

**BANVİT BANDIRMA VİTAMİNLİ
YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç
Aylık Ara Döneme Ait Konsolide
Finansal Tablolar ve Bağımsız Denetçi
İnceleme Raporu**

BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI

31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolar ve Bağımsız Denetçi İnceleme Raporu

İÇİNDEKİLER

	<u>Sayfa</u>
Bağımsız Denetçi İnceleme Raporu	1 - 2
Konsolide Finansal Durum Tabloları	3 - 4
Konsolide Kar veya Zarar ve Diğer Kapsamlı Gelir Tabloları	5
Konsolide Özkaynak Değişim Tabloları	6
Konsolide Nakit Akış Tabloları	7
Konsolide Finansal Tablolara İlişkin Dipnotlar	8 – 66

KONSOLİDE FİNANSAL TABLOLAR HAKKINDA İNCELEME RAPORU

**Banvit Bandırma Vitaminli Yem Sanayii Anonim Şirketi
Yönetim Kurulu'na;**

Giriş

Banvit Bandırma Vitaminli Yem Sanayii Anonim Şirketi (Ana Ortaklık) ve Bağlı Ortaklıklarının ekte yer alan 31 Mart 2014 tarihli konsolide finansal durum tablosu, aynı tarihte sona eren üç aylık konsolide kar veya zarar ve diğer kapsamlı gelir tablosu, konsolide özkaynak değişim tablosu ve konsolide nakit akış tablosu tarafımızca incelenmiştir.

Finansal Tablolarla İlgili Olarak İşletme Yönetiminin Sorumluluğu

İşletme yönetiminin sorumluluğu, söz konusu ara dönem konsolide finansal tablolarının Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları / Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumlara (TMS/TFRS)'ye uygun olarak hazırlanması ve dürüst bir şekilde sunumudur. Bizim sorumluluğumuz bu ara dönem konsolide finansal tabloların incelenmesine ilişkin ulaşılan sonucun açıklanmasıdır.

İncelemenin Kapsamı

İncelememiz Sermaye Piyasası Kurulunca yayımlanan bağımsız denetim standartları düzenlemelerine uygun olarak yapılmıştır. Ara dönem konsolide finansal tabloların incelenmesi, ağırlıklı olarak finansal raporlama sürecinden sorumlu kişilerden bilgi toplanması, analitik inceleme ve diğer inceleme tekniklerinin uygulanmasını kapsamaktadır. Bir incelemenin kapsamı Sermaye Piyasası Kurulunca yayımlanan bağımsız denetim standartları çerçevesinde yapılan bağımsız denetim çalışmasına göre daha dar olduğundan, inceleme, bağımsız denetimde farkında olunması gereken tüm önemli hususları ortaya çıkarabilme konusunda güvence sağlamaz. Dolayısıyla, incelememiz sonucunda bir bağımsız denetim görüşü açıklanmamıştır.

Sonuç

İncelememiz sonucunda, ekteki ara dönem konsolide finansal tablolarının, KGK'ca yürürlüğe konulmuş olan TMS/TFRS çerçevesinde tüm önemli yönleriyle uygun hazırlanmadığı konusunda herhangi bir hususa rastlanılmamıştır.

Diğer Husus

Ana Ortaklık'ın 1 Ocak- 31 Aralık 2013 hesap dönemine ait finansal tablolarının denetimi başka bir bağımsız denetim firması tarafından yapılmış olup söz konusu bağımsız denetim firması tarafından hazırlanan 11 Mart 2014 tarihli bağımsız denetim raporunda olumlu görüş bildirilmiştir. Ana Ortaklık'ın 31 Mart 2013 tarihi itibarıyla düzenlenmiş finansal tabloları da aynı denetim şirketi tarafından incelemeye tabi tutulmuş ve denetim şirketi 17 Mayıs 2013 tarihli raporunda Ana Ortaklık'ın aynı tarihli ara dönem finansal tablolarının Sermaye Piyasası Kurulu'na yayımlanan finansal raporlama standartlarına, tüm önemli yönleriyle, uygun hazırlanmadığı konusunda herhangi bir hususa rastlanmadığını ifade etmiştir.

İstanbul,
15 Mayıs 2014

BDO Denet Bağımsız Denetim
Yeminli Mali Müşavirlik A.Ş.
Member, BDO International Network

Bülent Üstünel
Sorumlu Ortak Baş denetçi

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

31 Mart 2014 tarihi itibarıyla Konsolide Finansal Durum Tablosu
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)

	Dipnot	31 Mart 2014	31 Aralık 2013
VARLIKLAR			
Dönen Varlıklar		658.197.724	609.557.508
Nakit ve Nakit Benzerleri	5	25.713.100	13.453.305
Finansal Yatırımlar		-	-
Ticari Alacaklar		248.976.193	215.930.093
<i>-İlişkili Taraflardan Ticari Alacaklar</i>	4-7	-	-
<i>-İlişkili Olmayan Taraflardan Ticari Alacaklar</i>	7	248.976.193	215.930.093
Diğer Alacaklar		2.484.956	596.895
<i>-İlişkili Taraflardan Diğer Alacaklar</i>	4-8	14.663	-
<i>-İlişkili Olmayan Taraflardan Diğer Alacaklar</i>	8	2.470.293	596.895
Türev Araçlar	30	533.001	2.092.743
Stoklar	9	199.252.035	197.143.817
Canlı Varlıklar	10	131.552.082	137.536.995
Peşin Ödenmiş Giderler	11	26.161.841	11.979.372
Cari Dönem Vergisi İle İlgili Varlıklar	28	234.148	124.518
Diğer Dönen Varlıklar	19	23.290.368	30.699.770
Duran Varlıklar		352.601.949	364.195.869
Diğer Alacaklar		21.427.224	21.134.699
<i>-İlişkili Taraflardan Diğer Alacaklar</i>	4-8	-	-
<i>-İlişkili Olmayan Taraflardan Diğer Alacaklar</i>	8	21.427.224	21.134.699
Maddi Duran Varlıklar	12	299.001.680	297.485.635
Maddi Olmayan Duran Varlıklar		7.866.759	7.817.169
<i>-Şerefiye</i>	14	3.927.719	3.927.719
<i>-Diğer Maddi Olmayan Duran Varlıklar</i>	13	3.939.040	3.889.450
Peşin Ödenmiş Giderler	11	4.975.957	17.774.026
Ertelenmiş Vergi Varlığı	28	19.330.329	19.984.340
Diğer Duran varlıklar	19	-	-
TOPLAM VARLIKLAR		1.010.799.673	973.753.377

(Ekteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.)

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

31 Mart 2014 tarihi itibarıyla Konsolide Finansal Durum Tablosu
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)

	Dipnot	31 Mart 2014	31 Aralık 2013
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		707.399.199	686.573.907
Kısa Vadeli Borçlanmalar	6	349.582.859	353.749.498
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	6	171.754.874	161.785.825
Ticari Borçlar		160.930.572	144.424.552
<i>-İlişkili Taraflara Ticari Borçlar</i>	4-7	4.595.614	3.204.799
<i>-İlişkili Olmayan Taraflara Ticari Borçlar</i>	7	156.334.958	141.219.753
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar	18	10.176.739	8.364.589
Diğer Borçlar		1.633.778	3.605.233
<i>-İlişkili Taraflara Diğer Ticari Borçlar</i>	4-8	24.118	33.599
<i>-İlişkili Olmayan Taraflara Diğer Ticari Borçlar</i>	8	1.609.660	3.571.634
Türev Araçlar	30	660.067	-
Ertelenmiş Gelirler	11	8.860.385	10.897.696
Dönem Karı Vergi Yükümlülüğü	28	-	125.687
Kısa Vadeli Karşılıklar		3.799.925	3.620.827
<i>-Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar</i>	16-18	1.507.407	1.263.092
<i>-Diğer Kısa Vadeli Karşılıklar</i>	16	2.292.518	2.357.735
Uzun Vadeli Yükümlülükler		183.394.246	171.770.069
Uzun Vadeli Borçlanmalar	6	149.137.497	137.547.290
Diğer Borçlar		-	508.959
<i>-İlişkili Olmayan Taraflara Diğer Ticari Borçlar</i>	8	-	508.959
Türev Araçlar	30	-	631.350
Devlet Teşvik ve Yardımları	15	24.822.862	24.256.046
Ertelenmiş Gelirler	11	1.497.373	1.353.800
Uzun Vadeli Karşılıklar		7.936.514	7.472.624
<i>-Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar</i>	16-18	7.936.514	7.472.624
ÖZKAYNAKLAR		120.006.228	115.409.401
Ana Ortaklığa Ait Özkaynaklar		120.006.228	115.409.401
Ödenmiş Sermaye	20	100.023.579	100.023.579
Sermaye Düzeltmesi Farkları	20	6.348.821	6.348.821
Diğer Yedekler		5.611.290	5.611.290
Kar veya Zararda Yeniden Sınıflandırılmayacak			
Birikmiş Diğer Kapsamlı Gelir ve Giderler			
<i>-Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç ve Kayıpları</i>		(5.320.215)	(4.221.305)
Kar veya Zararda Yeniden Sınıflandırılacak			
Birikmiş Diğer Kapsamlı Gelir ve Giderler			
<i>-Yabancı Para Çevrim Farkları</i>		32.021.142	27.130.302
Kardan Ayrılan Kısıtlanmış Yedekler	20	14.379.816	14.379.816
Geçmiş Yıllar Kar / (Zararları)	20	(33.863.102)	22.116.209
Net Dönem Karı / (Zararı)	28	804.897	(55.979.311)
TOPLAM KAYNAKLAR		1.010.799.673	973.753.377

(Ekteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.)

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

	Dipnot	1 Ocak- 31 Mart 2014	1 Ocak- 31 Mart 2013
Hasılat	21	450.129.465	370.579.779
Satışların Maliyeti (-)	21	(376.662.272)	(327.470.686)
BRÜT KAR / (ZARAR)		73.467.193	43.109.093
Genel Yönetim Giderleri (-)	22	(11.559.475)	(10.195.255)
Pazarlama, Satış ve Dağıtım Giderleri (-)	22	(38.546.876)	(28.862.222)
Araştırma ve Geliştirme Giderleri (-)	22	(73.361)	(100.624)
Esas Faaliyetlerden Diğer Gelirler	24	9.437.162	3.788.756
Esas Faaliyetlerden Diğer Giderler (-)	24	(7.287.372)	(3.248.334)
ESAS FAALİYET KARI / (ZARARI)		25.437.271	4.491.414
Yatırım Faaliyetlerinden Gelirler	25	1.093.130	26.981
Yatırım Faaliyetlerinden Giderler (-)	25	-	-
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI / (ZARARI)		26.530.401	4.518.395
Finansman Gelirleri	26	9.761.002	5.972.022
Finansman Giderleri (-)	27	(34.366.419)	(15.464.109)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI / (ZARARI)		1.924.984	(4.973.692)
Sürdürülen Faaliyetler Vergi Gelir / (Gideri)		(1.120.087)	470.091
- Dönem Vergi Gideri / (Geliri)	28	(191.348)	(155.122)
- Ertelenmiş Vergi Gelir / (Gideri)	28	(928.739)	625.213
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI / (ZARARI)		804.897	(4.503.601)
Dönem Karı / (Zararının) Dağılımı:	29	804.897	(4.503.601)
Kontrol Gücü Olmayan Paylar			
Ana Ortaklık Payları	29	804.897	(4.503.601)
Pay Başına Kazanç / (Zarar)	29	0,008	(0,045)
DİĞER KAPSAMLI GELİR:			
Kar veya Zararda Yeniden Sınıflandırılmayacaklar			-
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / (Kayıpları)		(1.373.638)	-
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları / (Kayıpları)'nın vergi etkisi		274.728	-
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar			
Yabancı Para Çevrim Farkları		(4.890.940)	(1.320.581)
DİĞER KAPSAMLI GELİR (VERGİ SONRASI)		(5.989.850)	(1.320.581)
TOPLAM KAPSAMLI GELİR		(5.184.953)	(5.824.182)
Toplam Kapsamlı Gelirin Dağılımı:		(5.184.953)	(5.824.182)
Kontrol Gücü Olmayan Paylar			
Ana Ortaklık Payları		(5.184.953)	(5.824.182)

(Ekteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.)

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Özkaynak Değişim Tablosu
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

					Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler	Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler	Birikmiş Karlar				
	Dipnot	Ödenmiş Sermaye	Sermaye Düzeltmesi Farkları	Diğer Yedekler	Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç ve Kayıpları	Yabancı Para Çevrim Farkları	Kardan Ayrılan Kısıtlanmış Yedekler	Geçmiş Yıllar Kar/(Zararları)	Net Dönem Karı/(Zararı)	Ana Ortaklığa Ait Özkaynaklar	Özkaynaklar Toplamı
1 Ocak 2014 tarihi itibarıyla bakiye	20	100.023.579	6.348.821	5.611.290	(4.221.305)	27.130.302	14.379.816	22.116.209	(55.979.311)	115.409.401	115.409.401
Geçmiş yıllar karı/(zararı) transfer		-	-	-	-	-	-	(55.979.311)	55.979.311	-	-
Ödenen Temettüleri		-	-	-	-	-	-	-	-	-	-
Yabancı Para Çevrim Farkları		-	-	-	-	-	-	-	-	-	-
Toplam Kapsamlı Gelir/(Gider)		-	-	-	(1.098.910)	4.890.840	-	-	804.897	4.596.827	4.596.827
31 Mart 2014 tarihi itibarıyla bakiye		100.023.579	6.348.821	5.611.290	(5.320.215)	32.021.142	14.379.816	(33.863.102)	804.897	120.006.228	120.006.228
1 Ocak 2013 tarihi itibarıyla bakiye	20	100.023.579	6.348.821	5.611.290	-	8.144.787	14.379.816	9.570.587	9.668.795	153.747.675	153.747.675
Geçmiş yıllar karı/(zararı) transfer		-	-	-	-	-	-	9.668.795	(9.668.795)	-	-
Ödenen Temettüleri		-	-	-	-	-	-	-	-	-	-
Yabancı Para Çevrim Farkları		-	-	-	-	-	-	-	-	-	-
Toplam Kapsamlı Gelir/(Gider)		-	-	-	-	(1.320.581)	-	-	(4.503.601)	(5.824.182)	(5.824.182)
31 Mart 2013 tarihi itibarıyla bakiye		100.023.579	6.348.821	5.611.290	-	6.824.206	14.379.816	19.239.382	(4.503.601)	147.923.493	147.923.493

(Ekteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.)

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Nakit Akış Tablosu
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

	Not	1 Ocak- 31 Mart 2014	1 Ocak- 31 Mart 2013
A. İŞLETME FAALİYETLERDEN NAKİT AKIŞLARI			
Dönem Net Karı / (Zararı)		804.897	(4.503.601)
Dönem Net Karı / (Zararı) Mutabakatı İle İlgili Düzeltmeler:			
Amortisman Ve İtfa Gideri İle İlgili Düzeltmeler	23-10-12-13	19.804.367	13.708.859
Canlı Varlık Değerleme Farkı İle İlgili Düzeltmeler	10	(2.647.347)	1.908.478
Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Kazanç / (Kayıplar) İle İlgili Düzeltmeler	25	(1.093.130)	(26.981)
Stok Değer Düşüklüğü İle İlgili Düzeltmeler	9	506.344	282.005
Karşılıklar İle İlgili Düzeltmeler	18	(65.216)	3.684.258
Şüpheli Alacak Karşılığı Değişimi İle İlgili Düzeltmeler	7	848.277	225.445
Faiz Gelirleri Ve Giderleri İle İlgili Düzeltmeler		(13.486.220)	7.787.059
Vergi Gideri İle İlgili Düzeltmeler	28	1.120.087	(470.091)
Faiz Swap İşlemi Makul Değer Farkı İle İlgili Düzeltmeler	26-27	28.717	14.262
Forward İşlemi Makul Değer Farkı İle İlgili Düzeltmeler	26-27	2.126.811	(389.103)
Devlet Teşviğinden Gelirler İle İlgili Düzeltmeler	15	-	(122.503)
Gerçekleşmemiş Yabancı Para Çevrim Farkı İle İlgili Düzeltmeler		(5.216.213)	-
İşletme Sermayesinde Gerçekleşen Değişimler Öncesi Nakit Akışları		2.731.374	22.098.087
İşletme Sermayesinde Gerçekleşen Değişimler			
Ticari Ve Diğer Alacaklardaki Artışla / (Azalışla) İlgili Düzeltmeler		(36.074.962)	(55.543.591)
Stoklardaki Artışla / (Azalışla) İlgili Düzeltmeler		(2.614.562)	(1.739.599)
Diğer Dönen Varlıklardaki Artışla / (Azalışla) İlgili Düzeltmeler		(6.882.697)	(7.886.842)
Diğer Duran Varlıklardaki Artışla / (Azalışla) İlgili Düzeltmeler		12.798.069	(9.651.824)
Ticari Ve Diğer Borçlardaki Artışla / (Azalışla) İlgili Düzeltmeler		14.025.606	13.049.709
Borç Ve Gider Karşılıklarındaki Artışla / (Azalışla) İlgili Düzeltmeler		642.988	(6.579.921)
Diğer Kısa Vadeli Yükümlülüklerdeki Artışla / (Azalışla) İlgili Düzeltmeler		(225.161)	-
Diğer Uzun Vadeli Yükümlülüklerdeki Artışla / (Azalışla) İlgili Düzeltmeler		710.389	-
Faaliyetlerden Elde Edilen Nakit Akışları		(14.888.956)	(46.253.981)
Ödenen Faiz		13.486.220	(7.709.444)
Alınan Faiz		(84.644)	(511.840)
Vergi Ödemeleri		88.060	-
Faaliyetlerden Kullanılan /Elde Edilen Net Nakit Akışları		(1.399.320)	(54.475.265)
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI			
Maddi Ve Maddi Olmayan Duran Varlık Satışından Kaynaklanan Nakit Girişleri / (Çıkışları)	12-13	(2.020.955)	(9.979.980)
Maddi Ve Maddi Olmayan Duran Varlık Alımından Kaynaklanan Nakit Girişleri / (Çıkışları)	12-13	9.308.235	812.143
Türev Araçlardan Nakit Girişleri / (Çıkışları)		(567.069)	-
Canlı Varlık Çıkışlarından Kaynaklanan Nakit Girişleri	10	(226.171.618)	(190.472.645)
Canlı Varlık Alımından Kaynaklanan Nakit Çıkışları	10	215.631.882	175.589.075
Alınan Faiz		84.644	524.572
Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları		(3.734.881)	(23.526.835)
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI			
Borçlanmadan Sağlanan Nakit Girişleri		209.057.256	186.952.354
Borç Ödemelerine İlişkin Nakit Çıkışları		(191.611.978)	(117.011.969)
Finansal Kiralama Sözleşmelerinden Kaynaklanan Borç Ödemelerine İlişkin Nakit Çıkışları		(52.660)	(6.311)
Finansal Kiralama Sözleşmelerinden Kaynaklanan Nakit Girişleri		-	-
Finansman Faaliyetlerinden Kaynaklanan Nakit Akışları		17.392.618	69.934.074
YABANCI PARA ÇEVİRİM FARKLARININ ETKİSİNDEN ÖNCE NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ / (AZALIŞ)		12.258.417	(8.068.026)
D. YABANCI ÇEVİRİM FARKLARININ NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ		1.378	(1.874)
NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ / (AZALIŞ)		12.259.795	(8.069.900)
E. DÖNEMBAŞI NAKİT VE NAKİT BENZERLERİ		13.453.305	22.053.020
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ	5	25.713.100	13.983.120

(Ekteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.)

