülere (kar dağıtımı) ilişkin tüm gelir vergisi etkilerinin, vergilerin nasıl doğduğuna bakılmaksızın kar veya zararda muhasebeleştirilmesi gerektiği konusuna açıklık getirmektedir.
- *TMS 23 Borçlanma Maliyetleri* — Değişiklikler, ilgili varlık amaçlanan kullanıma veya satışa hazır duruma geldikten sonra ödenmemiş özel borçlanmaların bulunması durumunda, ilgili borcun şirketin genellikle genel borçlanmalarındaki aktifleştirme oranını belirlerken borçlandığı fonların bir parçası durumuna geldiğine açıklık getirmektedir.

Değişiklikler, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır. Erken uygulamaya izin verilmektedir. Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme (TMS 19 Değişiklikler)

KGK Ocak 2019'de TMS 19 Değişiklikler "Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme"yi yayınlamıştır. Değişiklik; planda yapılan değişiklik, küçülme veya yerine getirme gerçekleşikten sonra yıllık hesap döneminin kalan kısmı için tespit edilen hizmet maliyetinin ve net faiz maliyetinin güncel aktüeryal varsayımları kullanarak hesaplanmasını gerektirmektedir.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır. Erken uygulamaya izin verilmektedir. İşletme bu değişiklikleri erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Negatif Tazminli Erken Ödeme Özellikleri (TFRS 9 Değişiklik)

Bazı erken ödenebilir finansal varlıkların işletme tarafından itfa edilmiş maliyetinden ölçülebilmeleri için TFRS 9 Finansal Araçlar'da ufak değişiklikler yayınlamıştır.

TFRS 9'u uygulayan işletme, erken ödenebilir finansal varlığı, gerçeğe uygun değer değişimi kar veya zarar yansıtılan varlık olarak ölçmektedir. Değişikliklerin uygulanması ile belirli koşulların sağlanması durumunda, işletmeler negatif tazminli erken ödenebilir finansal varlıkları itfa edilmiş maliyetinden ölçebilmektelerdir. Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır. Söz konusu değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmamıştır.

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

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

KGK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2017'de TFRS 10 ve TMS 28'de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen izin vermektedir. Şirket söz konusu değişikliklerin etkilerini, bahsi geçen standartlar nihai halini aldıktan sonra değerlendirecektir.

TFRS 17 – Yeni Sigorta Sözleşmeleri Standardı

KGK Şubat 2019'da, sigorta sözleşmeleri için muhasebeleştirme ve ölçüm, sunum ve açıklamayı kapsayan kapsamlı yeni bir muhasebe standardı olan TFRS 17'yi yayımlamıştır. TFRS 17 hem sigorta sözleşmelerinden doğan yükümlülüklerin güncel bilanço değerleri ile ölçümünü hem de karın hizmetlerin sağlandığı dönem boyunca muhasebeleştirilmesini sağlayan bir model getirmektedir. Gelecekteki nakit akış tahminlerinde ve risk düzeltilmesinde meydana gelen bazı değişiklikler de hizmetlerin sağlandığı dönem boyunca muhasebeleştirilmektedir. İşletmeler, iskonto oranlarındaki değişikliklerin etkilerini kar veya zarar ya da diğer kapsamlı gelirden muhasebeleştirmeyi tercih edebilirler. Standart, katılım özelliklerine sahip sigorta sözleşmelerinin ölçüm ve sunumu için özel yönlendirme içermektedir. TFRS 17, 1 Ocak 2021 veya sonrasında başlayan yıllık hesap dönemlerinde yürürlüğe girecek olup bu tarihte veya öncesinde TFRS 9 Finansal Araçlar ve TFRS 15 Müşteri Sözleşmelerinden Hasılat'ı uygulayan işletmeler için erken uygulamaya izin verilmektedir. Söz konusu standardın Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

İşletmenin tanımlanması (TFRS 3 Değişiklikleri)

KGK Mayıs 2019'da TFRS 3 'İşletme Birleşmeleri'nde yer alan işletme tanımına ilişkin değişiklikler yayımlamıştır. Bu değişikliğin amacı, bir işletmenin işletme birleşimi olarak mı yoksa bir varlık edinimi olarak mı muhasebeleştirileceğini belirlemeye yardımcı olmaktadır.

Değişiklikler aşağıdaki gibidir:

- *İşletme için minimum gereksinimlerin netleştirilmesi;*
- *Piyasa katılımcılarının eksik unsurları tamamlaması konusundaki değerlendirmenin ortadan kaldırılması;*
- *İşletmelerin edinme sürecin önemli olup olmadığını değerlendirmesine yardımcı uygulama rehberi eklenmesi;*
- *İşletmenin ve çıktıların tanımlarını sınırlandırmak; ve*
- *İsteğe bağlı bir gerçeğe uygun değer konsantrasyon testi yayımlamak.*

Değişiklik, 1 Ocak 2020 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Önemliliğin Tanımı (TMS 1 ve TMS 8 Değişiklikleri)

Haziran 2019'da KGK, "TMS 1 Finansal Tabloların Sunumu" ve "TMS 8 Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar" standartlarında değişiklikler yapmıştır. Bu değişikliklerin amacı, "önemlilik" tanımını standartlar arasında uyumlu hale getirmek ve tanımın belirli kısımlarını açıklığa kavuşturmadır. Yeni tanıma göre, bilginin saklanması, hatalı olması veya verilmemesi durumunda finansal tabloların birincil kullanıcıların bu tablolara dayanarak verdikleri kararları etkileyebileceği varsayılabilirse, bilgi önemlidir. Değişiklikler, bilginin önemliliğinin niteliğine, büyüklüğüne veya her ikisine bağlı olacağını açıklamaktadır. Şirketler bilginin tek başına veya başka bilgiler ile birlikte kullanıldığında finansal tablolar üzerindeki etkisinin önemliliği değerlendirmek ile yükümlüdür.

Değişiklik, 1 Ocak 2020 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

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

UMSK tarafından yayımlanmış fakat henüz KGK tarafından TFRS'ye uyarlanmamış / yayınlanmamış yeni standartlar, yorumlar ve mevcut UFRS standartlarında değişiklikler bulunmamaktadır.

2.3 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket'in özet finansal tabloları önceki dönemle karşılaştırmalı hazırlanmaktadır. Cari dönem finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır.

2.4 Muhasebe politikaları, tahminlerindeki değişiklikler ve hatalar

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

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır. Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir.

KGK Nisan 2018'de TFRS 16 "Kiralama İşlemleri" standardını yayımlanmıştır. Şirket, TFRS 16'ya geçişteki kolaylaştırıcı uygulamalardan faydalanarak TFRS 16 standardını 1 Ocak 2019 tarihinde ilk defa uygulamaya başlamıştır. 1 Ocak 2019 itibarıyla TFRS 16'nın Şirket'in finansal tabloları üzerindeki etkisi aşağıda açıklanmaktadır. Şirket'in cari dönem içerisinde muhasebe politikalarında başka bir değişikliği olmamıştır.

1 Ocak-30 Haziran 2019 hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları, TFRS 16 Kiralama İşlemleri haricinde, 31 Aralık 2018 tarihi itibarıyla hazırlanan finansal tablolar ile tutarlı olarak uygulanmıştır.

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Yeni muhasebe politikalarının özeti

Şirket, TFRS 16'yı kolaylaştırılmış geriye dönük yaklaşım ile uygulamıştır. Şirket'in TFRS 16'yı uygulaması üzerine yeni muhasebe politikaları aşağıda yer almaktadır.

Kullanım hakkı varlıkları

Şirket, TFRS 16'nın geçiş hükümlerinden, kolaylaştırılmış geriye dönük yaklaşımı seçtiği için, TFRS 16'nın ilk uygulama tarihi olan 1 Ocak 2019 tarihinden önce imzalanmış ve 1 Ocak 2019 tarihi itibarıyla devam etmekte olan finansal kiralama sözleşmelerine istinaden, kullanım hakkı varlıklarını 1 Ocak 2019 tarihini sözleşme başlangıç tarihi olarak kabul ederek muhasebeleştirmektedir. Şirket, 1 Ocak 2019'dan sonra imzalanan TFRS 16 kapsamındaki sözleşmelere istinaden kullanım hakkı varlıklarını finansal kiralama sözleşmesinin başladığı tarihte muhasebeleştirmektedir (örneğin, ilgili varlığın kullanım için uygun olduğu tarih itibarıyla). Kullanım hakkı varlıkları, maliyet bedelinden birikmiş amortisman ve değer düşüklüğü zararları düşülerek hesaplanır. Finansal kiralama borçlarının yeniden değerlendirilmesi durumunda bu rakam da düzeltilir.

Kullanım hakkı varlığının maliyeti aşağıdakileri içerir:

- (a) kira yükümlülüğünün ilk ölçüm tutarı,
- (b) kiralamanın fiilen başladığı tarihte veya öncesinde yapılan tüm kira ödemelerinden, alınan tüm kiralama teşviklerinin düşülmesiyle elde edilen tutar, ve
- (c) Şirket tarafından katlanılan tüm başlangıçtaki doğrudan maliyetler.

Dayanak varlığın mülkiyetinin kiralama süresi sonunda Şirket'e devri makul bir şekilde kesinleşmediği sürece, Şirket kullanım hakkı varlığını, kiralamanın fiilen başladığı tarihten dayanak varlığın yararlı ömrünün sonuna kadar amortismanına tabi tutmaktadır. Kullanım hakkı varlıkları taşıtlardan oluşmaktadır ve değer düşüklüğü değerlendirmesine tabidir.

Kira Yükümlülükleri

Şirket kira yükümlülüğünü kiralamanın fiilen başladığı tarihte ödenmemiş olan kira ödemelerinin bugünkü değeri üzerinden ölçmektedir.

Kiralamanın fiilen başladığı tarihte, kira yükümlülüğünün ölçümüne dâhil edilen kira ödemeleri, dayanak varlığın kiralama süresi boyunca kullanım hakkı için yapılacak ve kiralamanın fiilen başladığı tarihte ödenmemiş olan aşağıdaki ödemelerden oluşur:

- (a) Sabit ödemeler,
- (b) İlk ölçümü kiralamanın fiilen başladığı tarihte bir endeks veya oran kullanılarak yapılan, bir endeks veya orana bağlı değişken kira ödemeleri,
- (c) Kalıntı değer taahhütleri kapsamında Şirket tarafından ödenmesi beklenen tutarlar
- (d) Şirket'in satın alma opsiyonunu kullanacağından makul ölçüde emin olması durumunda bu opsiyonun kullanım fiyatı ve
- (e) Kiralama süresinin Şirket'in kiralamayı sonlandırmak için bir opsiyon kullanacağını göstermesi durumunda, kiralamanın sonlandırılmasına ilişkin ceza ödemeleri.

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla ara dönem özet finansal tablolara ilişkin dipnotlar (devamı) (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Bir endekse veya orana bağlı olmayan değişken kira ödemeleri, ödemeyi tetikleyen olayın veya koşulun gerçekleştiği dönemde gider olarak kaydedilmektedir. Şirket kiralama süresinin kalan kısmı için revize edilmiş iskonto oranını, kiralamadaki zımnî faiz oranının kolaylıkla belirlenebilmesi durumunda bu oran olarak; kolaylıkla belirlenememesi durumunda ise Şirket'in yeniden değerlendirmenin yapıldığı tarihteki alternatif borçlanma faiz oranı olarak belirlemektedir. Şirket Avro cinsinden olan kiralama sözleşmeleri için %10 faiz oranını kullanmıştır. Şirket kiralamanın fiilen başladığı tarihten sonra, kira yükümlülüğünü aşağıdaki şekilde ölçer:

(a) Defter değerini, kira yükümlülüğündeki faizi yansıtacak şekilde artırır, ve

(b) Defter değerini, yapılan kira ödemelerini yansıtacak şekilde azaltır.

Buna ek olarak, kiralama süresinde bir değişiklik, özü itibarıyla sabit kira ödemelerinde bir değişiklik veya dayanak varlığı satın alma opsiyonuna ilişkin yapılan değerlendirmede bir değişiklik olması durumunda, finansal kiralama yükümlülüklerinin değeri yeniden ölçülmektedir.

2.5 Şirket faaliyetlerinin dönemselliği

Şirket'in faaliyetleri inşaat talebinin arttığı ve inşaat sektörünün canlandığı bahar ve yaz aylarında artmaktadır.