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 1- ANA ORTAKLIĞIN ORGANİZASYONU VE FAALİYET KONUSU

Banvit Bandırma Vitaminli Yem Sanayii Anonim Şirketi (“Ana Ortaklık” veya “Banvit”), 1968 yılında Bandırma’da kurulmuştur. Banvit’in hisselerinin %20,59’si Borsa İstanbul A.Ş. (“BİST”)’de işlem görmektedir.

Banvit’in fiili faaliyet konusu yem, damızlık yumurta, günlük etlik civciv, canlı piliç, piliç eti ile hindi palazı, hindi eti, kırmızı et üretimi, kesimi ve pazarlamasıdır. Banvit, 2005 yılında başladığı kırmızı et üretimi ve kesimi ile tam pişmiş köfteler, kebaplar, dönerler, burgerler ve kaplamalı ürünlere ek olarak salam, sosis, sucuk ve jambon çeşitleri ile ürün yelpazesini genişletmiştir.

İlerleyen bölümlerde Ana Ortaklık ve Bağlı Ortaklıkları birlikte “Grup” olarak anılacaktır. Ana Ortaklığın adresi aşağıdaki gibidir :

Balıkesir Asfaltı 8. Km 10201 Bandırma/Türkiye’dir.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banvit’in ortaklık yapısı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Hissedarlar	%	%
Vural Görener	24,73	24,73
Emine Okşan Koçman	19,01	19,01
Aabar Investments PJS	16,32	16,32
Emine Esra Cristoffel Görener	14,53	14,53
Fatma Makbule Görener	4,82	4,82
Halka açık	20,59	20,59
Toplam	100	100

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla kategori bazında çalışan personel sayısı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Mavi yakalı	3.541	3.223
Beyaz yakalı	663	654
Toplam çalışan sayısı	4.204	3.877

Ara Dönem Konsolide finansal tablolar 15 Mayıs 2014 tarihinde Yönetim Kurulu tarafından onaylanmıştır. Genel Kurul’un ve ilgili yasal kuruluşların yasal mevzuata göre düzenlenmiş finansal tabloları ve bu finansal tabloları tashih etme hakkı vardır.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla konsolidasyon kapsamına alınan bağlı ortaklıklar aşağıdaki gibidir:

Banvit’in bağlı ortaklığı olan **Nutrinvestments B.V.**, holding faaliyeti göstermek amacıyla Amsterdam, Hollanda’da 18 Ağustos 1999’da Limited Şirket olarak kurulmuştur.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 1- ANA ORTAKLIĞIN ORGANİZASYONU VE FAALİYET KONUSU(devam)

Nutrinvestment B.V. bağlı ortaklığı olan **Banvit Foods SRL**, tahıl ve yem üretimi faaliyeti göstermek amacıyla Otopeni, Romanya’da Ağustos 1999 tarihinde Limited Şirket olarak kurulmuştur.

Nutrinvestment B.V. bağlı ortaklığı olan **Agrafood SRL**, kümes hayvanlarının ithalat ve ihracatı ve üretimi faaliyetlerini göstermek amacıyla Otopeni, Romanya’da 26 Nisan 2004 tarihinde Limited Şirket olarak kurulmuştur.

Nutrinvestment B.V. bağlı ortaklığı olan **Banvit ME FZE**, körfez ülkelerine Grup’un ürünlerinin pazarlanması ve satışı hususunda faaliyet göstermek üzere, 16 Temmuz 2012 tarihinde Birleşik Arap Emirlikleri’nde, Jebel Ali Serbest Bölgesi’nde, serbest bölge şirketi olarak kurulmuştur. 14 Haziran 2013 tarihinde 2013/13 nolu yönetim kurulu kararı ile Banvit ME FZE’nin Nutrinvestments B.V.’ye satış yoluyla devrine karar verilmiş olup, 19 Aralık 2013 tarihi itibarıyla tescil işlemleri tamamlanarak Banvit ME FZE’nin Nutrinvestments B.V.’ye devri gerçekleşmiştir.

Sırasıyla Banvit Foods S.R.L., Agrafood S.R.L. ve Banvit ME FZE Nutrinvestments B.V.’nin %99.99, %99.99 ve %100 sahip olduğu bağlı ortaklıklarıdır. Böylelikle, Şirket’in %100 oranında sahip olduğu bağlı ortaklığı olan Nutrinvestment B.V.’nin %99,9 oranında sahip olduğu bağlı ortaklıkları olan Banvit Foods S.R.L., Agrafood S.R.L. ve %100 sahip olduğu bağlı ortaklığı Banvit ME FZE’de konsolidasyon kapsamında değerlendirilmiştir.

Yabancı bağlı ortaklıklar organizasyon, ekonomik ve finansal açıdan özerk olmalarından dolayı yabancı kuruluş olarak nitelendirilmişlerdir.

Banvit’in bağlı ortaklığı Banvit Enerji ve Elektrik Üretim Ltd.Şti (“Banvit Enerji”), Enerji Piyasası Düzenleme Kurulundan gerekli lisans alınarak, enerji kaynaklarının üretim tesislerinde elektrik enerjisine dönüştürülmesi için üretim tesisi kurulması, işletmeye alınması, kiralanması, elektrik enerjisi üretimi, üretilen elektrik enerjisinin ve/veya kapasitesinin müşterilere satışı amacıyla 14 Mayıs 2009 tarihinde kurulmuş olup, 5 Haziran 2009 tarihinde ticaret sicile kaydı yapılmıştır. 25 Ekim 2010 tarihinde, Banvit Enerji’nin Enerji Piyasası Düzenleme Kuruluna yapmış olduğu lisans başvurusu sonuçlanmış olup, 16 ay inşaat öncesi dönem ve 18 ay inşaat dönemi için olmak üzere, toplam 34 ay tesis tamamlama süresi ile, 22 Şubat 2059 tarihine kadar geçerli olmak üzere üretim lisansı verilmiştir. Ancak Banvit Enerji faaliyete geçmeden lisansı iptal edildiği için 31 Mart 2014 tarihli finansal tablolarında sadece kuruluş işlemleri ile ilgili maliyetler bulunmaktadır.

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

(i) Sunuma İlişkin Temel Esaslar :

Finansal tabloların hazırlanma ilkeleri

a. Uygunluk Beyanı

Banvit ve Türkiye’de faaliyette bulunan bağlı ortaklığı, muhasebe kayıtlarını ve kanuni defterlerini yürürlükteki ticari ve mali mevzuatı esas alarak Türk Lirası (TL) olarak tutmaktadır. Yabancı ülkelerde faaliyet gösteren bağlı ortaklıklar muhasebe kayıtlarını ve kanuni defterlerini faaliyette buldukları ülkelerin para birimleri cinsinden ve o ülkelerin mevzuatlarına uygun olarak hazırlamaktadırlar.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(i) Sunuma İlişkin Temel Esaslar(devam) :

- Uygunluk Beyanı (devam)

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" (Tebliğ) hükümlerine uygun olarak hazırlanmış olup Tebliğin 5. Maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları / Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumları (TMS/TFRS) esas alınmıştır.

İlişikteki konsolide finansal tablolar, SPK'nın 7 Haziran 2013 tarihli ve 2013/19 sayılı Haftalık Bülteni'nde yayımladığı duyuru ile uygulanması zorunlu kılınan, konsolide finansal tablo ve dipnot gösterim esaslarına uygun olarak sunulmuştur.

- Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Konsolide Finansal Tablolarının Düzeltilmesi

31 Mart 2013 tarihinde sona eren üç aylık ara döneme ait konsolide kar veya zarar ve diğer kapsamlı gelir tablosu, TMS/TFRS'ye uygun olarak, Grup'un durumunu layıkıyla arz edebilmesi için, birtakım tashihlere ve sınıflandırma değişikliklerine tabi tutularak hazırlanmıştır.

Banvit'in 31 Mart 2013 tarihinde sona eren üç aylık ara döneme ait konsolide kar veya zarar ve diğer kapsamlı gelir tablosunda yapılan sınıflamalar şunlardır:

- Grup'un finansal borçlarından kaynaklanan 5.582.919 TL tutarındaki kur farkı geliri ile 7.662.788 TL tutarında olan kur farkı gideri; sırasıyla esas faaliyetlerden diğer gelirler ve giderler kaleminden, finansman giderlerinden "Finansman Gelirleri ve Giderleri" kalemlerine sınıflandırılmıştır.
- Grup'un ticari faaliyetlerinden kaynaklanan 805.519 TL tutarındaki reeskont gelirleri, 511.840 TL tutarındaki faiz gelirleri ile 1.242.207 TL tutarındaki yabancı para kur farkı gelirleri finansman gelirlerinden, "Esas faaliyetlerden Diğer Gelirler" kalemine sınıflandırılmıştır.
- Grup'un ticari faaliyetlerinden kaynaklanan 926.715 TL tutarındaki reeskont giderleri ile 1.658.696 TL tutarındaki yabancı para kur farkı giderleri finansman gelirlerinden, "Esas faaliyetlerden Diğer Gelirler" kalemine sınıflandırılmıştır.
- Grup'un uzun vadeli varlık yatırımlarına ilişkin yatırımların elde edilmesi ve elden çıkarılmasına ilişkin kayıp ve kazançları diğer faaliyet geliri ve diğer faaliyet giderleri hesaplarından, 26.981 TL tutarında olan "Yatırım Faaliyetlerinden Gelirler" isimli yeni açılan mali tablo kalemlerine sınıflandırılmıştır.
- Yukarıda belirtilen açıklamalar doğrultusunda 31 Mart 2013 tarihi itibarıyla konsolide nakit akış tablosunda sınıflamalar yapılmıştır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(i) Sunuma İlişkin Temel Esaslar (devam):

- İşlevsel ve raporlama para birimi

Ana Ortaklığın işlevsel ve raporlama para birimi Türk Lirası (“TL”)’dir. Yurtdışı bağlı ortaklıkların işlevsel para birimleri ise aşağıdaki gibidir:

	İşlevsel Para Birimi
Nutrinvestments B.V.	Avro
Banvit Foods S.R.L.	Romen Levi (“RON”)
Agrafood S.R.L.	RON
Banvit ME FZE	Arap Emirlikleri Dirhemi (“AED”)

Yabancı bağlı ortaklıkların varlık ve borçları raporlama dönemi sonundaki kurdan çevrilirken, net dönem karı (zararı) hariç özsermaye kalemleri tarihsel değerleri ile konsolide finansal tablolara yansıtılmıştır. Yabancı bağlı ortaklıkların gelir tabloları ise dönemin ortalama döviz kurları esas alınarak çevrilir. Konsolidasyon kapsamına dahil edilen yabancı bağlı ortaklıkların, finansal tablolarının sunum para birimi olan TL’ye çevriminden kaynaklanan farklar “Yabancı Para Çevrim Farkları” olarak özkaynaklar içerisinde sınıflanmıştır. 31 Mart 2014 tarihli finansal tablolar ve karşılaştırmak amacıyla kullanılacak önceki döneme ait finansal veriler de dahil olmak üzere ilişikteki finansal tablolar TL cinsinden hazırlanmıştır.

(ii) Konsolidasyona Giren Şirketler ve Konsolidasyon Yüzdeleri:

Ana Ortaklık:

- Banvit Bandırma Vitaminli Yem Sanayii ve Anonim Şirketi

Bağlı Ortaklık:

	Kurulduğu Ülke	Başlıca Faaliyetler	İştirak Oranları	
			31 Mart 2014	31 Aralık 2013
Nutrinvestments B.V.	Hollanda	Holding Şirketi	100,00%	100,00%
Banvit Enerji ve Elektrik Üretim Ltd.Şti.	Türkiye Birleşik Arap	Enerji Üretimi	99,95%	99,95%
Banvit ME FZE(*)	Emirlikleri	Pazarlama ve Satış	100,00%	100,00%
Banvit Foods S.R.L.(*)	Romanya	Üretim	99,99%	99,99%
Agrafood S.R.L.(*)	Romanya	Üretim	99,99%	99,99%

(*) Banvit Foods S.R.L. ve Agrafood S.R.L. Nutrinvestments B.V.’nin %99.99 sahip olduğu bağlı ortaklıklarıdır. Böylelikle, Banvit’in %100 oranında sahip olduğu bağlı ortaklığı olan Nutrinvestment B.V.’nin %99,9 oranında sahip olduğu bağlı ortaklıkları olan Banvit Foods S.R.L. ve Agrafood S.R.L. ve %100 sahip olduğu bağlı ortaklığı Banvit ME FZE’de konsolidasyon kapsamında değerlendirilmiştir.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(ii) Konsolidasyona Giren Şirketler ve Konsolidasyon Yüzdeleri (devam):

Yukarıdaki tabloda verilen bağlı ortaklıklar konsolide finansal tablolara tam konsolidasyon yöntemiyle dahil edilmiştir. % 0,05 ve %0,01 oranlarındaki ana ortaklık dışı paylar, konsolide finansal tablolarda önemli bir etki yaratmaması sebebiyle dikkate alınmamıştır. Bu nedenle, kontrol gücü olmayan paylar hesaplanmamıştır.

(iii) Konsolidasyon Prensipleri :

Tam Konsolidasyon Yöntemi :

- Bağlı Ortaklıklar, Banvit'in ya (a) doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde şirketteki hisselerle ilgili oy hakkının %50'den fazlasını kullanma yetkisi kanalıyla; veya (b) oy kullanma hakkının %50'den fazlasını kullanma yetkisine sahip olmamakla birlikte finansal ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle, finansal ve işletme politikalarını Banvit'in menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.
- Ana Ortaklık ile Bağlı Ortaklıklardaki ödenmiş sermayesi ve satın alma tarihindeki özkaynakları dışındaki bilanço kalemleri toplanır. Yapılan toplama işleminde, konsolidasyon yöntemine tabi ortaklıkların birbirlerinden olan alacak ve borçları karşılıklı indirilir.
- Ana Ortaklığın Bağlı Ortaklıktaki payları Ana Ortaklıklardaki Finansal Yatırımlar ve Bağlı Ortaklıklardaki Sermaye hesabından karşılıklı olarak elimine edilir.
- Konsolidasyon kapsamındaki ortaklıkların bağlı ortaklık haline geldiği tarih itibarıyla ve daha sonraki pay alımlarında bir defaya mahsus olmak üzere, Ana Ortaklığın Bağlı Ortaklıkların sermayesinde sahip olduğu payların elde etme maliyeti, bu payların Bağlı Ortaklıklardaki gerçeğe uygun değere göre değerlendirilmiş finansal durum tablosundaki özkaynağında temsil ettiği değerden mahsup edilir.
- Konsolidasyon kapsamındaki Bağlı Ortaklıklar ödenmiş/çıkarılmış sermaye dahil bütün özkaynak hesap grubu kalemlerinden, Ana Ortaklık ve Bağlı Ortaklıklar dışı paylara isabet eden tutarlar indirilir ve konsolide finansal durum tablosunun özkaynak hesap grubunda 'Kontrol Gücü Olmayan Paylar' hesap grubu adıyla gösterilir.
- Ana Ortaklık ve Bağlı Ortaklıkların birbirleri arasındaki satın alma ve satış işlemleri ve bu işlemlerden kaynaklanan kar ve zararlar konsolide kar veya zarar ve diğer kapsamlı gelir tablosunda iptal edilir. Bahse konu iptal edilen kar ve zararlara, konsolidasyona tabi ortakların kendi aralarında alım-satıma konu olan menkul kıymetler, stoklar, maddi ve maddi olmayan duran varlıklar, finansal duran varlıklar ve diğer aktifler dahildir.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(iv) Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi:

TMS 29'a göre, yüksek enflasyon ekonomisinin hakim olduğu bir ülkenin para birimini kullanarak finansal tablolarını hazırlamakta olan kuruluşların bu tablolardaki kalemleri raporlama tarihi itibarıyla endekslenen birim değerleri ile göstermeleri ve aynı uygulamayı geçmiş dönemlere de yansıtmaları gerekmektedir. Sermaye Piyasası Kurulu (SPK)'nın 17 Mart 2005 tarih ve 11/367 sayılı Kararı uyarınca, 2005 yılında finansal tabloların enflasyona göre düzeltilmesi uygulaması sona ermiştir. Bu nedenle, finansal tablolar, 31 Aralık 2004 tarihindeki Türk Lirası'nın satın alma gücü cinsinden ifade edilmiştir. Parasal olmayan kalemlere 1 Ocak 2005 tarihinden sonra yapılan girişler nominal değeriyle gösterilmiştir.