3. Nakit ve nakit benzerleri

	30 Haziran 2019	31 Aralık 2018
Kasa	8.425	31.556
Bankadaki nakit		
- Vadesiz mevduatlar	1.074.615	345.465
- Vadeli mevduat	200.364	11.453.326
Nakit ve nakit benzerleri	1.283.404	11.830.347
Nakit akış tablolarına konu olan nakit ve nakit benzerleri	1.283.404	11.830.347

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla vadeli mevduatların detayı aşağıdaki gibidir:

Para birimi	Faiz oranı(%)	Vade tarihi	30 Haziran 2019
TL	%18,70	Temmuz 2019	200.364
Toplam			200.364

Para birimi	Faiz oranı (%)	Vade tarihi	31 Aralık 2018
Avro	%4	Ocak 2019	11.453.326
Toplam			11.453.326

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

4. Finansal yatırımlar

30 Haziran 2019 tarihi itibarıyla Şirket'in satılmaya hazır finansal varlıklarının detayı aşağıdaki gibidir:

	Hisse oranı (%)	30 Haziran 2019	Hisse oranı (%)	31 Aralık 2018
Batıçim Batı Anadolu Çimento Sanayii A.Ş.	4,09	15.044.251	4,09	17.772.866
		15.044.251		17.772.866

Şirket, Batıçim'in %4,09 (31 Aralık 2018: %4,09) hisse payına sahiptir ve söz konusu hisse senetleri Borsa İstanbul'da işlem gördüğünden raporlama tarihindeki Borsa İstanbul günlük bültenlerdeki hisse fiyatları verileri baz alınarak saptanan gerçeğe uygun değeri üzerinden gösterilmiştir. 30 Haziran 2019 tarihi itibarıyla Batıçim'in hisselerinin değerlemesinden kaynaklanan tutar kar veya zararda yeniden sınıflandırılacak diğer kapsamlı gelir/gider hesaplarında muhasebeleştirilmiştir.

5. Özkaynak yöntemiyle değerlendirilen yatırımlar

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla sona eren yıla ait Batıçim Enerjiye ait özet finansal bilgilerin detayı aşağıdaki gibidir:

	30 Haziran 2019	31 Aralık 2018		
Dönen varlıklar	12.641.581	22.345.926		
Duran varlıklar	163.753.779	164.993.174		
Kısa vadeli yükümlülükler	(35.523.693)	(42.650.627)		
Uzun vadeli yükümlülükler	(75.007.426)	(77.382.338)		
Toplam özkaynaklar (net varlıklar)	65.864.241	67.306.135		
Şirket'in ortaklık payı	%30,020	%30,020		
Şirket'in payına düşen net varlıklar tutarı	19.772.972	20.205.840		
Şerefiye tutarı	13.268.146	13.268.143		
Özkaynak yöntemiyle değerlendirilen yatırımların taşınan değeri	33.041.118	33.473.983		
	1 Ocak - 30 Haziran 2019	1 Ocak - 30 Haziran 2018	1 Nisan - 30 Haziran 2019	1 Nisan - 30 Haziran 2018
Hasılat	55.656.718	43.478.327	25.329.069	25.056.581
Net dönem karı / (zararı)	(1.415.898)	(8.906.682)	(950.932)	(9.504.270)
Diğer kapsamlı gelir / (gider)	(25.984)	20.560	24.726	14.954
Toplam kapsamlı gelir (gider)	(1.441.882)	(8.886.122)	(926.207)	(9.489.316)
Şirket'in pay oranı	%30,020	%30,020	%30,020	%30,020
Şirket'in payına düşen dönem kar (zarar) tutarı	(432.865)	(2.667.685)	(278.055)	(2.848.769)

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

6. Finansal borçlanmalar

	30 Haziran 2019	31 Aralık 2018
Kısa vadeli banka kredileri	83.540.531	65.118.073
Uzun vadeli kredilerin kısa vadeye düşen kısmı	89.563.101	88.317.172
Uzun vadeli banka kredileri	535.920.388	502.336.656
Uzun vadeli kira yükümlülüklerinin kısa vadeli kısımları	287.130	-
Uzun vadeli kira yükümlülükleri	135.549	-
	709.446.699	655.771.901

Banka kredileri			30 Haziran 2019	
Döviz cinsi	Faiz türü	Nominal faiz oranı (%)	Kısa vadeli	Uzun vadeli
ABD Doları	Sabit	%2,05 - %5	3.708.471	-
ABD Doları	Değişken	Libor+%4	1.601.317	-
Avro	Sabit	%0,65, %4,20, %4,40	148.210.566	476.859.699
Avro	Değişken	Libor+%3,15	11.084.057	10.917.833
TL	Sabit	%15,25	8.499.221	48.142.856
Toplam			173.103.632	535.920.388

Banka kredileri			31 Aralık 2018	
Döviz cinsi	Faiz türü	Nominal faiz oranı	Kısa vadeli	Uzun vadeli
ABD Doları	Sabit	%2,05, %5	6.752.938	-
ABD Doları	Değişken	Libor+%4	2.907.954	-
Avro	Sabit	%0,65, %2,5, %4,20, %4,40, %9	124.912.704	435.914.276
Avro	Değişken	Libor+%3,15	10.240.065	15.070.000
TL	Sabit	%15,25	8.621.584	51.352.380
Toplam			153.435.245	502.336.656

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla uzun vadeli banka kredilerin anapara geri ödeme planı aşağıdaki gibidir:

	30 Haziran 2019	31 Aralık 2018
1 yıl üzeri	106.575.082	70.954.999
2-3 yıl arası	68.362.666	65.931.665
3-4 yıl arası	65.633.207	60.908.332
4-5 yıl arası	65.633.207	60.908.332
5 yıl üzeri	229.716.226	243.633.328
Toplam	535.920.388	502.336.656

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

7. Ticari alacak ve borçlar

a) Kısa vadeli ticari alacaklar

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

	30 Haziran 2019	31 Aralık 2018
Ticari alacaklar, net	17.878.276	31.237.944
Alacak senetleri ve çekler	4.664.784	10.030.434
İlişkili taraflardan ticari alacaklar (Not 19)	2.996.339	6.891.487
	25.539.399	48.159.865

Ticari alacakların vadesi ortalama 66 gündür (31 Aralık 2018: 69 gün).