(v) Netleştirme:

Grup, finansal varlık ve borçların netleştirilmesini, sadece hukuken mümkün olması durumunda ve bu yönde bir niyetinin olması sonucunda veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin eş zamanlı olduğu durumlarda yapmaktadır.

(vi) Düzeltmeler :

Konsolide finansal tablolar TMS/TFRS'ye uygun olarak hazırlanmıştır ve kanuni kayıtlarda yer almayan aşağıdaki düzeltmeleri içermektedir.

- Maddi ve maddi olmayan varlıkların ekonomik ömürlerine ilişkin olarak amortisman ve itfa payı düzeltmesi
- Şüpheli alacak karşılığı ayrılması
- Dava giderleri ile ilgili karşılık ayrılması
- Kıdem tazminatı ve izin karşılığının düzeltilmesi
- Türev araçlar gerçeğe uygun değer düzeltmeleri
- Satış ciro prim ödemelerine ve ikramiyelere ilişkin karşılık ayrılması
- Stok değer düşüklüğü karşılığı ayrılması
- Vadeli çekler, alacak ve borç senetleri, alıcılar, satıcılar için cari faiz oranı ile reeskont hesaplanması
- Kısa ve uzun vadeli finansal borçların iç verim oranı kullanılarak net bugünkü değere getirilmesi
- Kur değerlemeleri
- Net gerçekleşebilir değer düzeltmesi
- Ertelenmiş vergi düzeltmesi

(vii) Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi:

Mali durum ve performans değerlendirmelerinin tespitine imkan vermek üzere Grup'un finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Grup, 31 Mart 2014 tarihli finansal durum tablosunu 31 Aralık 2013 tarihli finansal durum tablosu ile 1 Ocak – 31 Mart 2014 dönemine ait kar veya zarar ve diğer kapsamlı gelir tablosu, nakit akış tablosu ve özkaynak değişim tablosunu ise 1 Ocak – 31 Mart 2013 dönemi ile karşılaştırmalı olarak düzenlemiştir.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(viii) Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklik ve Hatalar:

Grup, muhasebe politikalarını bir önceki yıl ile tutarlı olarak uygulamıştır. Muhasebe politikalarında 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 gelecek dönemde, ileriye yönelik olarak uygulanır.

TMS 19 “Çalışanlara Sağlanan Faydalar” standardına göre 1 Ocak 2013 tarihinden itibaren geçerli olmak üzere, kıdem tazminatı karşılıklarına ilişkin aktüeryal kayıp/kazancın diğer kapsamlı gelir altında gösterilmesi gerekmektedir. İlgili standardın yeniden düzenlenmesi sebebiyle muhasebe politikasındaki söz konusu değişiklik, standardın belirlediği şekilde geçmişe dönük olarak uygulanmış ve bu doğrultuda önceki dönemlerde gelir tablosunda yer alan aktüeryal kayıp/kazanç tutarları, kar veya zarar ve diğer kapsamlı gelire sınıflanarak, finansal tablolar ve dipnotlar yeniden düzenlenmiştir.

Grup’un 31 Mart 2013 tarihinde sona eren ara dönemine ait 17 Mayıs 2013 tarihli raporunda konsolide kar veya zarar ve diğer kapsamlı gelirden, tanımlanmış emeklilik fayda yükümlülüklerindeki aktüeryal kazançlar/kayıplar bulunmadığı için gerekli sınıflama ve düzeltme yapılmamıştır.

(ix) Önemli Muhasebe Tahminleri ve Varsayımlar:

Konsolide finansal tabloların hazırlanması, Grup Yönetimi’nin muhasebe politikalarının uygulanmasını ve raporlanan varlık, yükümlülük, gelir ve gider kalemlerini etkileyecek bir takım değerlendirme, tahmin ve varsayımlar yapmasını gerektirir. Ancak fiili rakamlar yapılan tahminlerden farklı gerçekleşebilir. Tahmin ve varsayımlar belirli aralıklarla gözden geçirilir. Muhasebe tahminlerindeki değişikliklerden kaynaklanan etkiler, cari dönemde veya bu tahminden etkilenebilecek ileriki dönemlerde dikkate alınır.

Finansal tablolara yansıtılan tutarlar üzerinde önemli derecede etkisi olabilecek yorumlar ve raporlama tarihinde var olan veya ileride gerçekleşebilecek tahminlerin esas kaynakları göz önünde bulundurularak yapılan önemli varsayımlar ve değerlendirmeler aşağıdaki gibidir :

- a) Grup, kıdem tazminatı yükümlülüğü, iskonto oranları, enflasyon oranı ve çalışanların emeklilik olasılığının tahmini için devir hızı oranlarını içeren birtakım varsayımlara dayalı aktüeryal hesaplamalar ile belirlemektedir. Bu planların uzun vadeli olması sebebiyle, söz konusu varsayımlar önemli belirsizlikler içerir.

Buna göre toplam yükümlülüğün hesaplanmasında aşağıda yer alan aktüer öngörüler kullanılmıştır:

	31 Mart 2014	31 Aralık 2013
İskonto oranı	5,71%	4,06%
Emeklilik olasılığının tahmini için devir hızı oranı	97%	96%

Aktüeryal kazanç ve kayıplar, konsolide kar veya zarar ve diğer kapsamlı gelir tablosunda muhasebeleştirilmektedir.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(ix) Önemli Muhasebe Tahminleri ve Varsayımlar (devam):

- b) Ticari alacaklar ve diğer alacaklardaki değer düşüklüğü kaybı, Grup Yönetimi'nin ticari alacaklar tutarının hacmi, geçmiş deneyimler ve genel ekonomik koşullar ile ilgili değerlendirmesine dayanmaktadır.
- c) Grup'un varlıklarının faydalı ekonomik ömürleri, varlığın iktisap tarihinde Grup Yönetimi tarafından belirlenir ve düzenli olarak gözden geçirilir. Grup, bir varlığın faydalı ömrünü o varlığın tahmini faydasını göz önünde bulundurarak belirler. Bu değerlendirme, Grup'un benzer varlıklarla ilgili deneyimlerine dayanır. Bir varlığın faydalı ömrü belirlenirken, Grup ayrıca piyasadaki değişimler veya gelişmeler sonucu varlıkların teknik ve/veya ticari olarak kullanılamaz hale gelmesi durumunu da göz önünde bulundurur.
- d) Stok değer düşüklüğü ile ilgili olarak stoklar fiziksel olarak ve ne kadar geçmişten geldiği incelenmekte, teknik personelin görüşleri doğrultusunda kullanılabilirliği belirlenmekte ve kullanılmayacak olduğu tahmin edilen kalemler için karşılık ayrılmaktadır. Stokların net gerçekleşebilir değerinin belirlenmesinde de liste satış fiyatları ve yıl içinde verilen ortalama iskonto oranlarına ilişkin veriler kullanılmakta ve katlanılacak satış giderlerine ilişkin tahminler yapılmaktadır.
- e) Dava karşılıkları ayrılırken, ilgili davaların kaybedilme olasılığı ve kaybedildiği takdirde katlanılacak olan sonuçlar Grup hukuk müşavirlerinin görüşleri doğrultusunda değerlendirilmekte ve Grup Yönetimi elindeki verileri kullanarak en iyi tahminlerini yapıp gerekli gördüğü karşılığı ayırmaktadır. Dava karşılıklarına ilişkin açıklamalar Not 16'da yer almaktadır.
- f) Vergi kuruluşları ile ilgili herhangi bir uzlaşmazlık olması durumunda, ilgili mercilerden karar gelene kadar ya da yasal süreç sonuna kadar vergi hesaplama yöntemi tam olarak belirlenemeyen kalemler için vergi gideri hesaplanması tahmin ve değerlendirmeler yapılmasını gerektirir.

Konsolide finansal tabloların hazırlanması sürecinin bir parçası olarak, Grup operasyon sürdürülen her bir ülke için gelir vergisini tahmin etmekle yükümlüdür. Bu süreç, cari vergi giderlerini, ertelenmiş gelir ve raporlama amacıyla yapılan düzeltme işlemlerinden hesaplanan geçici zamanlama farklarının değerlendirilerek ertelenmiş vergi varlığını veya yükümlülüğünü tahmin etmeyi içermektedir. Grup Yönetimi ertelenmiş vergi varlıklarının gelecekteki vergilendirilebilir gelirden tazmin edebileceği veya indirebileceği durumlarda kaydeder. Ertelenmiş vergi alacağı, gelecek dönemlerde vergi avantajının sağlanmasının olası olduğu durumlarda ayrılır. Bu nedenle ertelenmiş vergi alacağının ayrılması, gelecek dönemlerdeki finansal performansın tahmin edilmesine bağlıdır.

(x) Ölçüm Esasları

Konsolide finansal tablolar, gerçeğe uygun değerleri ile ölçülen türev finansal araçlar ve canlı varlıklarda muhasebeleştirilen buzağılar haricinde tarihi maliyetler üzerinden hazırlanmıştır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xi) Yeni ve düzeltilmiş standartlar ve yorumlar :

Grup, cari dönemde KGK tarafından yayınlanan ve 1 Ocak 2014 tarihinden itibaren geçerli olan yeni ve revize edilmiş standartlardan kendi faaliyet konusu ile ilgili olanları uygulamıştır.

31 Mart 2014 tarihinde henüz yürürlükte olmayan standartlar ve yorumlar

31 Mart 2014 tarihinde sona eren hesap dönemi itibarıyla henüz yürürlüğe girmemiş olan ve ilişikteki konsolide finansal tabloların hazırlanmasında uygulanmamış yeni standartlar, standartlara ve yorumlara yapılan bir takım güncellemeler bulunmaktadır. Bu düzenlemelerin ilişikteki konsolide finansal tablolar üzerinde önemli bir etkisinin olması beklenmemektedir.

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri:

Finansal araçlar:

Finansal araçlar aşağıdaki finansal varlık ve borçlardan oluşmaktadır:

i. Nakit ve nakit benzerleri

Nakit ve nakit benzerleri, kasadaki nakit varlığı, ilgili sene sonu itibarıyla vadesi gelmiş çekleri, bankalardaki nakit para ve orijinal vadesi 3 aydan kısa vadeli mevduatları içermektedir. Nakit ve nakit benzerleri elde etme maliyetleri ve tahakkuk etmiş faizlerinin toplamı ile gösterilmiştir.

Kasadaki paralar Türk Lirası bakiyelerden oluşmaktadır. Türk Lirası bakiyeler kayıtlı değerleriyle kayıtlarda gösterilmektedir.

Banka mevduatları, vadeli ve vadesiz mevduatlardan ve bu mevduatların faizlerinden oluşmaktadır. Türk Lirası mevduatlar maliyet değerleriyle, döviz tevdiat hesapları ise raporlama tarihindeki T.C. Merkez Bankası döviz kuru kullanılmak suretiyle Türk Lirası'na çevrilmiş değerleriyle kayıtlarda gösterilmektedir.

Alınan çeklerin vadesi raporlama dönemini aşanlar ticari alacaklar içinde gösterilmiş olup raporlama döneminde reeskonta tabi tutulmuştur.

Gerçeğe uygun değer

Yabancı para cinsinden nakit ve nakit benzerlerinin, raporlama tarihindeki geçerli kurlardan Türk Lirası'na çevrilmiş olması sebebiyle, bu varlıkların gerçeğe uygun değerlerinin kayıtlı değerlerine eşdeğer olduğu kabul edilmektedir.

Banka mevduatları, kasanın kayıtlı değerlerinin ve alınan çeklerin, bu varlıkların kısa vadelerde elden çıkarılmaları ve değer düşüklüğü riski olmaması nedeniyle, gerçeğe uygun değerleriyle aynı olduğu varsayılmaktadır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Finansal araçlar (devam):

ii. Ticari alacaklar

Ticari alacaklar içine sınıflandırılan senetler ve vadeli çekler fatura edilmiş tutardan şüpheli ticari alacak karşılığı düşüldükten sonra, taşınan değerleri ile yansıtılmakta ve efektif faiz oranları kullanılarak indirgenmiş net değerleri ile taşınmaktadır. Vadesi gelmiş alacakların tahsil edilemeyeceğine dair somut bir gösterge varsa şüpheli alacak karşılığı ayrılır. Tahsili tamamen mümkün olmayan alacaklar tespit edildikleri durumlarda kayıtlardan tamamen silinirler. Karşılık, Grup yönetimi tarafından tahmin edilen ve ekonomik koşullardan ya da hesabın doğası gereği taşıdığı riskten kaynaklanabilecek olası zararları karşıladığı düşünülen tutardır.

Gerçeğe uygun değer

Ticari alacakların iskonto edilmiş ve şüpheli alacak karşılığı ayrılmış değerlerinin, varlıkların gerçeğe uygun değerine eşdeğer olduğu varsayılmaktadır.

iii. Kısa ve uzun vadeli banka kredileri ve ticari borçlar

Kısa ve uzun vadeli banka kredileri, anapara ve raporlama dönemi sonu itibarıyla tahakkuk eden faiz giderlerinin toplanması sonucu oluşan maliyet değerleri etkin faiz oranı yöntemi ile iskonto edilmiş tutarları ile kayıtlarda gösterilmektedir.

Ticari borçlar ve ticari borçların içerisinde yansıtılan ileri tarihli verilen çekler mal ve hizmet alımı ile ilgili ileride doğacak faturalanmış veya faturalanmamış tutarların rayiç değerlerini temsil eden iskonto edilmiş maliyet bedeliyle kayıtlarda yer almaktadır.

Gerçeğe uygun değer

Kısa ve uzun vadeli banka kredilerinin gerçeğe uygun değerinin; bahse konu finansal borçların maliyetine, etkin faiz oranı üzerinden hesaplanıp raporlama dönemi sonu itibarıyla tahakkuk etmiş faiz borçlarının eklenmesi suretiyle oluşturulan kayıtlı değerlerine eşdeğer olduğu varsayılmaktadır. Benzer şekilde, ticari borçların iskonto edilmiş maliyet değerleri gerçeğe uygun değerleri olarak kabul edilmiştir.

iv. İlişkili taraflar

(a) Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan işletmeyle ilişkili sayılır:

Söz konusu kişinin,

- Raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
- Raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,
- Raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici personelinin bir üyesi olması durumunda.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Finansal araçlar (devam):

iv. İlişkili taraflar (devam)

(b) Aşağıdaki koşullardan herhangi birinin mevcut olması halinde işletme raporlayan işletme ile ilişkili sayılır:

- İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde.
- İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin) iştiraki ya da iş ortaklığı olması halinde.
- Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.
- İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz konusu üçüncü işletmenin iştiraki olması halinde.
- İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin çalışanlarına ilişkin olarak işten ayrılma sonrasında sağlanan fayda plânlarının olması halinde. Raporlayan işletmenin kendisinin böyle bir plânının olması halinde, sponsor olan işverenler de raporlayan işletme ile ilişkilidir.
- İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol edilmesi halinde.
- (a) maddesinin ilk bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin bulunması veya söz konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici personelinin bir üyesi olması halinde.

İlişkili taraf işlemleri, bir bedel karşılığı olup olmadığına bakılmaksızın, kaynakların, hizmetlerin ve yükümlülüklerin ilişkili taraflar arasında transfer edildiği işlemlerdir. Konsolide Finansal tablolarda, Şirket'in hissedarları, onların sahibi olduğu şirketler, bunların yöneticileri ve ilişkili oldukları bilinen diğer gruplar, ilişkili taraflar olarak tanımlanmışlardır.

Gerçeğe uygun değer

İlişkili taraflardan alacaklar ve ilişkili taraflara borçların kayıtlı değerlerinin, varlıkların ve borçların gerçeğe uygun değerine eşdeğer olduğu varsayılmaktadır.

Finansal Yükümlülükler:

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal yükümlülükler dahil bütün finansal yükümlülükler Grup'un ilgili finansal aracın sözleşmeye bağlı koşullarına taraf durumuna geldiği işlem tarihinde kayıtlara alınır.

Sözleşmeye dayalı yükümlülüklerinin yerine getirildiği, iptal ya da feshedildiği durumlarda; Grup, söz konusu finansal yükümlülüğü kayıtlarından çıkarır.

Grup'un türev olmayan finansal yükümlülükleri şu şekildedir: kredi ve borçlar, borçlu cari hesaplar ve ticari ve diğer yükümlülükler. Bu tür finansal yükümlülükler, ilk kayda alınmaları esnasında, gerçeğe uygun değerlerine doğrudan ilişkilendirilen işlem maliyetlerinin eklenmesiyle ölçülmektedir. İlk kayda alınmalarını müteakiben finansal yükümlülükler, etkin faiz yöntemiyle hesaplanan itfa edilmiş değerleri üzerinden gösterilmektedir.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Finansal risk yönetimi:

Bu not, Grup'un maruz kaldığı yukarıdaki her bir riskin değerlendirilmesi ve yönetilmesi ile ilgili hedefleri, politikaları ve süreçleri ve Grup'un sermaye yönetimi hakkında bilgi vermektedir. Bahsi geçen risklere ilişkin analizler Not 31 ve 32'de verilmiştir. Grup'un risk yönetim sürecinin kurulması ve takibi konusundaki tüm sorumluluk Grup Yönetimi'ne aittir.

Grup'un risk yönetim politikaları, Grup'un karşılaştığı riskleri tespit ve analiz etmek, uygun risk limitleri ve kontrolleri belirleyerek bu limitlere bağlılığını gözlemlemek üzere kurulmuştur. Risk yönetim politika ve sistemleri, Grup'un faaliyetleri ve piyasa koşullarındaki değişimleri yansıtacak şekilde sürekli gözden geçirilmektedir.

Grup finansal araçların kullanımından dolayı aşağıdaki risklere maruz kalmaktadır:

Döviz kuru riski

Grup, döviz cinsinden borçlu veya alacaklı bulunan meblağların Türk Lirası'na çevrilmesinden dolayı kur değişikliklerinden doğan döviz kuru riskine maruz kalmaktadır. İlgili döviz kuru riski için Grup yönetimi döviz pozisyonunu yakından takip etmektedir (Not 31).

Kredi riski

Bir müşterinin ya da karşı tarafın finansal enstrümanlarla ilgili sözleşmenin şartlarını yerine getirememesinden kaynaklanmakta olup Grup'un alacaklarından doğabilecek finansal zararlar kredi riskini oluşturmaktadır.

Grup yönetiminin kredi riskini gözlemlemek için mevcut bir kredi risk politikası bulunmaktadır. Bu riskler, kredi değerlendirmeleri ve tek bir karşı taraftan toplam riskin sınırlandırılması ile kontrol edilir. Kredi riski, müşteri tabanını oluşturan kuruluş sayısının çokluğu dolayısıyla dağıtılmaktadır.

Raporlama tarihi itibarıyla, Grup'un belirli bir taraftan önemli bir kredi riski bulunmamaktadır. Grup'un maruz kaldığı azami kredi riski, finansal varlıkların tümünün Not 31'de bilançoda kayıtlı değerleriyle gösterilmesiyle yansıtılmıştır.

Likidite riski

Likidite riski Grup'un ileri tarihlerdeki finansal yükümlülüklerini karşılayamaması riskidir. Grup'un likidite riski, mevcut ve ilerideki muhtemel borç gereksinimlerinin normal koşullarda ya da kriz durumlarında fonlanabilmesi için çeşitli finansal kuruluşlardan Grup'u zarara uğratmayacak ya da itibarını zedelemeyecek şekilde yeterli finansman olanakları temin edilerek yönetilmektedir.

Piyasa riski

Piyasa riski; döviz kurları, faiz oranları ya da menkul kıymetler piyasalarında işlem gören enstrümanların fiyatları gibi para piyasasındaki değişikliklerin Grup'un gelirinin ya da sahip olduğu finansal varlıkların değerinin değişmesi riskidir. Piyasa riski yönetimi, piyasa riskine maruz kalmayı kabul edilebilir sınırlar dahilinde kontrol ederken, risk getirisini optimize etmeyi amaçlamaktadır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Finansal risk yönetimi (devam):

Faiz oranı riski

Grup, faiz içeren varlık ve yükümlülüklerin tabi olduğu faiz oranlarının değişiminin etkisinden doğan faiz oranı riskine maruz kalmaktadır. Grup Yönetimi'nin genel politikası, yatırımcı, alacaklı ve piyasa güveninin devamlılığını sağlamak ve Grup'un gelecek faaliyetlerini geliştirerek güçlü sermaye yapısını sürdürmektir.

Grup, 31 Mart 2014 itibarıyla faiz oranı riskini dengelemek için Garanti Bankası Malta Şubesi ve Garanti Bankası Bandırma Şubesi ile faiz swap işlemi yapmıştır (Not 6).

Stoklar:

Stoklar, maliyet değeri veya net gerçekleşebilir değerden düşük olanı ile değerlendirilmiştir. Stoklar, maliyet bedeli veya net gerçekleşebilir değerden düşük olanı ile değerlendirilir. Stokların maliyeti tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna getirilmesi için katılan diğer maliyetleri içerir. Stokların birim maliyeti, ağırlıklı ortalama yöntemi ile belirlenmiştir. Net gerçekleşebilir değer, işin normal akışı içinde stokların gerçekleşmesi beklenen satış bedelinden, yapılması gerekli tamamlama maliyeti ile satış giderlerinin indirilmesinden sonra kalan değeri ifade eder.

Maddi duran varlıklar:

Maddi duran varlıklar, maliyet bedellerinden birikmiş amortismanların, ve eğer varsa, değer düşüklüğünün indirilmesi suretiyle gösterilmiştir.

Maddi duran varlıkların 31 Aralık 2004 tarihi itibarıyla endeksenerek raporlama dönemindeki Türk Lirası'nın alım gücüne getirilmesinde aktife ilk giriş tarihleri dikkate alınmıştır. 1 Ocak 2005 tarihinden sonraki alımlar nominal değerleriyle gösterilmiştir. Maddi duran varlıklar için amortisman, enflasyon muhasebesine göre düzeltilmiş tutarları ve 1 Ocak 2005 tarihinden sonraki alımların nominal değerleri üzerinden varlıkların tahmini faydalı ömürleri esas alınmak suretiyle doğrusal amortisman yöntemi kullanılarak ayrılmıştır.

Maddi duran varlıklar, maliyet değerinden birikmiş amortisman düşüldükten ve eğer var ise, değer düşüklüğü karşılığı ayrıldıktan sonraki net değerleri ile gösterilmiştir. Arsa ve arazilere amortisman ayrılmamıştır.

Amortisman tabi tutulan varlıklar, maliyet tutarları üzerinden tahmini ekonomik ömürlerine dayanan oranlarla doğrusal amortisman yöntemine göre amortisman tabi tutulmaktadır.

Daha önceki dönemlerde ve bilanço tarihi itibarıyla kullanılan amortisman süreleri aşağıdaki gibidir:

Binalar	15 – 50 yıl
Yeraltı ve Yerüstü Düzenleri	15 – 25 yıl
Makine, Tesis ve Cihazlar	2 – 15 yıl
Taşıtlar	4 - 5 yıl
Döşeme ve Demirbaşlar	3 – 15 yıl
Özel Maliyetler	5 – 15 yıl

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Maddi duran varlıklar (devam):

Maddi duran varlığın maliyet değeri; alış fiyatı, ithalat vergileri ve iadesi mümkün olmayan vergiler, maddi duran varlığı kullanıma hazır hale getirmek için yapılan masraflardan oluşmaktadır. Maddi duran varlığın kullanımına başladıktan sonra oluşan tamir ve bakım gibi masraflar, oluştuğu dönemde gider kaydedilmektedir. Yapılan harcamalar ilgili maddi duran varlığa gelecekteki kullanımında ekonomik bir değer artışı sağlıyorsa bu harcamalar varlığın maliyetine eklenmekte ve kalan ekonomik ömrü boyunca amortisman tabii tutulmaktadır.

Maddi olmayan duran varlıklar:

a) *Şerefiye*

Bir bağlı ortaklık veya iştirakin tanımlanabilir net varlıklarının rayiç değerlerini aşan bir maliyet ile elde edilmesi durumunda, elde etme tarihinde oluşan aradaki bu fark şerefiye olarak tanımlanır, Şerefiye, Grup yönetiminin gelecekte gerçekleştirebilecek ekonomik faydalarla ilgili tahminine bağlı olarak 31 Aralık 2004 tarihine kadar on yılda doğrusal amortisman yöntemine göre itfa edilmiştir. 1 Ocak 2005 tarihinden itibaren şerefiyenin amortisman uygulaması durdurulmuş olup, bunun yerine yıllık olarak değer düşüklüğünün oluşup oluşmadığının tespiti gerekmektedir. Şerefiye, maliyetten 31 Aralık 2004 tarihine kadar oluşmuş birikmiş amortisman ve değer düşüklüğü karşılığının düşülmesiyle (varsa) gösterilmiştir.

Bir işletmenin satın alınmasına bağlı olmadan elde edilen maddi olmayan duran varlıklar maliyet bedeli ile aktifleştirilmektedir. Bir işletmenin satın alınmasıyla edinilen maddi olmayan duran varlıklar, rayiç değeri sağlıklı bir şekilde belirlenebiliyorsa ve bu rayiç değer negatif şerefiye yaratmayacak veya alımla oluşan mevcut negatif şerefiyeyi artırmayacak bir tutarla sınırlı ise, şerefiyeden ayrı olarak aktifleştirilir. İşletme içerisinde yaratılan geliştirme giderleri dışındaki maddi olmayan varlıklar aktifleştirilmemekte ve oluştuğu yıl içerisinde giderleştirilmektedir.

b) *Diğer Maddi Olmayan Duran Varlıklar*

Maddi olmayan duran varlıklar, iktisap edilmiş kullanım haklarını ve diğer tanımlanabilir hakları içerir. Bunlar, 1 Ocak 2005 tarihinden önce iktisap edilen kalemler için TL'nin 31 Aralık 2004 tarihindeki alım gücüyle ifade edilen düzeltilmiş elde etme maliyetleri üzerinden, 1 Ocak 2005 tarihinden sonra iktisap edilen kalemler için ise elde etme maliyetleri üzerinden, birikmiş itfa payları ve mevcutsa kalıcı değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile konsolide finansal tablolara yansıtılmaktadır. Maddi olmayan duran varlıklar doğrusal amortisman yöntemine göre ilgili kıymetin tahmini ekonomik ömrü üzerinden 3-15 yılda itfa edilmektedir.

Maddi olmayan duran varlıkların taşınan değerlerinin gerçekleşemeyeceğine yönelik olay ve değişikliklerin meydana gelmesi durumunda herhangi bir değer düşüklüğünün olup olmadığı incelenmelidir.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Yabancı para cinsinden varlık ve borçlar:

Konsolide finansal durum tablosunda yer alan yabancı paraya bağlı varlıklar ve borçlar raporlama dönemi sonundaki T.C. Merkez Bankası döviz kuru kullanılarak Türk Lirası'na çevrilmektedir. Dönem içinde gerçekleşen yabancı paraya bağlı işlemler, işlem tarihindeki fiili kurlar kullanılarak Türk Lirası'na çevrilmektedir. Bu işlemlerden doğan kur farkı gelir ve giderleri kar veya zarar ve diğer kapsamlı gelir tablolarına dahil edilmektedir.

Dönem sonlarında kullanılan kurlar aşağıdaki gibidir:

Tarih	TL / ABD Doları	TL / Avro	TL / GBP
31 Mart 2014	2,1898	3,0072	3,6343
31 Aralık 2013	2,1343	2,9365	3,5114

Varlıkların değer düşüklüğü :

Grup, canlı varlık, envanter ve ertelenen vergi varlıkları dışında kalan her varlık için her bir raporlama dönemi sonunda, sözkonusu varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Kullanıma uygun olmayan maddi olmayan varlıklarda ise geri kazanılabilir tutar her bir raporlama dönemi sonunda tahmin edilir. Eğer sözkonusu varlığın veya o varlığa ait nakit üreten herhangi bir biriminin kayıtlı değeri, kullanım veya satış yoluyla geri kazanılacak tutarından yüksekse değer düşüklüğü meydana gelmiştir. Geri kazanılabilir tutar varlığın net satış fiyatı ile kullanım değerinden yüksek olanı seçilerek bulunur. Kullanım değeri, bir varlığın sürekli kullanımından ve faydalı ömrü sonunda elden çıkarılmasından elde edilmesi beklenen nakit akışlarının tahmin edilen bugünkü değeridir. Değer düşüklüğü kayıpları kapsamlı gelir tablosunda muhasebeleştirilir.

Şerefiyeler hariç bir varlıkta oluşan değer düşüklüğü kaybı, o varlığın geri kazanılabilir tutarındaki müteakip artışın değer düşüklüğünün kayıtlara alınmalarını izleyen dönemlerde ortaya çıkan bir olayla ilişkilendirilebilmesi durumunda daha önce değer düşüklüğü ayrılan tutarı geçmeyecek şekilde geri çevrilir. Şerefiyelerde daha önceki dönemlerde oluşmuş değer düşüklüğü karşılığı geri çevrilmez.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Borçlanma maliyetleri:

Krediler, alındıkları tarihlerde, alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki değerleriyle kaydedilir. Krediler, sonradan etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değerleri üzerinden gösterilir. İşlem masrafları düşüldükten sonra kalan tutar ile iskonto edilmiş maliyet değeri arasındaki fark, konsolide kapsamlı gelir tablosuna kredi dönemi süresince finansman maliyeti olarak yansıtılır.

TMS 23 uyarınca, finansal borçlardan kaynaklanan finansman maliyetleri, özellikli varlıkların iktisabı veya inşası ile ilişkilendirildikleri takdirde, özellikli varlıkların maliyet bedeline dahil edilirler. Özellikli varlıklar amaçlandığı şekilde kullanıma veya satışa hazır hale getirilmesi uzun bir süreyi gerektiren varlıkları ifade eder. Diğer borçlanma maliyetleri olduğu dönemde kapsamlı gelir tablosuna kaydedilir.

Ertelenmiş vergiler:

Ertelenmiş vergiler, yükümlülük metodu kullanılarak, varlıkların ve yükümlülüklerin indirilebilir vergi matrahı ile bunların finansal tablolardaki kayıtlı tutarları arasında oluşan geçici farklar üzerinden hesaplanmaktadır. Başlıca geçici farklar, gelir ve giderlerin TMS/TFRS ile vergi kanunlarına göre değişik finansal tablo dönemlerinde muhasebeleşmesinden kaynaklanmaktadır. Ertelenmiş vergi yükümlülüğü vergiye tabi tüm geçici farklar için hesaplanırken, indirilecek geçici farklardan oluşan ertelenmiş vergi alacakları, Grup'un gelecek dönemlerde vergiye tabi kazançlarının olacağı varsayımıyla hesaplanmaktadır.

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması durumunda ertelenmiş vergi varlıkları ve ertelenmiş vergi yükümlülükleri, karşılıklı olarak birbirinden mahsup edilir.

Kurum Kazancı Üzerinden Hesaplanan Vergiler :

Türk Vergi mevzuatına göre, kanuni veya iş merkezleri Türkiye'de bulunan kurumlar, kurumlar vergisine tabidir. Kurum kazançları %20 oranında kurumlar vergisine tabidir. Kurumlar Vergisi'nden istisna kazançların olması durumunda bu karlar dağıtılmadıkça stopaj hesaplanmaz. İstisna kaynaklı olsun olmasın tam mükellef gerçek kişiler ile dar mükellef gerçek kişi ve kurumlara nakit olarak dağıtılan kar payları üzerinden ayrıca %15 oranında gelir vergisi stopajı hesaplanmaktadır. Cari yıl ve geçmiş yıl karlarının sermayeye ilavesi suretiyle yapılan kar dağıtımlarında da gelir vergisi stopajı hesaplanmamaktadır. Diğer yandan tam mükellef kurumlara yapılan kar dağıtımlarında da stopaj yapılmamaktadır.

Ayrıca, kurumlar vergisine mahsup edilmek üzere yıl içinde üçer aylık dönemlerde beyan edilen matrahlar üzerinden %20 oranında geçici vergi ödenmektedir.

Türk vergi sisteminde mali zararlar takip eden beş yıl içindeki mali karlar (matrah) ile mahsup edilebilmekte olup, önceki yıllar matrahlarından mahsup mümkün değildir.

Türkiye dışında kurulmuş şube ve bağlı ortaklık, faaliyetlerini sürdürdükleri ülkelerin yürürlükte bulunan vergi mevzuatı uygulamalarına tabidir.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla vergi karşılığı yürürlükteki vergi mevzuatı çerçevesinde ayrılmıştır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Çalışanlara sağlanan faydalar:

İş Kanunu'na göre, Banvit ve Türkiye de faaliyet gösteren bağlı ortaklığı, bir senesini doldurmuş olup, Kanun'un 25/II. maddesinde belirtilen haklı nedenler olmaksızın şirketle ilişkisi kesilen, askere çağrılan, evlenip bir yıl içinde işten ayrılan (kadınlar için), emekli olan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. Ödenecek tazminat, çalışılan her sene için bir aylık maaş tutarı olup, bu tutar 31 Mart 2014 tarihi itibarıyla her hizmet yılı için 3.438,22 TL ile sınırlandırılmıştır (31 Aralık 2013 – 3.254,44 TL).

Konsolide finansal tablolarda kıdem tazminatı yükümlülüğü TMS 19 “Çalışanlara Sağlanan Faydalar” da belirtilen finansal tablolara alma ve değerlendirme esaslarına göre hesaplanmıştır.

Kıdem tazminatı yükümlülükleri, özellikleri açısından, bu standartta tanımlanan ‘Çalışma Dönemi Sonrasına İlişkin Belirli Fayda Planları’yla özdeş olması nedeniyle ileride doğacak yükümlülük tutarları bugünkü net değerine göre hesaplanarak ilişikteki konsolide finansal tablolarda yansıtılmıştır.

Canlı Varlıklar:

Damızlık tavuklar, damızlık yarka sürüleri, broiler canlı tavuk ve hindiler konsolide finansal tablolarda canlı varlıklar kalemi içerisinde sınıflandırılmıştır. Damızlık tavuklar 12 aylık ekonomik ömürleri esas alınarak itfa edilmektedir. Bu canlı varlıkların, aktif bir piyasası olmamasından dolayı maliyet eksi birikmiş itfa ve varsa değer düşüklüğü karşılığı ayrıldıktan sonra konsolide finansal tablolara yansıtılmaktadır.

Damızlık yarka sürüleri, broiler canlı tavuklar ve hindiler aktif bir piyasaları olmamasından dolayı konsolide finansal tablolarda maliyet ve varsa değer düşüklüğü karşılığı ayrıldıktan sonra gösterilmiştir.

Grup kırmızı et üretimi amacıyla 2006 yılı içerisinde bir buzağı çiftliği kurmuştur ve bu alanda yatırımları devam etmektedir. Ekonomik ömürleri bir yıldan kısa olan söz konusu buzağılar konsolide finansal tablolara TMS 41 “Canlı Varlıklar” standardı uyarınca gerçeğe uygun değerlerinden tahmini pazar yeri maliyetleri düşülmesi suretiyle yansıtılmıştır.

Gelir ve giderler:

Gelir ve gider kalemlerinin belirlenmesinde tahakkuk esası uygulanmaktadır. Buna göre hasılat, gelir ve karlar aynı döneme ait maliyet, gider ve zararlarla karşılaştırılacak şekilde muhasebeleştirilmektedir.

Faiz gelirleri, etkin faiz oranı üzerinden hesaplanarak tahakkuk ettirilir. Faiz içeren bir menkul kıymetin ediniminden önce ödenmemiş faiz tahakkuku durumunda; sonradan tahsil edilen faiz, edinim öncesi ve edinim sonrası dönemlere ayrılır ve yalnızca edinim sonrasına ait kısım gelir olarak finansal tablolara yansıtılır.