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

	30 Haziran 2019	31 Aralık 2018
Alınan teminat mektupları	32.505.000	37.137.283
	32.505.000	37.137.283

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

b) Kısa vadeli ticari borçlar

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

	30 Haziran 2019	31 Aralık 2018
Ticari borçlar	85.994.400	109.149.204
İlişkili taraflara ticari borçlar (Not 19)	8.345.129	4.222.135
	94.339.529	113.371.339

Ticari borçların vadesi ortalama 66 gündür (31 Aralık 2018: 90 gün).

Şirket'in ticari borçlarına ilişkin verdiği teminatlar aşağıdaki gibidir:

	30 Haziran 2019	31 Aralık 2018
Verilen teminat mektupları	13.064.640	15.859.886
	13.064.640	15.859.886

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

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

8. Stoklar

	30 Haziran 2019	31 Aralık 2018
İlk madde ve malzeme	9.055.958	11.157.034
Yarı mamuller	29.211.662	32.229.414
Mamuller	259.507	138.868
Yardımcı malzeme ve yedek parça	41.122.255	34.948.369
	79.649.382	78.473.685

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

9. Peşin ödenmiş giderler

a) Kısa vadeli peşin ödenmiş giderler

	30 Haziran 2019	31 Aralık 2018
Gelecek aylara ait giderler	1.536.850	1.695.756
Stok alımı için verilen sipariş avansları	1.383.729	898.691
Diğer	11.356	476
	2.931.935	2.594.923

b) Uzun vadeli peşin ödenmiş giderler

	30 Haziran 2019	31 Aralık 2018
Sabit kıymet alımı için verilen avanslar	6.953.656	3.133.931
	6.953.656	3.133.931

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

10. Maddi ve maddi olmayan duran varlıklar

	Maddi duran varlık	Maddi olmayan duran varlık
<u>Maliyet</u>		
1 Ocak 2019 tarihi itibarıyla açılış bakiyesi	1.194.637.932	2.298.437
Alımlar	12.952.801	2.348
Çıkışlar	(4.742)	-
Değer düşüklüğü	(1.151.600)	-
30 Haziran 2019 tarihi itibarıyla kapanış bakiyesi	1.206.434.391	2.300.785
<u>Birikmiş amortismanlar</u>		
1 Ocak 2019 tarihi itibarıyla açılış bakiyesi	163.728.343	1.844.818
Dönem gideri	25.233.417	20.614
Çıkışlar	(2.747)	-
30 Haziran 2019 tarihi itibarıyla kapanış bakiyesi	188.959.013	1.865.432
30 Haziran 2019 tarihi itibarıyla net defter değeri	1.017.475.378	435.353
	Maddi duran varlık	Maddi olmayan duran varlık
<u>Maliyet</u>		
1 Ocak 2018 tarihi itibarıyla açılış bakiyesi	1.010.654.563	2.298.437
Alımlar	181.342.131	-
30 Haziran 2018 tarihi itibarıyla kapanış bakiyesi	1.191.996.694	2.298.437
<u>Birikmiş amortismanlar</u>		
1 Ocak 2018 tarihi itibarıyla açılış bakiyesi	(146.199.632)	(1.799.571)
Dönem gideri	(5.977.243)	(23.364)
Çıkışlar	-	-
30 Haziran 2018 tarihi itibarıyla kapanış bakiyesi	(152.176.875)	(1.822.935)
30 Haziran 2018 tarihi itibarıyla net defter değeri	1.039.819.819	475.502

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

11. Karşılıklar, koşullu varlık ve yükümlülükler

a) Uzun vadeli karşılıklar

	30 Haziran 2019	31 Aralık 2018
Maden sahası rehabilitasyon karşılığı (*)	3.625.587	3.452.546
	3.625.587	3.452.546

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

b) Koşullu varlık ve yükümlülükler

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket'in teminatlarına ilişkin tabloları aşağıdaki gibidir:

	30 Haziran 2019	31 Aralık 2018
A. Kendi tüzel kişiliği adına vermiş olduğu teminat, rehin ve ipoteklerin (TRİ) toplam tutarı	110.003.521	62.393.340
B. Tam konsolidasyon kapsamına dahil edilen 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	-	-
D. Diğer verilen TRİ'lerin toplam tutarı	36.025.000	36.025.000
i. Ana ortak lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
ii. B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİ'lerin toplam tutarı (*)	36.025.000	36.025.000
iii. C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
Toplam verilen TRİ'ler	146.028.521	98.418.340

(*) Batıçim Enerji Elektrik Üretim A.Ş.'nin devam eden proje yatırımlarını finanse etmesi amacıyla kullandığı 15.450.000 USD değerindeki kredinin 1 Aralık 2014 tarihinde akdedilen Hisse Rehin Sözleşmesi uyarınca, Şirket Batıçim Enerji Elektrik Üretim A.Ş.'de sahip olduğu, beheri 1.000 TL nominal değerinde ve Şirket sermayesinin yaklaşık %30,020'ini temsil eden toplam 36.025 adet hissesi üzerinde Akbank T.A.Ş. lehine rehin kurmuştur. Dolayısıyla, toplamda Şirket'in Batıçim Enerji'deki paylarının yaklaşık %30,020'i üzerinde Akbank T.A.Ş. lehine rehin hakkı tesis edilmiştir.

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

12. Çalışanlara sağlanan faydalar

	30 Haziran 2019	31 Aralık 2018
Kıdem tazminatı karşılığı	9.729.957	8.665.079
Performans ve kıdem teşvik primi karşılığı	1.926.152	1.697.347
Kullanılmayan izin karşılığı	1.645.777	1.229.000
Toplam	13.301.886	11.591.426

Kıdem tazminatı karşılığı:

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

30 Haziran 2019 tarihi itibarıyla ödenecek kıdem tazminatı, aylık 6.017,60 TL (31 Aralık 2018: 5.434,42 TL) tavanına tabidir.

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

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. Bu nedenle, 30 Haziran 2019 tarihi itibarıyla, ekli finansal tablolarda karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. İlgili raporlama tarihlerindeki karşılıklar, yıllık %10 enflasyon ve %15 iskonto oranı varsayımlarına göre yaklaşık %4,55 olarak elde edilen reel iskonto oranı kullanılmak suretiyle hesaplanmıştır (31 Aralık 2018: %4,55). İsteğe bağlı işten ayrılma oranları da 0-15 yıl çalışanlar için %2,40 ve üzeri yıl çalışanlar için %0 olarak dikkate alınmıştır.

30 Haziran 2019 ve 30 Haziran 2018 tarihleri itibarıyla kıdem tazminatı karşılığının hareket tablosu:

	2019	2018
1 Ocak	8.665.079	7.452.658
Faiz maliyeti	498.242	558.949
Aktüeryal kayıp (kazanç)	1.393.850	(719.803)
Hizmet maliyeti	264.173	309.979
Dönem içerisindeki ödemeler	(1.091.387)	(382.329)
30 Haziran	9.729.957	7.219.454

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

13. Sermaye, yedekler ve diğer özkaynak kalemleri

a) Sermaye

Şirket'in 30 Haziran 2019 ve 31 Aralık 2018 tarihlerindeki ödenmiş sermaye yapısı aşağıdaki gibidir:

Ortaklar	30 Haziran 2019		31 Aralık 2018	
	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)
Batıçim Batı Anadolu Çimento Sanayii A.Ş.	74,62	298.494.053	74,62	298.494.053
Diğer	25,38	101.505.947	25,38	101.505.947
Nominal sermaye		400.000.000		400.000.000
Enflasyon düzeltmesi farkı		59.824.631		59.824.631
Düzeltilmiş sermaye		459.824.631		459.824.631

Şirket kayıtlı sermaye sistemine tabidir. Şirket'in kayıtlı sermaye tavanı 30 Haziran 2019 tarihi itibarıyla 800.000.000 TL olup, bu sermaye her biri 1 kuruş itibarı değerinde 80.000.000.000 hisseye bölünmüştür.

Şirket, hisse senetlerinin 14.956,13 TL tutarı nama yazılıdır. 1 adet Şirket hisse senedi 0,01 TL nominal değerdedir. Sermaye miktarı her biri 1 (bir) kuruş itibarı değerinde 40.000.000.000 hisse olup 400.000.000 TL değerindedir.

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

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

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

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

Ortaklar	30 Haziran 2019		31 Aralık 2018	
	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)
Batıçim	99,33	74.281	99,33	74.281
Diğer	0,67	500	0,67	500
Toplam	100	74.781	100,00	74.781

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

Ortaklar	30 Haziran 2019		31 Aralık 2018	
	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)
Batıçim	74,62	298.419.772	74,62	298.419.772
Diğer	25,38	101.505.447	25,38	101.505.447
	100	399.925.219	100,00	399.925.219

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

14. Hasılat ve satışların maliyeti**a) Net satışlar**

	1 Ocak – 30 Haziran 2019	1 Ocak – 30 Haziran 2018	1 Nisan – 30 Haziran 2019	1 Nisan – 30 Haziran 2018
Yurtiçi satışlar	57.559.108	113.923.685	24.860.372	70.519.006
Yurtdışı satışlar	102.768.780	6.524.653	19.213.522	6.524.653
Satış iskontoları	(481.718)	(515.238)	(239.599)	(294.574)
Satış iadeleri	(140.051)	-	-	-
Diğer indirimler	-	(24.999)	-	(21.607)
Toplam	159.706.119	119.908.101	43.834.295	76.727.478

b) Satışların maliyeti

	1 Ocak – 30 Haziran 2019	1 Ocak – 30 Haziran 2018	1 Nisan – 30 Haziran 2019	1 Nisan – 30 Haziran 2018
İlk madde ve malzeme giderleri	(74.927.164)	(49.554.170)	(23.098.309)	(34.834.105)
Personel giderleri	(15.433.195)	(11.130.965)	(7.265.066)	(5.969.504)
Genel üretim giderleri	(43.189.809)	(10.036.522)	(3.262.187)	(4.560.433)
Amortisman giderleri	(18.850.908)	(5.928.470)	(6.367.528)	(2.991.489)
Yarı mamül ve mamul stoklardaki değişim	(2.897.113)	(3.060.320)	(13.697.150)	(3.106.591)
Çalışanlara sağlanan faydalara ilişkin karşılık giderleri	(307.082)	(789.647)	1.307.268	(5.881)
Maden rehabilitasyon karşılığı	(173.041)	(265.809)	(94.865)	(185.566)
İtfa ve tükenme payları	(20.615)	(23.364)	(10.243)	(11.683)
Toplam	(155.798.927)	(80.789.267)	(52.488.080)	(51.665.252)

15. Esas faaliyetlerden diğer gelirler / (giderler)**a) Esas faaliyetlerden diğer gelirler**

	1 Ocak – 30 Haziran 2019	1 Ocak – 30 Haziran 2018	1 Nisan – 30 Haziran 2019	1 Nisan – 30 Haziran 2018
Faaliyetlerden kaynaklanan kur farkı gelirleri	7.381.821	279.315	3.017.043	60.234
Reeskont faiz gelirleri	2.683.601	3.868.990	339.412	2.297.014
Diğer	3.092.503	1.454.863	2.280.382	517.854
Toplam	13.157.925	5.603.168	5.636.837	2.875.102

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

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

	1 Ocak – 30 Haziran 2019	1 Ocak – 30 Haziran 2018	1 Nisan – 30 Haziran 2019	1 Nisan – 30 Haziran 2018
Faaliyetlerden kaynaklanan kur farkı gideri	(8.237.491)	(2.430.523)	(3.224.855)	(1.831.689)
Reeskont faiz giderleri	(3.339.805)	(2.562.810)	(526.216)	(1.799.137)
Diğer	(174.861)	-	110.937	62.661
Toplam	(11.752.157)	(4.993.333)	(3.640.134)	(3.568.165)