Operasyonel kiralama kapsamında yapılan kira ödemeleri, kiralama süresince, eşit tutarlarda konsolide kapsamlı gelir tablosuna gider olarak yansıtılır.

Temettü gelirleri, tahsil edilme hakkı ortaya çıktığında finansal tablolara alınmaktadır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Hâsılat:

Mal satışına ilişkin hasılat, malların sahipliğinden doğan risk ve getirilerin önemli ölçüde alıcıya devredilmiş olması, mallar üzerinde sahiplikten kaynaklanan yönetsel veya fiili kontrolün olmaması, hasılat tutarının güvenilir şekilde ölçülebilmesi, hasılatın doğacak ekonomik faydanın işletme tarafından elde edileceğinin muhtemel olması ve hasılatla ilişkin yüklenilen veya yüklenilecek maliyetin güvenilir biçimde ölçülebiliyor olması durumunda gelir olarak kaydedilmektedir. Aynı işlem veya olaylarla ilgili gelir ve giderler eş zamanlı olarak finansal tablolara alınır. Net satışlar, teslim edilmiş malların fatura edilmiş bedelinin, satış iade ve iskontolardan arındırılmış halidir.

Türev finansal 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 sağlamakla birlikte, finansal riskten korunma yönünden TMS 39 "Finansal araçların muhasebeleştirilmesi" standartına ait gerekli koşulları sağlamaması nedeniyle konsolide finansal tablolarda alım-satım amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir. Grup, finansal araçların tahmini gerçeğe uygun değerlerini hali hazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir.

Adi Hisse Senetleri:

Adi hisse senetleri özkaynak olarak sınıflandırılır. Adi hisse ihraçları ve hisse senedi opsiyonlarının ihracı ile doğrudan ilişkili ek maliyetler vergi etkisi düşüldükten sonra özkaynaklardan azalış olarak kayıtlara alınır.

Pay başına kazanç / (zarar):

Konsolide kar veya zarar ve diğer kapsamlı gelir tablosunda belirtilen pay başına kar/(zarar), dönem net karı veya zararının cari dönemde adi hisse senedi sahiplerine ait adi hisse senetleri adedinin ağırlıklı ortalamasına bölünmesi suretiyle hesaplanmaktadır.

Türkiye'de şirketler, mevcut hissedarlarına birikmiş karlardan ve özkaynak enflasyon düzeltme farklarından hisseleri oranında hisse dağıtarak (bedelsiz hisseler) sermayelerini arttırabilirler. Hisse başına kazanç / (zarar) hesaplanırken, bu bedelsiz hisseler çıkarılmış hisseler olarak sayılır. Dolayısıyla hisse başına kazanç / (zarar) hesaplamasında kullanılan ağırlıklı hisse senedi ortalaması, bedelsiz hisseler açısından geriye dönük olarak uygulanmak suretiyle elde edilir.

Raporlama tarihinden sonraki olaylar:

Raporlama tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarlar bu yeni duruma uygun şekilde düzeltilmekte, raporlama tarihinden sonra ortaya çıkan düzeltme gerektirmeyen olayların olması halinde ise önemli olması durumunda ilgili dönemde açıklanmaktadır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Karşılıklar, koşullu varlık ve yükümlülükler:

Grup yönetimi geçmiş olaylardan kaynaklanan mevcut bir hukuki veya zımni yükümlülüğün bulunduğu, bu yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olduğu ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebildiği durumlarda, ilişikteki konsolide finansal tablolarda söz konusu yükümlülük tutarı kadar karşılık ayırmaktadır. Paranın zaman değerinin etkisinin önemli olduğu durumlarda, karşılık tutarı; yükümlülüğün yerine getirilmesi için gerekli olması beklenen giderlerin bugünkü değeri olarak belirlenir. Karşılıkların bugünkü değerine indirgenmesinde kullanılacak iskonto oranının belirlenmesinde, ilgili piyasalarda oluşan faiz oranı ile sözkonusu yükümlülükle ilgili risk dikkate alınır.

Şarta bağlı yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin muhtemel hale gelip gelmediğinin tespiti amacıyla sürekli olarak değerlendirmeye tabi tutulur. Ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin uzak olduğu durumlar hariç, finansal tablo dipnotlarında açıklanır.

Ekonomik faydanın işletmeye gireceğinin muhtemel hale gelmesi halinde, şarta bağlı varlıkla ilgili olarak finansal tablo dipnotlarında açıklama yapılır. Ekonomik faydanın işletmeye gireceğinin kesinleşmesi durumundaysa, söz konusu varlık ve bununla ilgili gelir değişikliğinin olduğu tarihte finansal tablolara alınır.

Kiralamalar:

Grup'a kiralanın varlığın mülkiyeti ile ilgili bütün risk ve faydaların devrini öngören finansal kiralamalar, finansal kiralamanın başlangıç tarihinde, kiralamaya söz konusu olan varlığın rayiç değeri ile kira ödemelerinin bugünkü değerinden küçük olanı esas alınarak yansıtılmaktadır. Finansal kira ödemeleri kira süresi boyunca, her bir dönem için geriye kalan borç bakiyesine sabit bir dönemsel faiz oranı üretecek şekilde anapara ve finansman gideri olarak ayrılmaktadır. Finansman giderleri dönemler itibarıyla doğrudan kar veya zarar ve diğer kapsamlı gelir tablosuna yansıtılmaktadır. Aktifleştirilen kiralanan varlıklar, varlığın tahmin edilen ömrü üzerinden amortismanına tabi tutulmaktadır.

Mülkiyete ait risk ve ödüllerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, işletme kiralaması olarak sınıflandırılır. İşletme kirası olarak yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile konsolide kapsamlı gelir tablosuna gider olarak kaydedilir.

Devlet Teşvik ve Yardımları:

Grup makul değerleri ile izlenen parasal olmayan devlet teşvikleri de dahil olmak üzere tüm devlet teşviklerini, elde edilmesi için gerekli şartların Grup tarafından yerine getirileceğine ve teşviğin işletme tarafından elde edilebileceğine dair makul bir güvence olduğunda konsolide finansal tablolara almaktadır.

Varlıklarla ilgili devlet teşvikleri, bilançoda ertelenmiş gelir olarak muhasebeleştirilir. Devlet teşviklerinin, ertelenmiş gelir olarak gösterildiği bu durumda, varlığın faydalı ömrü boyunca sistematik ve makul bir biçimde Konsolide kar veya zarar ve diğer kapsamlı gelir tablosuyla ilişkilendirilir.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli muhasebe politikalarının özeti ve değerlendirme yöntemleri (devam):

Konsolide Nakit Akış Tablosu:

Konsolide nakit akış tablosunda, döneme ilişkin konsolide nakit akışları esas, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır.

Esas faaliyetlerden kaynaklanan konsolide nakit akışları, Grup'un faaliyetlerinden kaynaklanan konsolide nakit akışlarını gösterir.

Yatırım faaliyetleriyle ilgili konsolide nakit akışları, Grup'un yatırım faaliyetlerinde kullandığı ve elde ettiği konsolide nakit akışlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akışları, Grup'un finansman faaliyetlerinde kullandığı konsolide 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 3 ay veya daha kısa olan yatırımları içermektedir.

Finansal Bilgilerin Bölümlere Göre Raporlaması:

Faaliyet bölümü, Grup'un hasılat elde edebildiği ve harcama yaptığı işletme faaliyetlerinde bulunan, faaliyet sonuçlarının bölüme tahsis edilecek kaynaklara ilişkin kararların alınması ve bölümün performansının değerlendirilmesi amacıyla Şirket Yönetimi tarafından düzenli olarak gözden geçirildiği ve hakkında ayrı finansal bilgilerin mevcut olduğu kısımdır.

NOT 3 – BÖLÜMLERE GÖRE RAPORLAMA

Grup'un başlıca faaliyet konusu mamül piliç, ileri işlem ürünleri, yem, kırmızı et ve mamül hindi üretimi ve satışlarıdır. Grup yönetimi, Grup faaliyetlerini ana ürün grubu bazında ve yurt içi ve yurt dışı faaliyetler olarak takip etmektedir. Öte yandan, her bir ana ürün grubunda yer alan ürünlerin niteliği ve ekonomik özellikleri, satış kanalları ile birlikte müşteri ihtiyaçları ve müşterilerin risklerine göre sınıflandırılması, Grup'un faaliyetlerini etkileyen mevzuatın aynı olmaları ve Banvit'in Türkiye dışındaki bağlı ortaklıklarının faaliyetlerinin toplam faaliyetleri içinde önem arz etmemesi nedeniyle, finansal bilgiler bölümlere göre raporlanmamıştır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 4 – İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili Taraflar

İlişkili taraflara borçlar ve ilişkili taraflardan alacaklar maliyet değerinden belirtilmiş ve taşınmıştır.

Grup olağan faaliyetleri dahilinde ilişkili taraflarla ticari olarak çeşitli işlemler gerçekleştirmiştir. Bu işlemlerin en önemlileri aşağıda belirtilmiştir:

İlişkili taraflara ticari borçlar

	31 Mart 2014	31 Aralık 2013
Tedarikçiler		
Bilgin Akaryakıt ve Ticaret A.Ş.	4.595.614	3.204.799
İlişkili taraflara toplam ticari borçlar (Not 7)	4.595.614	3.204.799

İlişkili taraflardan ticari olmayan alacaklar

Bilgin Akaryakıt ve Ticaret A.Ş.	14.663	-
İlişkili taraflardan toplam ticari olmayan alacaklar (Not 8)	14.663	-

İlişkili taraflara ticari olmayan borçlar

Ortaklar ve Aile üyeleri

Celil Ömer Görener	889	2.787
Vural Görener	14.121	23.940
Seniha İlgi Görener	1.490	190
Emine Esra Cristoffel Görener	2.892	6.313

Genel Müdür

Erol Turgut Görener	4.726	369
İlişkili taraflara toplam ticari olmayan borçlar (Not 8)	24.118	33.599

İlişkili taraflarla yapılan işlemler:

Akaryakıt giderleri

	31 Mart 2014	31 Mart 2013
Bilgin Akaryakıt ve Ticaret A.Ş.	449.769	670.735

Üst Düzey Yöneticilere Ödenen Menfaatler

31 Mart 2014 tarihi itibarıyla ortaklar ve üst düzey yöneticilere sağlanan toplam menfaat tutarı 920.386 TL'dir (31 Mart 2013: 1.362.499 TL) ve detayı aşağıdaki gibidir;

	31 Mart 2014	31 Mart 2013
Brüt ücretler	778.680	1.175.946
SGK işveren payları	69.458	114.210
Huzur hakları	72.248	72.343
Toplam	920.386	1.362.499

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 5 – NAKİT VE NAKİT BENZERLERİ

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla, hazır değerlerin detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Kasa	405.434	924.502
Bankalar	24.086.944	11.913.202
- Vadeli mevduat	621.222	532.753
- Vadesiz mevduat	23.465.722	11.380.449
Alınan çekler	1.220.722	615.601
Toplam	25.713.100	13.453.305

31 Mart 2014 tarihi itibarıyla Grup'a ait vadeli mevduatların, vade tarihlerinin ve faiz oranlarının detayları aşağıdaki gibidir:

Para Birimi	Vade	Faiz Oranı (%)	31 Mart 2014
TL	Nisan 14	13,00%	73.021
TL	Nisan 14	13,00%	548.201
Toplam			621.222

31 Aralık 2013 tarihi itibarıyla Grup'a ait vadeli mevduatların, vade tarihlerinin ve faiz oranlarının detayları aşağıdaki gibidir:

Para Birimi	Vade	Faiz Oranı (%)	31 Aralık 2013
TL	Şubat 14	9,25	532.753
Toplam			532.753

Grup'un hazır değerlerinde sınıflanan çekler bilanço tarihinden sonra tahsil edilmiş olan 31 Mart 2014 tarihli çeklerdir. Vadesi 31 Mart 2014 sonrası olan çekler ticari alacaklar içinde sınıflanmaktadır.

Grup'un 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla bankada bloke mevduatı yoktur.

Grup'un finansal varlıkları ve yükümlülükleri için faiz oranı riski ve duyarlılık analizleri Not 31'de belirtilmiştir.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 6 – FİNANSAL BORÇLANMALAR

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla, finansal borçlanmalar detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Kısa vadeli krediler	348.854.420	353.749.498
Uzun vadeli kredilerin kısa vadeli kısımları	171.754.874	161.149.750
İhraç edilen tahvil	478.443	395.396
Uzun vadeli finansal kiralama borçlarının kısa vadeli kısımları	249.996	240.679
Kısa vadeli finansal borçlar	521.337.733	515.535.323
Uzun vadeli krediler	124.020.699	112.368.515
Tahvil ihracının uzun vadeli kısımları	25.000.000	25.000.000
Uzun vadeli finansal kiralama borçları	116.798	178.775
Uzun vadeli finansal borçlar	149.137.497	137.547.290
Toplam finansal borçlar	670.475.230	653.082.613

Para birimi	31 Mart 2014		31 Aralık 2013	
	Faiz oranı	TL	Faiz oranı	TL
TL	% 12,75-14,95	166.035.000	% 9,00-11,75	218.266.885
TL	10,75%-14,5%	182.565.955	% 9,40-% 10,08	114.346.672
ABD Doları	2,6%-14%-5,35%	74.523.564	Libor+% 3,50 & % 2,60-% 6,75	107.115.498
ABD Doları	Libor+% 0,30	109.347.182	Libor+% 0,25 & Libor+% 0,30	82.174.486
Avro	5,00%	33.143.988	5,00%	32.305.986
ABD Doları	4,75%	32.847.000	4,65%	32.014.500
ABD Doları	Libor+% 3,10 & Libor+% 5	35.433.773	Libor+% 3,10	28.457.326
Avro	7,50%	5.122.180	Libor+% 5,00 & % 7,50	10.191.645
TL	0%	1.997.056	0%	2.394.765
Avro	-	-	-	-
Avro	-	-	-	-
Avro	Libor+% 5,00	3.614.295	-	-
TL	-	-	Dibs+2,80	25.395
		644.629.993		627.293.158

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 6 – FİNANSAL BORÇLANMALAR (Devamı)

	31 Mart 2014				31 Aralık 2013			
	Para Birimi	Yabancı Para Miktarı	TL Miktarı	Faiz Oranı	Para Birimi	Yabancı Para Miktarı	TL Miktarı	Faiz Oranı
Kısa vadeli banka kredileri								
	Avro	11.000.000	33.079.200	5,00%	Avro	11.001.528	32.305.986	5,00%
	TL	-	259.033.164	10,75%-13,23%	TL	-	265.347.702	8,75% - 11,75%
	TL	-	1.997.056	0%	TL	-	2.394.764	0%
	Amerikan Doları	25.000.000	54.745.000	2,6%-4,75	Amerikan Doları	25.160.964	53.701.046	2,60% - 4,65%
	Rumen Leyi	-	-	-	Rumen Leyi	-	-	-
Toplam			348.854.420				353.749.498	
Uzun vadeli banka kredilerinin kısa vadeye düşmüş kısmı								
i) GSM kredisinin kısa vadeye düşmüş kısmı	Amerikan Doları	28.696.787	62.840.224	Libor+%0,30	Amerikan Doları	21.406.144	45.687.133	Libor+%0,25 & Libor+%0,30
ii) International Finance Corporation (IFC) kredisinin kısa vadeye düşmüş kısmı	Amerikan Doları	6.143.616	13.453.289	Libor+%3,10 & Libor+%5	Amerikan Doları	5.833.334	12.450.085	Libor+%3,10
iii) Diğer banka kredilerinin kısa vadeye düşmüş kısmı	Amerikan Doları	19.069.804	41.759.057	L+%3,50&4,75-6,75	Amerikan Doları	28.996.158	61.886.500	Libor+%3,50 & %6,75
	TL	-	44.965.829	10,00%-11,40%	TL	-	32.696.287	%9,47-10,08
	Avro	2.905.186	8.736.475	Libor+5,00%&7,5%	Avro	2.870.678	8.429.745	Libor+%5,00-%7,50
Toplam			171.754.874				161.149.750	
Uzun vadeli banka kredileri								
iv) Uzun vadeli GSM kredileri	Amerikan Doları	21.238.031	46.507.041	Libor+%0,30	Amerikan Doları	17.095.700	36.487.353	Libor+%0,25 & Libor+%0,30
v) International Finance Corporation (IFC) kredisi	Amerikan Doları	7.499.996	16.423.491	Libor+%3,10 & Libor+%5	Amerikan Doları	7.499.996	16.007.241	Libor+%3,10
vi) Uzun vadeli diğer banka kredileri	Amerikan Doları	7.500.000	16.423.500	L+%3,50&4,75-6,75	Amerikan Doları	11.030.526	23.542.452	%4,75-%6,25
	TL	-	44.666.667	10,00%-11,40%	TL	-	34.569.568	%9,47-10,08
	Avro	-	-	Libor+5,00%&7,5%	Avro	600.000	1.761.901	Libor+%5,00
Toplam			124.020.699				112.368.515	
Toplam TL			644.629.993				627.267.763	

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 6 – FİNANSAL BORÇLANMALAR (Devamı)

Kredilerin ve ihraç edilen tahvillerin geri ödeme planları şu şekildedir:

	31 Mart 2014	31 Aralık 2013
0-3 ay	317.465.004	341.599.498
3-12 ay	228.622.733	173.695.146
1-5 yıl	124.020.699	137.368.515
Toplam	670.108.436	652.663.159

Grup 21 Mayıs 2007 tarihinde IFC'den 25.000.000 Amerikan Doları tutarında kredi kullanmış ve aynı sözleşmeyle 10.000.000 Amerikan Doları tutarında Stand-by kredisi için anlaşmıştır. Stand-by kredisi 25 Mart 2008 tarihinde Grup'un bu kredinin aktivasyonu ile ilgili başvurusu sonrası alınmıştır. Alınan bu kredinin bir kısmı kısa vadeli borçların kapatılmasında kalan bakiyesi de önümüzdeki üç yıl içinde gerçekleştirilmesi planlanan büyükbaş yetiştiriciliği ve ilgili yatırımlarda kullanılacaktır. 25.000.000 Amerikan Doları tutarındaki kredinin geri ödemesi 15 Nisan 2010 tarihinde başlamış olup LIBOR+%3,1 faiz oranı işletilerek 15 Ekim 2015 tarihinde geri ödemesi tamamlanacaktır. Kredinin anapara geri ödemesi altı ayda bir 2.083.334 Amerikan Doları olacak şekilde ödenmektedir. Stand-by kredisi ise kredinin aktivasyonunun üçüncü yılında 12 eşit taksitle altı ayda bir ödenecektir. Grup, IFC kredilerine karşılık 45.000.000 Amerikan Doları tutarında sabit kıymeti ipotek etmiştir. İpotek, 15 Ekim 2016 tarihine kadar geçerlidir. 25.000.000 Amerikan Doları tutarındaki kredinin libor değişkeni Garanti Malta Şubesi ile 3 Haziran 2009 tarihinde yapılan Faiz Swap İşlemi Sözleşmesi ile 15 Ekim 2009 tarihinden başlamak üzere %3,20 oranla sabitlenmiştir. Grup'un, 10.000.000 Amerikan Doları tutarında olan Stand-by kredisinin libor değişkeni Garanti Bankası Bandırma Şubesi ile yapılan 8 Nisan 2013 tarihinde yapılan Faiz Swap İşlemi Sözleşmesi ile 15 Ekim 2013 tarihinden itibaren geçerli olmak üzere 17 Ekim 2016 tarihinde sona erecek vade tarihine kadar %0,68 olarak sabitlenmiştir.