16. Finansman gelirleri / (giderleri)**a) Finansman gelirleri**

	1 Ocak – 30 Haziran 2019	1 Ocak – 30 Haziran 2018	1 Nisan – 30 Haziran 2019	1 Nisan – 30 Haziran 2018
Kur farkı geliri	7.513.516	104.914	6.629.374	-
Türev işlemlerin gerçeğe uygun değer ölçümünden kaynaklanan gelirler	21.002	-	21.002	-
Toplam	7.534.518	104.914	6.650.376	-

b) Finansman giderleri

	1 Ocak – 30 Haziran 2019	1 Ocak – 30 Haziran 2018	1 Nisan – 30 Haziran 2019	1 Nisan – 30 Haziran 2018
Kur farkı gideri	(62.002.282)	(10.485.576)	(31.499.646)	3.603.019
Banka kredileri faiz giderleri	(18.533.683)	(5.616.181)	(9.689.721)	(3.913.758)
Teminat mektubu komisyon giderleri	(336.199)	-	(336.199)	-
Diğer	(218.468)	(306.150)	(172.781)	(156.057)
Toplam	(81.090.632)	(16.407.907)	(41.698.347)	(466.796)

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

17. Gelir vergileri (ertelenmiş varlık ve yükümlülükleri dahil)

Cari dönem vergi yükümlülüğü / (varlıkları)	30 Haziran 2019	31 Aralık 2018		
Cari kurumlar vergisi karşılığı	-	-		
Eksi: Peşin ödenen vergi ve fonlar	(129.811)	(46.664)		
Cari dönem vergisiyle ilgili varlıklar	(129.811)	(46.664)		
Kar veya zarar tablosundaki vergi geliri / (gideri)	1 Ocak – 30 Haziran 2019	1 Ocak – 30 Haziran 2018	1 Nisan – 30 Haziran 2019	1 Nisan – 30 Haziran 2018
Cari vergi gideri	-	-	-	-
Ertelenmiş vergi geliri	(992.680)	1.702.948	81.872	(465.011)
Toplam	(992.680)	1.702.948	81.872	(465.011)

Kurumlar vergisi

Türkiye'de kurumlar vergisi oranı %20'dir. Ancak Kurumlar Vergisi Kanunu'na eklenen Geçici 10'ncu madde uyarınca %20'lik kurumlar vergisi oranı, kurumların 2018, 2019 ve 2020 yılı vergilendirme dönemlerine (özel hesap dönemi tayin edilen kurumlar için ilgili yıl içinde başlayan hesap dönemlerine) ait kurum kazançları için %22 olarak uygulanacaktır.

1 Ocak 2018 tarihinden itibaren 3 yıl için geçerli vergi oranı %22 olarak değiştiği için, 30 Haziran 2019 tarihi itibarıyla ertelenmiş vergi hesaplamasında, 3 yıl içinde (2018, 2019 ve 2020 yılları içinde) gerçekleşmesi / kapanması beklenen geçici farklar için %22 vergi oranı kullanılmıştır. Ancak, 2020 yılından sonrası için geçerli kurumlar vergisi oranı %20 olduğu için, 2020 sonrası gerçekleşmesi / kapanması beklenen geçici farklar için %20 vergi oranı kullanılmıştır.

	Vergilendirilebilir geçici farklar		Ertelenmiş vergi varlıkları (yükümlülükleri)	
	30 Haziran 2019	31 Aralık 2018	30 Haziran 2019	31 Aralık 2018
Maddi duran varlıklar yeniden değerlendirme etkisi	(63.941.550)	(63.941.550)	(6.394.155)	(6.394.155)
Stoklar	(5.547.786)	(935.846)	(1.109.557)	(187.169)
İtfa edilmiş maliyet yönteminin alacak ve borçlar üzerindeki etkisi	(188.424)	(177.685)	(41.453)	(39.091)
Türev finansal araçlar gerçeğe uygun değer ölçümleri	(21.002)	(186.429)	(4.621)	(41.014)
Ertelenmiş vergi yükümlülükleri	(69.698.762)	(65.241.510)	(7.549.786)	(6.661.429)
Maddi ve maddi olmayan duran varlıklar	72.151.015	75.357.859	14.430.203	15.071.572
Nakdi sermaye artışı faiz teşviği	63.838.313	66.204.313	12.767.663	13.240.863
Vergilendirilebilir mali zararlar	42.292.383	42.292.382	8.458.477	8.458.477
Finansal yatırımların gerçeğe uygun değer ölçümü etkisi	17.333.089	14.604.474	866.929	730.497
Çalışanlara sağlanan faydalara ilişkin karşılıklar	13.301.886	11.591.426	2.939.147	2.318.285
Maden sahası rehabilitasyon karşılığı	3.625.587	3.452.546	725.117	690.509
Revizyon giderleri	2.833.793	-	623.435	-
Diğer	50.555	-	10.111	-
Ertelenmiş vergi varlıkları	215.426.621	213.503.000	40.821.082	40.510.203
Ertelenmiş vergi varlıkları / (yükümlülükleri), net			33.271.296	33.848.774

30 Haziran 2019 tarihi itibarıyla finansal varlıkların değer artışından kaynaklanan ertelenmiş vergi hesaplamasında kullanılan vergi oranı %5'tir (31 Aralık 2018: %5). Bu ertelenmiş vergi varlığının hesaplamasında kullanılan vergi oranındaki değişimin nedeni ise iki yıldan fazla elde tutulan menkul kıymetlerin satışından elde edilebilecek karın vergiden %75 istisna edilebilmesidir.

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

18. Pay başına (kayıp) / kazanç

Pay başına kazanç	1 Ocak – 30 Haziran 2019	1 Ocak – 30 Haziran 2018	1 Nisan – 30 Haziran 2019	1 Nisan – 30 Haziran 2018
Nominal değeri 0,01 TL olan çıkarılmış adi hisselerin ağırlıklı ortalama adedi	40.000.000.000	26.000.000.000	40.000.000.000	26.000.000.000
Dönem net karı /(zararı) (TL)	(111.509.410)	9.114.371	(52.156.449)	11.517.695
Pay başına kazanç / (kayıp) (1 TL nominal değerinde A ve B grubu hisse senetleri için)	(0,2788)	0,0351	(0,1304)	0,0443

19. İlişkili taraf açıklamaları

Şirket ile diğer ilişkili taraflar arasındaki işlemlerin detayları aşağıda açıklanmıştır. 30 Haziran 2019 tarihi itibarıyla ilişkili taraflardan ticari alacakların detayı aşağıdaki şekildedir:

İlişkili taraflarla olan bakiyeler	Alacaklar		Borçlar	
	Kısa vadeli		Kısa vadeli	
	Ticari	Ticari olmayan	Ticari	Ticari olmayan
Batıçim Batı Anadolu Çimento Sanayii A.Ş. (1)	-	70.150	2.591.570	46.767.790
Batıbeton Sanayi A.Ş.(2)	2.996.339	2.008	232.658	2.442.000
Batıçim Enerji Toptan Satış A.Ş. (2)	-	139.897	80.354	-
Ash Plus Yapı Mal. San. ve Tic. A.Ş. (2)	-	-	596.009	-
Batılıman Liman İşletmeleri A.Ş. (2)	-	-	4.844.538	-
	2.996.339	212.055	8.345.129	49.209.790

31 Aralık 2018 tarihi itibarıyla ilişkili taraflardan ticari alacakların detayı aşağıdaki şekildedir:

İlişkili taraflarla olan bakiyeler	Alacaklar		Borçlar	
	Kısa vadeli		Kısa vadeli	
	Ticari	Ticari olmayan	Ticari	Ticari olmayan
Batıçim Batı Anadolu Çimento Sanayii A.Ş. (1)	6.405.527	26.355	2.576.380	80.000
Batıbeton Sanayi A.Ş.(2)	485.960	10.774	940.237	-
Batıçim Enerji Toptan Satış A.Ş. (2)	-	607.537	-	-
Ash Plus Yapı Mal. San. ve Tic. A.Ş. (2)	-	-	705.518	-
	6.891.487	644.666	4.222.135	80.000

(1) Ana ortak

(2) Ana ortaklık tarafından kontrol edilen diğer şirketler

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

19. İlişkili taraf açıklamaları (devamı)

1 Ocak – 30 Haziran 2019			
İlişkili taraflarla olan işlemler	Stok veya hizmet alımları	Mal satışları	Diğer
Batılıman Liman İşletmeleri A.Ş. (2)	-	-	(10.227.986)
Batıçim Batı Anadolu Çimento Sanayii A.Ş. (1)	298.168	17.337.370	(1.719.518)
Batıçim Enerji Toptan Satış A.Ş. (2)	2.551.966	-	48.192
Batıçim Enerji Elektrik Üretim A.Ş. (2)	3.367.639	-	-
Batıbeton Sanayi A.Ş. (2)	6.720	5.176.739	(61.335)
Ash Plus Yapı Mal. San. ve Tic. A.Ş. (2)	690.952	-	-
	6.915.445	22.514.109	(11.960.647)

1 Ocak – 30 Haziran 2018			
İlişkili taraflarla olan işlemler	Stok veya hizmet alımları	Mal satışları	Diğer
Batıbeton Sanayi A.Ş. (*) (2)	13.637	13.766.099	17.554
Batıçim Batı Anadolu Çimento Sanayii A.Ş. (**) (1)	362.718	12.458.030	(4.595.703)
Batıçim Enerji Toptan Satış A.Ş. (2)	1.504.770	-	-
Ash Plus Yapı Mal. San. ve Tic. A.Ş. (2)	1.480.253	-	-
	3.361.378	26.224.129	(4.578.149)

Üst düzey yöneticilere sağlanan faydalar:

Yönetim kurulu ve üst yönetime ödenen ücret ve benzeri menfaatlerin toplam tutarı 986.744 TL'dir
(30 Haziran 2018: 1.086.084TL).

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

Batisöke Söke Çimento Sanayii T.A.Ş.

**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)**

20. Türev finansal araçlar

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

	30 Haziran 2019		31 Aralık 2018		
	Nominal kontrat tutarı (TL)	Gerçeğe uygun değeri (TL)	Nominal kontrat tutarı (TL)	Gerçeğe uygun değeri (TL)	
	Varlık	(Yükümlülük)	Varlık	(Yükümlülük)	
Yabancı para forward işlemi	5.150.250	21.002	- 18.084.000	186.429	-
	5.150.250	21.002	- 18.084.000	186.429	-

Söz konusu sözleşmeler 30 Haziran 2019 dönemine ilişkin döviz riskleri ile ilgili olup, gerektiğinde yenilenmektedir. 30 Haziran 2019 tarihi itibarıyla, Şirket'in döviz türevlerinin gerçeğe uygun değeri yaklaşık 21.002 TL olarak tahmin edilmektedir (31 Aralık 2018: 186.429 TL'dir).

21. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi

Piyasa riski:

Kur riski yönetimi

Şirket, başlıca ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır. Aşağıdaki tablo Şirket'in ABD Doları ve Avro kurlarındaki %20'lik artışa ve azalışa olan duyarlılığını göstermektedir. %20'lik oran, üst düzey yöneticilere Şirket içinde kur riskinin raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade etmektedir. Duyarlılık analizi sadece yıl sonundaki açık yabancı para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin yıl sonundaki %20'lik kur değişiminin etkilerini gösterir. Bu analiz, dış kaynaklı krediler ile birlikte Şirket içindeki yurt dışı faaliyetler için kullanılan, krediyi alan ve de kullanan tarafların fonksiyonel para birimi dışındaki kredilerini kapsamaktadır. Pozitif değer, kar/zararda ve diğer özkaynak kalemlerindeki artışı ifade eder.

Batısöke Söke Çimento Sanayii T.A.Ş.**30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)****21. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)**