GSM borçları Amerika Birleşik Devletleri'nde ("ABD") bulunan tarım şirketlerinin müşterileri için sağlanmış bir kredi türüdür. ABD Tarım Bakanlığı Türkiye'de faaliyet gösteren tarım şirketlerinin yararlanması için bu hakkı Türkiye'de faaliyet gösteren firmalara da tanımıştır. GSM kredileri yalnızca ithalat amaçlı kullanılabilir olup belirli ürün türleri için geçerlidir. Bu ürün grupları genel olarak soya ve mısır türevleridir. ABD Tarım Bakanlığı, GSM kredileri için Türkiye'ye tanıdığı limiti Türkiye'de faaliyet gösteren bankalara belirli limitler içinde dağıtmıştır. Grup GSM kredisini kullanmak için ilgili banka ile anlaşma imzaladıktan sonra ABD'de almak istediği ürün için ihaleye çıkar ve en uygun fiyatı veren şirketle anlaşarak akreditif sistemiyle alım yapar.

Bu durumda banka aracı olup ödemeyi LIBOR+%0,25 ile LIBOR+%0,30 faiz aralığıyla yapmaktadır (31 Aralık 2013 – LIBOR+%0,25 ile LIBOR+%0,30). Grup bu krediyi kullanırken ilgili bankaya kalan kredi anapara bakiyesi üzerinden yıllık ortalama 1% komisyon öder. Krediler 3 yıllık süreler için açılıp, yılda 1 defa anapara ve 6 ayda bir faiz ödemesi yapılmaktadır.

Grup'un 31 Mart 2014 tarihi itibarıyla kullandığı GSM kredilerinin özeti aşağıdaki gibidir:

Banka adı	Kredi tutarı (TL Karşılığı)	Faiz oranı
Ziraat Bankası	8.102.260	Libor+%0,30
Ziraat Bankası	21.231.644	Libor+%0,30
Ziraat Bankası	12.637.698	Libor+%0,30
Türkiye Vakıflar Bankası	8.102.260	Libor+%0,30
Halkbank	14.154.429	Libor+%0,30
Garanti Bankası	37.913.096	Libor+%0,30
Finans Katılım	7.077.215	Libor+%0,30
Toplam	109.218.602	

31 Mart 2014 tarihi itibarıyla GSM kredilerin 128.663 TL tutarında faiz tahakkuku bulunmaktadır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 6 – FİNANSAL BORÇLANMALAR (Devamı)

Banvit, 6 Kasım 2013 tarihinde, 25.000.000 TL nominal değerli, 4 Kasım 2015 vadeli, %2,6168 kupon faiz oranı ile 91 günde bir faiz ödemeli ve nitelikli yatırımcılara satış şeklinde tahvil ihraç etmiştir.

Grup'un, 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla finansal kiralama geri ödeme planları aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
0-3 ay	60.902	58.619
3-12 ay	189.094	182.060
1-5 yıl	116.798	178.775
5 yıl üzeri	-	-
Toplam	366.794	419.454

NOT 7- TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar

Grup'un, 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla kısa vadeli ticari alacakların detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Alıcılar	236.409.049	190.650.192
Vadeli çekler ve senetler	23.801.164	35.158.170
Şüpheli alacak karşılığı	(8.614.861)	(7.766.584)
Tahakkuk etmemiş finansman gideri	(2.619.159)	(2.111.685)
Kısa vadeli ticari alacaklar (net)	248.976.193	215.930.093

Grup sorunlu hale gelen ticari alacakları için müşteri bazında zarar karşılığı ayırmaktadır. Karşılık tutarları, ilgili müşterilerin geri ödeme yapamayacağı veya sözkonusu alacaklar için alınmış olan teminatların değerinin karşılamayacağı alacakları kapsar.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla, senetli ve senetsiz alacaklara karşılık olarak alınan teminatların niteliği ve tutarları aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Teminat mektupları	76.098.241	75.503.215
İpotekler	76.573.215	25.765.615
Toplam	152.671.456	101.268.830

Şüpheli alacak karşılığının, 31 Mart 2014 ve 31 Aralık 2013 tarihlerinde sona eren hesap dönemleri içindeki hareketleri aşağıdaki gibidir:

Şüpheli alacak karşılığı	31 Mart 2014	31 Aralık 2013
Açılış bakiyesi	(7.766.584)	(9.184.853)
Dönem içi artış	(897.250)	(376.578)
İptal edilen karşılık	48.815	1.377.191
Tahsil edilen tutarlar	158	417.656
Kapanış bakiyesi	(8.614.861)	(7.766.584)

Kısa vadeli ticari alacaklar hesabı ile ilgili kur riski ve kredi riski Not 31'da açıklanmıştır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 7- TİCARİ ALACAK VE BORÇLAR (Devamı)

Kısa vadeli ticari borçlar

Grup'un, 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla ticari borçların detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Ticari borçlar	158.025.156	135.711.486
Borç karşılıkları	41.665	6.739.998
İlişkili taraflara ticari borçlar (Not 4)	4.595.614	3.204.799
Tahakkuk etmemiş finansman geliri	(1.731.863)	(1.231.731)
Kısa vadeli ticari borçlar (net)	160.930.572	144.424.552

Ticari borçların vadesi bir yıldan kısadır.

31 Aralık 2013 yılında yer alan borç karşılıkları yetiştiricilere ödenecek bakım ücreti gider karşılıklarından ve faturası gelmemiş stok alımlarına ilişkin karşılık olan stok gider tahakkukları ve elektrik, su, telefon ve doğalgaz gider karşılığı olan maliyet gider karşılıklarından oluşmaktadır.

Kısa vadeli ticari borçlar hesabı ile ilgili kur riski ve likidite riski Not 31'de açıklanmıştır.

NOT 8 – DİĞER ALACAKLAR VE BORÇLAR

Kısa vadeli diğer alacaklar

Grup'un, 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla kısa vadeli diğer alacakların detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Verilen depozito ve teminatlar	2.156.763	271.338
Personelden alacaklar	313.530	325.557
İlişkili taraflardan ticari olmayan alacaklar (Not 4)	14.663	-
Toplam	2.484.956	596.895

Uzun vadeli diğer alacaklar

Grup'un, 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla uzun vadeli diğer alacakların detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Devlet teşvik ve yardımları (Not 15)	21.184.733	20.636.126
Verilen depozito ve teminatlar	242.491	498.573
Toplam	21.427.224	21.134.699

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 8 – DİĞER ALACAKLAR VE BORÇLAR (Devamı)

Kısa vadeli diğer borçlar

Grup'un, 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla kısa vadeli diğer borçların detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Ödenecek gelir vergisi kesintileri	649.353	3.015.394
Ödenecek KDV	467.132	323.408
İlişkili taraflara ticari olmayan borçlar (Not 4)	24.118	33.599
Diğer	493.175	232.832
Toplam	1.633.778	3.605.233

Uzun vadeli diğer borçlar

Grup'un, 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla uzun vadeli diğer borçların detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Alınan depozito ve teminatlar	-	500.000
Diğer	-	8.959
Toplam	-	508.959

NOT 9 – STOKLAR

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla, stokların detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Hammaddeler ve yardımcı malzemeler	164.771.717	162.904.632
Mamüller	33.986.424	33.932.355
Yarı mamüller	1.000.238	809.153
Değer düşüklüğü karşılığı	(506.344)	(502.323)
Toplam	199.252.035	197.143.817

Hammaddeler ve yardımcı malzemeler hesabı yem, ilaç ve diğer yardımcı malzemelerin maliyetinden oluşmaktadır. Mamüller hesabı, tüketime hazır hale gelmiş ileri işlem tavuk, hindi, kırmızı et ve büyükbaş hayvan, tavuk ve hindi yemlerinden oluşmaktadır.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla, değer düşüklüğü karşılığı Grup'un'in stoklarında bulunan mamüller için ayrılan değer düşüklüğü karşılığında oluşmaktadır.

31 Mart 2014 tarihi itibarıyla tüketime hazır hale gelmiş mamül tavuk, hindi ve kırmızı et, yem hammaddeleri, yemler ve yumurta üzerinde yangın, doğal afetler, terör ve hırsızlık risklerine karşı toplam 225.449.598 TL (31 Aralık 2013: 150.523.433 TL) tutarında sigorta mevcuttur.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 10 – CANLI VARLIKLAR

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla 1 yılda itfa edilen damızlık tavuklar, damızlık yarka sürüleri, broiler canlı tavuklar, broiler canlı hindiler ve buzağular canlı varlıklar kalemi içerisinde sınıflandırılmıştır.

	31 Mart 2014	31 Aralık 2013
Buzağular	50.309.536	65.654.812
Broiler canlı tavuklar	36.586.987	32.201.797
Damızlık tavuklar	24.472.924	22.987.534
Damızlık yarka sürüleri	14.524.119	13.375.167
Broiler canlı hindiler	5.658.516	3.317.685
Toplam canlı varlıklar	131.552.082	137.536.995

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla konsolide finansal tablolara piyasa fiyatından tahmini pazar yeri maliyetleri düşülmesiyle yansıtılan buzağuların hareketi aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Dönem başı bakiyesi	65.654.812	102.490.177
Girişler	3.397.904	12.344.227
Fiziksel özelliklerdeki değişimin etkisi*	12.145.506	74.210.504
Fiyatlardaki değişimin etkisi	2.647.347	(3.310.001)
Çıkışlar	(33.536.033)	(120.080.095)
Dönem Sonu Bakiyesi	50.309.536	65.654.812

* Fiziksel özelliklerdeki değişimin etkisi büyük ölçüde yem maliyetleri, yetiştirici maliyetleri, ilaç ve bakım maliyetlerini; fiyatlardaki değişimin etkisi ise gerçeğe uygun değer artış ve azalışlarını kapsamaktadır.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla broiler canlı tavukların hareketi aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Dönem başı bakiyesi	32.201.797	26.159.693
Girişler	33.804.912	127.583.017
Fiziksel özelliklerdeki değişimin etkisi*	146.546.081	555.202.848
Çıkışlar	(175.965.803)	(676.743.761)
Dönem Sonu Bakiyesi	36.586.987	32.201.797

* Fiziksel özelliklerdeki değişimin etkisi büyük ölçüde yem maliyetleri, yetiştirici maliyetleri, ilaç ve bakım maliyetlerini kapsamaktadır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 10 – CANLI VARLIKLAR (Devamı)

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla damızlık tavukların hareketleri aşağıdaki gibidir:

	31 Mart 2014		
	Maliyet	Birikmiş Amortisman	Net Defter Değeri
1 Ocak 2014	41.829.225	(18.841.691)	22.987.534
Girişler	215.205	(8.988.104)	(8.772.899)
Damızlık yarkalardan transferler	12.374.460	-	12.374.460
Çıkışlar	(11.394.385)	9.186.693	(2.207.692)
Yabancı para çevrim farkları	91.522	-	91.522
31 Mart 2014	43.116.027	(18.643.102)	24.472.925

	31 Aralık 2013		
	Maliyet	Birikmiş Amortisman	Net Defter Değeri
1 Ocak 2013	31.185.630	(14.747.606)	16.438.024
Girişler	--	(32.809.412)	(32.809.412)
Damızlık yarkalardan transferler	43.242.201	--	43.242.201
Çıkışlar	(33.648.874)	29.582.682	(4.066.192)
Yabancı para çevrim farkları	1.050.268	(867.355)	182.913
31 Aralık 2013	41.829.225	(18.841.691)	22.987.534

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla damızlık yarka sürülerinin hareketi aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Dönem başı bakiyesi	13.375.167	10.786.156
Girişler	3.893.060	13.845.359
Fiziksel özelliklerdeki değişimin etkisi *	7.814.398	22.952.524
Yabancı para çevrim farkları	-	9.033.329
Damızlık tavuklara transfer	(10.558.506)	(43.242.201)
Dönem Sonu Bakiyesi	14.524.119	13.375.167

* Fiziksel özelliklerdeki değişimin etkisi büyük ölçüde yem maliyetleri, yetiştirici maliyetleri, ilaç ve bakım maliyetlerini kapsamaktadır.

31 Mart 2014 ve 31 Aralık 2013 tarihi itibarıyla broiler canlı hindilerin hareketi aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Dönem başı bakiyesi	3.317.685	3.595.914
Girişler	1.880.922	5.618.644
Fiziksel özelliklerdeki değişimin etkisi*	5.933.896	23.334.401
Çıkış	(5.473.987)	(29.231.274)
Dönem sonu Bakiyesi	5.658.516	3.317.685

* Fiziksel özelliklerdeki değişimin etkisi büyük ölçüde yem maliyetleri, yetiştirici maliyetleri, ilaç ve bakım maliyetlerini kapsamaktadır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 10 – CANLI VARLIKLAR (Devamı)

Grup, canlı varlıklarda doğası gereği hastalık riskinden, tüketici piyasa fiyatlarının değişiminden, yem üretim girdi fiyatlarından, kuraklık başta olmak üzere yem hammaddelerinde meydana gelebilecek diğer fiyatsal değişimlerden ve gelişen rekabet ortamının yaratacağı fiyat değişiminden kaynaklı finansal riskler taşımaktadır. Grup, geçmiş yıllarda da yaşandığı üzere tavuklarda kuş gribi ve buzağılarda da diğer çeşit hastalıklardan kaynaklı fiyatsal değişim öncelikli olarak piyasa fiyatlarının düşmesi riskini taşımaktadır. Grup bu riskleri bertaraf etmek için ilaçlama ve bakım kalitesini seviyesini yüksek tutmaya çalışmaktadır ve elindeki mevcut canlı varlıkları ticari riske karşı sigortalamaktadır.

31 Mart 2014 itibarıyla canlı varlıklar üzerinde 67.364.027 TL (31 Aralık 2013: 84.783.759 TL) sigorta teminatı mevcuttur.

NOT 11 – PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

Peşin ödenmiş giderler

a) Kısa vadeli peşin ödenmiş giderler

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla peşin ödenmiş giderlerin dönen varlıklar kısmında kalan tutarı aşağıdaki kalemlerden oluşmaktadır:

	31 Mart 2014	31 Aralık 2013
Yetiştiricilere verilen avanslar	5.459.285	9.703.233
Yem tedarikçilerine verilen avanslar	6.409.956	919.312
Sabit kıymetler için verilen avanslar	8.292.920	-
Gelecek aylara ait giderler	5.349.169	1.356.827
Personel Avansları	650.511	-
Toplam	26.161.841	11.979.372

b) Uzun vadeli peşin ödenmiş giderler

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla peşin ödenmiş giderlerin duran varlıklar kısmında kalan tutarı aşağıdaki kalemlerden oluşmaktadır:

	31 Mart 2014	31 Aralık 2013
Sabit kıymetler için verilen avanslar	-	9.100.680
Yetiştiricilere verilen avanslar	4.897.555	5.352.085
Gelecek yıllara ait giderler	78.402	3.321.261
Toplam	4.975.957	17.774.026

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 11 – PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER (Devamı)

Ertelenmiş gelirler

a) Kısa vadeli ertelenmiş gelirler

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla kısa vadeli ertelenmiş gelirlerin detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Alınan sipariş avansları	8.726.697	10.717.386
Gelecek aylara ait gelirler	133.688	180.310
Toplam	8.860.385	10.897.696

b) Uzun vadeli ertelenmiş gelirler

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla uzun vadeli ertelenmiş gelirlerin detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Gelecek yıllara ait gelirler	1.497.373	1.353.800
Toplam	1.497.373	1.353.800

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)

NOT 12 – MADDİ DURAN VARLIKLAR

31 Mart 2014 tarihinde sona eren hesap döneminde maddi duran varlıkların hareketi aşağıdaki gibidir:

Maliyet	Açılış	Alımlar	Çıkışlar (-)	Çevrim Farkı	Transfer	Kapanış
Yeraltı ve Yerüstü Kaynaklar	167.949.992	61.761	-	191.711	-	168.203.464
Binalar	25.430.824	1.734.363	(1.893.417)	3.030.659	-	28.302.429
Makine, Tesis ve Cihazlar	334.626.844	4.730.445	(386.658)	1.413.815	6.843.981	347.228.427
Taşıtlar	19.834.721	-	(45.189)	127.983	-	19.917.515
Döşeme ve Demirbaşlar	6.186.748	274.467	(41.032)	866	-	6.421.049
Yapılmakta Olan Yatırımlar	29.854.309	2.365.412	(161.297)	10.357	(6.942.961)	25.125.820
Özel Maliyetler	5.407.825	542.778	-	-	98.980	6.049.583
Toplam	589.291.263	9.709.226	(2.527.593)	4.775.391	-	601.248.287
Birikmiş Amortismanlar						
Yeraltı ve Yerüstü Kaynaklar	(3.567.885)	(110.892)	-	-	-	(3.678.777)
Binalar	(28.091.815)	(1.306.700)	203.184	(224.411)	-	(29.419.742)
Makine, Tesis ve Cihazlar	(225.100.071)	(7.884.717)	248.036	(250.679)	-	(232.987.431)
Taşıtlar	(4.330.063)	(174.376)	36.556	(54.723)	-	(4.522.606)
Döşeme ve Demirbaşlar	(16.254.252)	(301.936)	18.862	(2.531)	-	(16.539.857)
Yapılmakta Olan Yatırımlar	-	-	-	-	-	-
Özel Maliyetler	(14.461.542)	(636.652)	-	-	-	(15.098.194)
Toplam	(291.805.628)	(10.415.273)	506.638	(532.344)	-	(302.246.607)
Net Defter Değeri	297.485.635					299.001.680

31 Mart 2014 tarihi itibarıyla IFC kredilerine istinaden maddi varlıklar üzerinde 98.541.000 TL (45.000.000 Amerikan Doları) tutarında ipotek bulunmaktadır.