	30 Haziran 2019			31 Aralık 2018		
	TL karşılığı	ABD Doları	Avro	TL karşılığı	ABD Doları	Avro
1. Ticari alacaklar	140.516	24.416	-	-	-	-
2a. Parasal finansal varlıklar (kasa, banka hesapları dahil)	122.483	10.087	9.836	11.453.331	-	1.900.022
2b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-
3. Diğer	1.292.996	1.245	196.289	2.589.996	4.900	425.384
4. Dönen varlıklar (1+2+3)	1.555.995	35.748	206.125	14.043.327	4.900	2.325.406
5. Ticari alacaklar	-	-	-	-	-	-
6a. Parasal finansal varlıklar	-	-	-	-	-	-
6b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-
7. Diğer	3	-	-	2	-	-
8. Duran varlıklar (5+6+7)	3	-	-	2	-	-
9. Toplam varlıklar (4+8)	1.555.998	35.748	206.125	14.043.329	4.900	2.325.406
10. Ticari borçlar	35.156.444	3.172.006	2.580.065	46.703.723	5.161.336	3.243.273
11. Finansal borçlar	164.604.411	922.623	24.317.191	144.813.661	1.836.357	22.420.831
12a. Parasal olan diğer yükümlülükler	-	-	-	-	-	-
12b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-
13. Kısa vadeli yükümlülükler (10+11+12a+12b)	199.760.855	4.094.629	26.897.256	191.517.384	6.997.693	25.664.104
14. Ticari borçlar	-	-	-	-	-	-
15. Finansal borçlar	487.777.532	-	74.461.895	450.984.276	-	74.814.910
16a. Parasal olan diğer yükümlülükler	-	-	-	-	-	-
16b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-
17. Uzun vadeli yükümlülükler (14+15+16a+16b)	487.777.532	-	74.461.895	450.984.276	-	74.814.910
18. Toplam yükümlülükler (13+17)	687.538.388	4.094.629	101.359.150	642.501.660	6.997.693	100.479.014
19. Bilanço dışı türev araçların net varlık/ (yükümlülük) pozisyonu (19a-19b)	5.150.250	875.000	-	18.084.000	-	3.000.000
19a. Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	5.150.250	875.000	-	18.084.000	-	3.000.000
19b. Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-	-	-
20. Net yabancı para (yükümlülük)/ varlık pozisyonu (9-18+19)	(680.832.140)	(3.183.881)	(101.153.025)	(610.374.331)	(6.997.793)	(95.153.608)
21. Parasal kalemler net yabancı para (yükümlülük/ varlık pozisyonu (TFRS7.B23) (=1+2a+5+6a-10-11-12a-14-15-16a)	(687.275.388)	(4.060.126)	(101.349.315)	(631.048.329)	(6.997.693)	(98.578.992)
22. Döviz hedge'i için kullanılan finansal araçların toplam gerçeğe uygun değeri	21.002	-	-	186.429	-	-
23. Döviz varlıkların hedge edilen kısmının tutarı	5.150.250	875.000	-	18.084.000	-	3.000.000
24. Döviz yükümlülüklerin hedge edilen kısmının tutarı	-	-	-	-	-	-

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

21. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

Döviz kuru duyarlılık analizi tablosu

	30 Haziran 2019	
	Vergi öncesi kar (zarar) etkisi	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %20 değerlenmesi halinde		
1 - ABD Doları net varlık / yükümlülüğü	(4.673.287)	4.673.287
2- ABD Doları riskinden korunan kısım (-)	-	-
3- ABD Doları net etki (1 +2)	(4.673.287)	4.673.287
Avro'nun TL karşısında %20 değerlenmesi halinde		
4 - Avro net varlık / yükümlülük	(132.781.791)	132.781.791
5 - Avro riskinden korunan kısım (-)	-	-
6- Avro net etki (4+5)	(132.781.791)	132.781.791
Toplam (3 + 6)	(137.455.078)	137.455.078
		31 Aralık 2018
		Vergi öncesi kar (zarar) etkisi
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %20 değerlenmesi halinde		
1 - ABD Doları net varlık / yükümlülüğü	(7.362.833)	7.362.833
2- ABD Doları riskinden korunan kısım (-)	-	-
3- ABD Doları net etki (1 +2)	(7.362.833)	7.362.833
Avro'nun TL karşısında %20 değerlenmesi halinde		
4 - Avro net varlık / yükümlülük	(118.846.833)	118.846.833
5 - Avro riskinden korunan kısım (-)	-	-
6- Avro net etki (4+5)	(118.846.833)	118.846.833
Toplam (3 + 6)	(126.209.666)	126.209.666

22. Gerçeğe uygun değer açıklamaları

Gerçeğe uygun değer, piyasa katılımcıları arasında ölçüm tarihinde olağan bir işlemde, bir varlığın satışından elde edilecek veya bir borcun devrinde ödenecek fiyat olarak tanımlanmaktadır.

Finansal araçlar

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

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

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla ara dönem özet finansal tablolara ilişkin dipnotlar (devamı) (Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

22. Gerçeğe uygun değer açıklamaları (devamı)

Finansal varlıklar

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

Finansal yükümlülükler

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

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

Gerçeğe uygun değer seviyeleri

Şirket'in finansal varlık ve yükümlülüklerinin gerçeğe uygun değere ilişkin sınıflandırmaları aşağıdaki gibidir:

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmiştir.
- İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka direkt ya da endirekt olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmiştir.

Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmiştir.

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla finansal durum tablosundaki gerçeğe uygun değerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değerleri ve seviyeleri aşağıdaki gibidir:

30 Haziran 2019	1. Seviye	2. Seviye	3. Seviye
Finansal varlıklar			
-Özel sektör hisse senetleri	15.044.251	-	-
-Yabancı para forward sözleşmeleri	-	21.002	-
Toplam varlıklar	15.044.251	21.002	
31 Aralık 2018	1. Seviye	2. Seviye	3. Seviye
Özel sektör hisse senetleri	17.772.866	-	-
Yabancı para forward sözleşmeleri	-	186.429	-
Toplam varlıklar	17.772.866	186.429	-

Batisöke Söke Çimento Sanayii T.A.Ş.

30 Haziran 2019 tarihi itibarıyla
ara dönem özet finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası ("TL") olarak gösterilmiştir)

22. Gerçeğe uygun değer açıklamaları (devamı)

Finansal olmayan varlıklar

Finansal tablolarda gerçeğe uygun değeri ile ölçülen arsa ve arazilerin gerçeğe uygun değerlerinin belirlenmesinde SPK tarafından yetkilendirilmiş gayrimenkul değerlendirme şirketi tarafından hazırlanan gayrimenkul değerlendirme raporları esas alınmaktadır. Gerçeğe uygun değeri ile ölçülen maddi duran varlıklar söz konusu gayrimenkul değerlendirme şirketi tarafından hazırlanmış raporlarına dayandırılmıştır.

30 Haziran 2019 tarihi itibarıyla gerçeğe uygun değerleri ile ölçülen finansal olmayan varlıkların gerçeğe uygun değer sınıflamaları aşağıdaki gibidir:

	Raporlama tarihi itibarıyla gerçeğe uygun değer seviyesi		
	1. Seviye	2. Seviye	3. Seviye
	TL	TL	TL
Arsa ve araziler	-	-	88.626.826
	-	-	88.626.826

23. Bilanço tarihinden sonraki olaylar

Yoktur.