31 Mart 2014 tarihi itibarıyla sabit kıymetler üzerinde yangın, elektronik cihaz ve makine kırılma sigortaları tutarı 531.348.167 TL (31 Aralık 2013: 840.496.746 TL)'dir.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 12 – MADDİ DURAN VARLIKLAR (Devamı)

31 Aralık 2013 tarihinde sona eren hesap döneminde maddi duran varlıkların hareketi aşağıdaki gibidir:

Maliyet	Açılış	Alımlar	Çıkışlar (-)	Çevrim Farkı	Transfer	Kapanış
Yeraltı ve Yerüstü Kaynaklar	135.679.915	10.635.850	(3.232.930)	9.041.115	15.826.042	167.949.992
Binalar	21.487.145	3.016.811	(285.000)	1.175.244	36.624	25.430.824
Makine, Tesis ve Cihazlar	275.666.312	19.438.365	(1.307.992)	7.127.006	33.703.153	334.626.844
Taşıtlar	18.382.477	1.581.173	(302.527)	764	172.834	19.834.721
Döşeme ve Demirbaşlar	5.609.337	409.575	(369.207)	487.969	49.074	6.186.748
Yapılmakta Olan Yatırımlar	26.551.334	3.604.208	(301.233)	-	-	29.854.309
Özel Maliyetler	11.420.924	45.574.343	(2.045.619)	311.306	(49.853.129)	5.407.825
Toplam	494.797.444	84.260.325	(7.844.508)	18.143.404	(65.402)	589.291.263
Birikmiş Amortismanlar						
Yeraltı ve Yerüstü Kaynaklar	(3.177.001)	(390.884)	-	-	-	(3.567.885)
Binalar	(23.393.395)	(4.312.650)	767.260	(1.153.030)	-	(28.091.815)
Makine, Tesis ve Cihazlar	(199.926.062)	(23.290.565)	294.477	(2.177.921)	-	(225.100.071)
Taşıtlar	(3.707.695)	(656.062)	363.029	(329.335)	-	(4.330.063)
Döşeme ve Demirbaşlar	(15.209.342)	(1.128.525)	84.577	(962)	-	(16.254.252)
Yapılmakta Olan Yatırımlar	-	-	-	-	-	-
Özel Maliyetler	(12.367.571)	(2.141.657)	47.686	-	-	(14.461.542)
Toplam	(257.781.066)	(31.920.343)	1.557.029	(3.661.248)	-	(291.805.628)
Net Defter Değeri	237.016.378					297.485.635

31 Aralık 2013 tarihi itibarıyla IFC kredilerine istinaden maddi varlıklar üzerinde 96.043.500 TL (45.000.000 Amerikan Doları) tutarında ipotek bulunmaktadır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 13 - MADDİ OLMAYAN DURAN VARLIKLAR

31 Mart 2014 ve 31 Aralık 2013 tarihlerinde sona eren hesap dönemlerinde maddi olmayan duran varlıkların hareketi aşağıdaki gibidir:

31 Mart 2014

Maliyet	Açılış	Alımlar	Transferler	Çıkışlar (-)	Kapanış
Yazılım	10.306.543	406.831			10.713.374
Lisans	2.626.464	43.750			2.670.214
Toplam	12.933.007	450.581	-	-	13.383.588

İtfa Payları

Yazılım	(7.917.235)	(364.806)			(8.282.041)
Lisans	(1.126.322)	(36.185)			(1.162.507)
Toplam	(9.043.557)	(400.991)	-	-	(9.444.548)
Net Defter Değeri	3.889.450				3.939.040

31 Aralık 2013

Maliyet	Açılış	Alımlar	Transferler	Çıkışlar (-)	Kapanış
Yazılım	8.436.838	1.869.705	-	-	10.306.543
Lisans	2.223.517	337.545	65.402	-	2.626.464
Toplam	10.660.355	2.207.250	65.402	-	12.933.007

İtfa Payları

Yazılım	(6.608.135)	(1.309.100)	-	-	(7.917.235)
Lisans	(998.286)	(128.036)	-	-	(1.126.322)
Toplam	(7.606.421)	(1.437.136)	-	-	(9.043.557)
Net Defter Değeri	3.053.934				3.889.450

NOT 14 – ŞEREFİYE

Banvit, 2001 yılı içerisinde tesislerini kullanarak hindi üretimine başlamak amacıyla Tadpi'nin %99,99'unu satın almış olup, 2002 yılı içerisinde de üretime başlamıştır. 31 Aralık 2013 tarihi itibarıyla hazırlanan konsolide finansal tablolarda, söz konusu satın alım esnasında oluşan ve 31 Aralık 2004 tarihine kadar itfa edilen net defter değeri 3.927.719 TL olan pozitif şerefiye mevcuttur. Şirket, 27 Aralık 2006 tarihi itibarıyla Tadpi ile birleşmiş olup kayıtlı şerefiyenin 31 Mart 2014 yılında değer düşüklüğü tespit çalışması yapılmış olup şerefiyenin net defter değerinde herhangi bir değer düşüklüğüne rastlanmamıştır.

NOT 15 – DEVLET TEŞVİK VE YARDIMLARI

Yatırım Teşvik Belgeleri

Banvit, 12 Kasım 2009 tarihinde Balıkesir Asfaltı 8. Km. Bandırma adresinde bulunan Piliç Kesimhanesinde yapacağı kapasite artırımı ve modernizasyon için, yatırım teşvik belgesi almıştır. Bu belge kapsamında yapılacak yatırım ile, 200.000 adet olan kesim adedi 270.000 adet/güne çıkacaktır.

Yatırım teşvik belgesinin tutarı 10.586.800 TL olup KDV istisnası, gümrük vergisi muafiyeti, 3 yıl boyunca sigorta primi işveren hissesi desteği, %60 oranında vergi indirimi ve %30 oranında yatırıma katkı oranı muafiyeti getirmektedir. 20 Aralık 2013 tarihi itibarıyla bu yatırım tamamlanmıştır.

BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar (Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)

NOT 15 – DEVLET TEŞVİK VE YARDIMLARI (Devamı)

Yatırım Teşvik Belgeleri (Devamı)

Banvit ayrıca 30 Aralık 2009 tarihinde büyükbaş yetiştiriciliği ve kesimi yaptığı tesislerinin modernizasyonu ve kapasite artırımının yapılması amaçlı olarak 29.000.000 TL tutarında yatırım teşvik belgesi almıştır. Bu teşvik belgesine göre mevcut 18.000 adet/ dönem büyükbaş hayvan yetiştiriciliğine ilave 30.000 adet/ dönem büyükbaş hayvan yetiştiriciliğine, mevcut 150 adet/ gün büyükbaş hayvan kesimi ilave 100 adet/gün büyükbaş hayvan kesimine çıkarılacaktır.

Buna göre toplam 39.586.800 TL tutarındaki bir yatırımda:

- Yatırım tutarının %30'u , yani 11.876.040 TL'lik kısmı devlet tarafından karşılanacaktır.
- Devlet bu tutarı yatırımcıya nakit olarak ödeyerek karşılamayacak, bunun yerine bu yatırımdan elde edilecek kazançları düşük oranda (%20 yerine %8) vergileyerek gerçekleştirecektir. Vergi indirim oranı %60 olduğundan indirimli kurumlar vergisi %20- (%20*%60)=%8 olacaktır.
- Buna göre, yapılan yatırımdan elde edilecek kazanç 148.450.500 TL ye ulaşıncaya kadar (11.876.040 /%8) indirimli oran uygulanacak, bu yolla devlet yatırımcıya 11.876.040 TL'lik vergi tasarrufu sağlamış olacaktır.
- Vazgeçilen vergi tutarı devlet katkı payına ulaştığında, standart kurumlar vergisi uygulanmaya başlanacaktır.

Yatırımlarda Devlet Yardımları Hakkında Kararın Uygulanmasına İlişkin Tebliğ' in (Tebliğ No:2009/1) ilgili maddelerinde ve teşvik belgesinde bulunan özel şartlarda belirtildiği üzere; yatırıma başlanıldığının kabul edilebilmesi için, teşvik belgesinde kayıtlı sabit kıymet yatırım tutarının en az %10'u oranında yatırım harcaması yapılması ve bu durumun Müsteşarlığa müracaat edilerek teşvik belgesine kaydedilmesi gerekmektedir. Banvit'in Bandırma adresinde bulunan Piliç Kesimhanesinde yapacağı kapasite artırımı ve modernizasyonu için aldığı teşvik belgesinde yer alan ilgili bu özel şartı gerçekleştirmiştir.

Kurumlar Vergisi Kanununun 32/A maddesi uyarınca Hazine Müsteşarlığı tarafından teşvik belgesine bağlanan yatırımlardan elde edilen kazançlar, yatırımın kısmen veya tamamen işletilmesine başlanılan hesap döneminden itibaren yatırıma katkı tutarına ulaşıncaya kadar indirimli oranlar üzerinden kurumlar vergisine tabi tutulacağı belirtilmiştir. Tebliğin 12. maddesinde ise işletmeye geçiş tarihi diğer yatırımlar için teşvik belgesinin tamamlama vizesinin yapıldığı tarih olarak belirtilmiştir. 31 Mart 2014 tarihi itibarıyla bu teşvik belgeleri kapsamında 11.182.156 TL tutarında yatırım harcaması yapılmıştır.

Bunun yanı sıra, Banvit, 17 Temmuz 2012 tarihinde satın almış olduğu Elazığ'daki kesimhane ve kuluçkahaneye ilişkin yatırım teşvik belgelerini de devir almıştır. 31 Mart 2014 tarihi itibarıyla bu teşvik belgeleri kapsamında yapılmış olan harcama tutarı 20.766.761 TL olup yatırım katkı oranı %60'tır.

Ayrıca, Banvit, Balıkesir Taşköy'de bulunan kuluçka tesislerine makine ve teçhizat alımı amaçlı olarak 7 Şubat 2013 tarihinde yatırım teşvik belgesi almıştır. 31 Mart 2014 tarihi itibarıyla bu teşvik belgeleri kapsamında yapılmış olan harcama tutarı 22.324.702 TL olup yatırım katkı oranı %25'tir.

31 Mart 2014 tarihi itibarıyla, bu teşvik belgelerine istinaden Banvit'in kurumlar vergisinden indirebileceği 21.184.733 TL'lik devlet katkı payı uzun vadeli diğer alacaklar ve ertelenmiş gelir olarak taşınmaktadır. (31 Aralık 2013: 20.636.126 TL).

31 Mart 2014 tarihi itibarıyla Nutrinvestments N.V.'nin Romanya'daki bağlı ortaklığı olan Banvit Aliment Romania S.R.L. ve Agrafood S.R.L.'in finansal tablolarında 3.638.128 TL (31 Aralık 2013: 3.619.920 TL) tutarında sabit kıymet alım finansmanı amaçlı devlet teşviki mevcuttur.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 15 – DEVLET TEŞVİK VE YARDIMLARI (Devamı)

Yatırım Teşvik Belgeleri (Devamı)

Nutrinvestments N.V.'nin Romanya'daki bağlı ortaklığı olan Agrafood S.R.L. sabit kıymet alım finansmanı amaçlı devlet teşviği kullanmıştır. Bu devlet teşviği, SAPARD programı (Special Program of Pre-Accession for Agriculture and Rural Development) çerçevesinde Avrupa Birliği aday ülkelerinde katılım öncesi tarımsal ve kırsal alan gelişimi amaçlı çıkarılan kanunla Sapard Agency kuruluşu onaylı olarak kullanılmıştır. Banvit bu teşviği, yatırım amaçlı sabit kıymet alımında kullanmaktadır. Agrafood S.R.L., aldığı bu teşviği, devlet teşviği gelir yaklaşımına uygun olarak teşvik ile aldığı sabit kıymetlerin amortisman oranında ilgili dönemler boyunca gelir olarak finansal tablolarına yansıtmaktadır. Agrafood S.R.L.'nin kullandığı bu teşvikin 316.049 TL'lik kısmı Grup'un 31 Aralık 2013 konsolide finansal tablolarında satışların maliyetinden düşülmüştür ve 3.638.128 TL tutarındaki kısmı (31 Aralık 2013: 3.619.920 TL) ise ertelenmiş gelir olarak taşınmaktadır.

31 Mart 2014 tarihi itibarıyla bu teşvik belgeleri kapsamında yapılan yatırım harcaması tutarları ile hak edilen teşvik tutarları aşağıdaki gibidir;

Yatırım Teşvik Yeri	31 Mart 2014			31 Aralık 2013	
	Katkı Oranı	Yapılan Yatırım	Teşvik Tutarı	Yapılan Yatırım	Teşvik Tutarı
Bandırma Kesimhane	30	9.870.015	2.749.858	9.870.015	2.749.858
Bandırma Büyükbaş	30	1.312.141	393.642	1.162.141	345.286
Bandırma Taşköy	25	22.324.702	5.581.176	20.323.701	5.080.925
Elazığ	60	20.766.761	12.460.057	20.766.761	12.460.057
Toplam (Not 8)			21.184.733		20.636.126

NOT 16 - KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla, karşılıkların detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar (Not 18)	1.507.407	1.263.092
Diğer kısa vadeli borç karşılıkları	2.292.518	2.357.735
Kısa vadeli karşılıklar	3.799.925	3.620.827
Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar (Not 18)	7.936.514	7.472.624
Uzun vadeli karşılıklar	7.936.514	7.472.624
Toplam karşılıklar	11.736.439	11.093.451

Diğer Kısa Vadeli Borç Karşılıkları

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla, diğer kısa vadeli borç karşılıkları aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Satış prim karşılığı	1.170.640	1.640.000
Dava karşılığı	703.025	717.735
Ciro prim karşılığı	409.618	--
Diğer borç ve gider karşılıkları	9.235	--
Toplam	2.292.518	2.357.735

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 16 - KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (Devamı)

Grup Aleyhine Davalar

31 Mart 2014 tarihi itibarıyla Grup aleyhine açılmış ve bilanço tarihi itibarıyla sonuçlanmamış olan davalarının toplam tutarı 703.025 TL'dir (31 Aralık 2013: 717.735 TL). Grup bu davalara ilişkin tam karşılık ayırmaktadır.

31 Mart 2014 tarihi itibarıyla, diğer kısa vadeli borç karşılıklarına ilişkin hareket tablosu aşağıdaki gibidir;

	Dava karşılığı	Ciro prim karşılığı	Satış prim karşılığı	Diğer borç ve gider karşılıkları
1 Ocak 2014 bakiye	717.735	-	1.640.000	-
Dönemiçi girişler	-	409.618	400.000	9.235
Dönemiçi çıkışlar	(14.710)	-	(869.360)	-
31 Mart 2014 Bakiye	703.025	409.618	1.170.640	9.235

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Grup'un teminat, rehin ve ipotek ("TRİ") pozisyonuna ilişkin tabloları aşağıdaki gibidir:

	Para Birim	31 Mart 2014		31 Aralık 2013	
		Yabancı Para Miktarı	TL Miktarı	Yabancı Para Miktarı	TL Miktarı
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı	<i>ABD Doları</i>	45.005.900	98.553.920	45.005.900	96.056.092
	<i>Avro</i>	266.901	802.624	230.000	675.395
	<i>TL</i>	--	17.681.882	--	4.071.399
B. Konsolidasyon kapsamına dahil edilen ortaklıklar lehine	--	--	--	--	--
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ'lerin toplam tutarı	TL	--	25.983.534	--	25.983.534
D. Diğer verilen TRİ'lerin toplam tutarı	--	--	--	--	--
Toplam TRİ			143.021.960		126.786.420

Grup'un kullandığı kredilerin 56.689.333 TL'lik kısmında, Banvit'in Yönetim Kurulu Başkanı Ömer Görener ve kurucu ortaklarından Vural Görener'in şahsi kefaletleri bulunmaktadır.

Diğer verilen TRİ'lerin toplamının, özkaynaklara oranı %0'dır.

Olağan ticari faaliyetlerinin yürütülmesi amacıyla ve diğer 3. Kişiler için verilen teminatlar karşılığında Grup 76.573.215 TL tutarında ipotek almıştır (31 Aralık 2013: 49.737.600 TL).

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 17 – TAAHHÜTLER

Operasyonel Kiralama

Grup'un Kiracı Olduğu Operasyonel Kiralamalar

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla operasyonel kiralama borçları aşağıda belirtilmiştir:

	31 Mart 2014	31 Aralık 2013
1 yıldan kısa	5.500.924	5.307.710
1-5 yıl arası	11.100.279	8.294.360
5 yıldan uzun	4.301.764	2.954.585
Toplam	20.902.967	16.556.655

Grup'un Kiralayan Olduğu Operasyonel Kiralamalar

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Grup'un kiralayan olduğu operasyonel kiralama alacakları bulunmamaktadır.

NOT 18 – ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla, çalışanlara sağlanan faydalar kapsamındaki borçlar aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Ödenecek SGK ve gelir vergisi primleri	3.009.392	2.317.568
Personele borçlar	7.167.347	6.047.021
Toplam	10.176.739	8.364.589

Çalışanlara sağlanan faydalara ilişkin karşılıklar

Kısa Vadeli Karşılıklar

	31 Mart 2014	31 Aralık 2013
İzin karşılığı (Not 16)	1.507.407	1.263.092
Toplam	1.507.407	1.263.092

Uzun Vadeli Karşılıklar

	31 Mart 2014	31 Aralık 2013
Kıdem tazminatı karşılığı (Not 16)	6.771.263	6.279.647
İkramiye karşılığı (Not 16)	1.165.251	1.192.977
Toplam	7.936.514	7.472.624

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 18 – ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

Banvit ve Türkiye’de faaliyette bulunan bağlı ortaklığı, Türkiye’deki mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar 31 Mart 2014 tarihi itibarıyla, 3.438,22 TL (31 Aralık 2013: 3.254,44 TL) ile sınırlandırılmıştır. Yurtdışı bağlı ortaklıklarda böyle bir yükümlülük bulunmamaktadır.

Kıdem tazminatı karşılığı yasal olarak herhangi bir fonlamaya tabi değildir.

Grup’un kıdem tazminatı karşılığının hesaplanmasına yönelik aşağıdaki varsayımlar yapılmıştır:

	31 Mart 2014	31 Aralık 2013
Maaş artış oranı	6,00%	6,00%
İskonto oranı	10,30%	10,30%
Net iskonto oranı	4,86%	4,06%
Emeklilik olasılığının tahmini	97,06%	96,00%

Grup yönetimi geçmiş deneyimlerinden edindiği bilgilere dayanarak kıdem tazminatı almaya hak kazanacak çalışanların hak kazandıkları menfaatleri, raporlama dönemi sonunda geçerli olan devlet tahvili oranları kullanılarak iskonto işlemine tabi tutmuş ve indirgenmiş net değerleri üzerinden konsolide finansal tablolarına yansıtılmıştır. 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla kıdem tazminatı karşılığı hesabının hareketi aşağıda sunulmuştur:

	31 Mart 2014	31 Aralık 2013
Açılış bakiyesi	6.279.647	3.615.015
Hizmet maliyeti	446.589	2.294.060
Faiz maliyeti	159.112	281.432
Ödenen kıdem tazminatları	(1.487.723)	(1.591.457)
Aktüeryal fark	1.373.638	1.680.597
Kapanış bakiyesi	6.771.263	6.279.647

Aktüeryal fark, faiz oranı ve beklenen maaş artış oranındaki değişim nedeniyle ortaya çıkmaktadır. Ayrıca emekliliğinde kıdem tazminatı alacak olan çalışanların, emeklilik öncesi kıdem tazminatı olarak işten ayrılması da yüksek aktüeryal farka sebep olmuştur. Aktüeryal fark, diğer kapsamlı gelir olarak muhasebeleştirilmektedir.

NOT 19 – DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer Dönen Varlıklar

Grup’un, 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla diğer dönen varlıklarının detayı aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
KDV alacakları	23.106.603	27.319.326
Diğer	183.765	3.380.444
Toplam	23.290.368	30.699.770

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 20 – SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

31 Mart 2014 tarihi itibarıyla, Banvit'in sermayesi ihraç edilmiş ve her biri 1 TL nominal değerde 100.023.579 adet (31 Aralık 2013: 100.023.579 adet) hisseden meydana gelmiştir.

	31 Mart 2014	31 Aralık 2013
Adi hisseler beher değeri 1 TL		
Kayıtlı	100.023.579	100.023.579
İhraç edilmiş ve basılmış olan	100.023.579	100.023.579

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banvit'in ortaklık yapısı ve ortakların payları aşağıda özetlendiği gibidir:

	31 Mart 2014		31 Aralık 2013	
	TL	%	TL	%
Hissedarlar				
Vural Görener	24.734.255	24,73	24.734.255	24,73
Emine Okşan Koçman	19.013.198	19,01	19.013.198	19,01
Aabar Investments PJS	16.320.756	16,32	16.320.756	16,32
Emine Esra Cristoffel Görener	14.532.045	14,53	14.532.045	14,53
Fatma Makbule Görener	4.832.432	4,82	4.832.432	4,82
Halka açık	20.590.893	20,59	20.590.893	20,59
	100.023.579	100,00	100.023.579	100,00
Sermaye düzeltmesi farkı	6.348.821		6.348.821	
Toplam	106.372.400		106.372.400	

Hisselerle ilgili hiçbir hak, imtiyaz veya sınırlama bulunmamaktadır. Banvit'in hisselerinin %20,59'u (2013: %20,59) Borsa İstanbul A.Ş. (BİST)'de işlem görmektedir.

	Tarihi Değerler	Özsermaye Endekslenmiş Değerler	Sermaye Düzeltmesi Farkı
Sermaye	100.023.579	106.372.400	6.348.821

Banvit'in iştiraki Yumtaş'ın elinde bulunan taşınmazlar ile tüm Banvit hisse senetleri, iştirakin iflasından önce Şirket'e devredilmiştir. 31 Aralık 2009 tarihi itibarıyla konsolide finansal tablolarda bu hisse senetleri endekslenmiş maliyet bedeli olan 22.511.632 TL'den işletmenin kendi hisse senetleri olarak takip edilmektedir. Şirket, 25 Ekim 2010 tarihinde, hazinesinde bulunan 4.750.293 adet Banvit hissesini blok olarak hisse başına 5.95 TL bedel üzerinden yabancı yatırımcılara satmıştır. Satışa konu olan Banvit hisse senetleri, Banvit'in iflası gerçekleşen bağlı ortaklığı Yumtaş'a ait olup, Banvit'e olan borcundan dolayı Banvit portföyüne geçmiş ve makul bir süre içinde hisse senetlerinin Banvit'in elinden çıkması gerektiğinden bu satış yapılmıştır. Satıştan dolayı ortaklık paylarında ve sermaye yapısında herhangi bir değişiklik olmamıştır. Satış işlemleri için alımı yapan fonlarla hiçbir görüşme yapılmamış, BGC Partner Menkul Değerler A.Ş. aracılığı ile, 25 Ekim 2010 tarihinde satış işlemi gerçekleştirilmiştir. İşlemler için ödenen 141.321 TL'lik komisyon sonrası hisse satışından doğan 5.611.290 TL'lik kar özkaynaklar altında diğer yedekler altında muhasebeleştirilmiştir.

Kardan Ayrılan Kısıtlanmış Yedekler

Türk Ticaret Kanunu'na göre, yasal yedek akçeler, birinci ve ikinci tertip yasal yedek akçelerden oluşmaktadır. Birinci tertip yasal yedek akçeler, Şirket sermayesinin yüzde 20'sine ulaşıncaya kadar yasal dönem karının yüzde 5'i oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler, SPK düzenlemelerine göre kar dağıtımı yapıldığı durumlarda Şirket sermayesinin yüzde 5'ini aşan tüm nakit kar payı dağıtımlarının 1/10'u oranında, yasal kayıtlara göre kar dağıtımı yapıldığı durumlarda ise Şirket sermayesinin yüzde 5'ini aşan tüm nakit kar payı dağıtımlarının 1/11'i oranında ayrılmaktadır. Birinci ve ikinci yasal yedek akçeler, toplam sermayenin yüzde 50'sini aşmadığı sürece dağıtılamazlar; ancak ihtiyari yedek akçelerin tükenmesi halinde zararların karşılanmasında kullanılabilirler. 31 Mart 2014 tarihi itibarıyla, Grup'un yasal yedekler toplamı 14.379.816 TL'dir (31 Aralık 2013: 14.379.816 TL).

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 20 – SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (Devamı)

Temettü

Kar Payı Dağıtımını Halka açık şirketler, temettü dağıtımlarını SPK'nın öngördüğü şekilde aşağıdaki gibi yaparlar.

30 Aralık 2012 tarihinde yürürlüğe giren 6362 sayılı Sermaye Piyasası Kanunu'nun 19'uncu maddesi ve SPK'nın 1 Şubat 2014 tarihinden itibaren yürürlüğe giren II-19.1 no'lu Kar Payı Tebliği'ne göre halka açık ortaklıklar, karlarını genel kurulları tarafından belirlenecek kar dağıtım politikaları çerçevesinde ve ilgili mevzuat hükümlerine uygun olarak dağıtırlar. Kurul halka açık ortaklıkların kar dağıtım politikalarına ilişkin olarak, benzer nitelikteki ortaklıklar bazında farklı esaslar belirleyebilir. TTK'ya göre ayrılması gereken yedek akçeler ile esas sözleşmede veya kar dağıtım politikasında pay sahipleri için belirlenen kar payı ayrılmadıkça; başka yedek akçe ayrılmasına, ertesi yıla kar aktarılmasına ve intifa senedi sahiplerine, yönetim kurulu üyelerine, ortaklık çalışanlarına ve pay sahibi dışındaki kişilere kardan pay dağıtılmasına karar verilemeyeceği gibi, pay sahipleri için belirlenen kar payı nakden ödenmedikçe bu kişilere kardan pay dağıtılamaz. Halka açık ortaklıklarda kâr payı, dağıtım tarihi itibarıyla mevcut payların tümüne, bunların ihraç ve iktisap tarihleri dikkate alınmaksızın eşit olarak dağıtılır.

Yürürlükteki düzenlemelere göre ortaklıklar, karlarını genel kurulları tarafından belirlenecek kar dağıtım politikaları çerçevesinde ve ilgili mevzuat hükümlerine uygun olarak genel kurul kararıyla dağıtır. Söz konusu düzenlemelerde, asgari bir dağıtım oranı tespit edilmemiştir. Şirketler esas sözleşmelerinde veya kar dağıtım politikalarında belirlenen şekilde kar payı öderler. Ayrıca, kar payları eşit veya farklı tutarlı taksitler halinde ödenebilecektir ve ara dönem finansal tablolarda yer alan kâr üzerinden nakden kar payı avansı dağıtabilecektir..

Geçmiş Yıllar Karı/ (Zararları)

Grup'un SPK Seri:XI, No:29 sayılı tebliğe göre düzenlediği bilançosunda göstermiş olduğu geçmiş yıllar karı 31 Mart 2014 tarihi itibarıyla 33.863.102 TL'dir (31 Aralık 2013: 22.116.209 TL).

Yabancı para çevrim farkları

Yabancı para çevrim farkları, Şirket'in yurtdışı bağlı ortaklıkları olan Nutrinvestments B.V., Banvit Foods S.R.L., Agrafod S.R.L. ve Banvit ME FZE'nin özkaynak kalemlerinin TL'ye çevriminden kaynaklanmaktadır.

NOT 21 – HASILAT VE SATIŞLARIN MALİYETİ

Grup'un, 31 Mart 2014 ve 31 Mart 2013 tarihleri itibarıyla Grup'un faaliyetlerinden kaynaklanan brüt karı aşağıdaki gibidir:

	31 Mart 2014	31 Mart 2013
Yurtiçi satışlar	429.875.828	363.156.858
Yurtdışı satışlar	45.730.834	31.643.701
Diğer satışlar	1.116.300	3.263
Brüt satışlar	476.722.962	394.803.822
İade ve indirimler (-)	(26.593.497)	(24.224.043)
Net satışlar	450.129.465	370.579.779
Satışların maliyeti (-)	(376.662.272)	(327.470.686)
Brüt satış karı	73.467.193	43.109.093

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 22 – GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA VE GELİŞTİRME GİDERLERİ

	31 Mart 2014	31 Mart 2013
Satış ve pazarlama giderleri	(38.546.876)	(28.862.222)
Genel yönetim giderleri	(11.559.475)	(10.195.255)
Araştırma geliştirme giderleri	(73.361)	(100.624)
Toplam	(50.179.712)	(39.158.101)

Personel Giderleri

Grup'un 31 Mart 2014 ve 31 Mart 2013 tarihleri itibarıyla sona eren üç aylık ara dönemlerine ait toplam personel gideri aşağıdaki gibidir:

	31 Mart 2014	31 Mart 2013
Üretim maliyeti	19.737.686	18.533.940
Faaliyet giderleri	8.218.286	7.785.656
Toplam personel giderleri	27.955.972	26.319.596

Grup'un cari dönemdeki sosyal sigorta prim gideri toplam 3.635.370 TL'dir (31 Mart 2013: 3.255.002 TL).

Amortisman Giderleri

Grup'un 31 Mart 2014 ve 31 Mart 2013 tarihleri itibarıyla sona eren üç aylık ara dönemlerine ait toplam amortisman gideri aşağıdaki gibidir:

	31 Mart 2014	31 Mart 2013
Üretim maliyeti	18.260.024	12.672.430
Faaliyet giderleri	942.089	1.036.429
Toplam amortisman ve itfa payı	19.202.113	13.708.859

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 23– NİTELİKLERİNE GÖRE GİDERLER

Grup'un 31 Mart 2014 ve 2013 tarihlerinde sona eren dönemlere ait niteliklerine göre giderleri aşağıdaki gibidir:

	31 Mart 2014	31 Mart 2013
Direkt hammadde ve malzeme giderleri	300.786.283	243.592.810
Personel giderleri	27.955.972	26.319.596
Nakliye giderleri	21.220.118	20.484.270
Amortisman ve itfa payları	19.202.113	13.708.859
Bakım ücretleri	10.594.455	10.830.946
Elektrik giderleri	6.914.830	6.159.699
Satış komisyonları	5.733.976	4.990.396
Sponsorluk giderleri	6.990.779	4.468.232
Kira giderleri	3.043.018	4.298.527
Doğalgaz giderleri	4.561.244	3.840.924
Temizlik giderleri	2.791.745	2.932.358
Reklam giderleri	3.450.257	1.164.069
Yarı mamül,mamül ve canlı varlıklar değişimi	263.769	587.022
Diğer	13.333.424	23.251.079
Toplam	426.841.983	366.628.787

NOT 24 –ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

Grup'un 31 Mart 2014 ve 2013 tarihlerinde sona eren dönemlere ait esas faaliyetlerinden diğer gelir ve giderleri aşağıdaki gibidir:

	31 Mart 2014	31 Mart 2013
Diğer gelir		
Kur farkı gelirleri	4.083.981	1.242.207
Ertelenmiş finansman gelirleri	2.892.848	805.519
Faiz ve vade farkı geliri	242.686	511.840
Kira gelirleri	251.105	235.810
Hurda satış geliri	199.469	163.255
Sigorta hasar gelirleri	198.904	78.704
Mutabakat farkı gelirleri	-	19.032
Diğer çeşitli gelirler	1.568.169	732.389
Esas faaliyetlerden diğer gelirler	9.437.162	3.788.756
Diğer giderler		
Kur farkı gideri	(3.149.595)	(1.658.696)
Fiyat Farkı Giderleri	(28.369)	-
Ertelenmiş finansman giderleri	(1.862.121)	(926.715)
Çalışmayan kısım giderleri (Amortisman)	(602.254)	-
Mutabakat fark giderleri	-	(7.337)
Diğer çeşitli giderler	(1.645.033)	(655.586)
Esas faaliyetlerden diğer giderler toplamı	(7.287.372)	(3.248.334)

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 25 –YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

Grup'un 31 Mart 2014 ve 2013 tarihlerinde sona eren dönemlere ait yatırım faaliyetlerinden doğan gelir ve giderleri aşağıdaki gibidir:

	31 Mart 2014	31 Mart 2013
Yatırım faaliyetlerinden gelirler		
Sabit kıymet satış karları	1.093.130	26.981
Yatırım faaliyetlerinden gelirler toplamı	1.093.130	26.981
Yatırım faaliyetlerinden giderler		
Sabit kıymet satış zararları	-	-
Yatırım faaliyetlerinden giderler toplamı	-	-

NOT 26 – FİNANSMAN GELİRLERİ

Grup'un 31 Mart 2014 ve 2013 tarihlerinde sona eren dönemlere ait toplam finansman gelirleri aşağıdaki gibidir:

	31 Mart 2014	31 Mart 2013
Kur farkı gelirleri	9.761.002	5.582.919
Forward işlemi gerçeğe uygun değer düzeltmesi	-	389.103
Toplam finansal gelirler	9.761.002	5.972.022

NOT 27 – FİNANSMAN GİDERLERİ

Grup'un 31 Mart 2014 ve 2013 tarihlerinde sona eren dönemlere ait toplam finansman giderleri aşağıdaki gibidir:

	31 Mart 2014	31 Mart 2013
Kur farkı gideri	(17.978.935)	(7.662.788)
Kredi faiz giderleri	(13.486.220)	(7.331.312)
Faiz forward işlem gerçeğe uygun değer düzeltmesi	(2.126.811)	-
Faiz swap işlem gerçeğe uygun değer düzeltmesi	(28.717)	(14.262)
Komisyonlar ve diğer giderler	(745.736)	(455.747)
Toplam finansman giderleri	(34.366.419)	(15.464.109)

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 28 –GELİR VERGİLERİ

Grup, faaliyetlerini sürdürdüğü ülkelerin yürürlükte bulunan vergi yönetmelik ve kanunları dahilinde vergilendirilmeye tabidir.

Türkiye’de 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları %20 oranında kurumlar vergisine tabidir.

Nutrinvestments B.V.’nin Romanya’da konsolide bağlı ortağı olan Banvit Foods S.R.L. ve Agrafood S.R.L. %16 (31 Aralık 2013: %16) oranında gelir vergisine tabidir.

23 Temmuz 2006 tarih ve 26237 sayılı Resmi Gazete’de yayımlanan 2006/10731 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu’nun 15 ve 30’uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye’de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü ödemeleri üzerinde yüzde 10 oranında uygulanan stopaj oranı yüzde 15’e çıkarılmıştır.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25 inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir.

Vergi incelemesine yetkili makamlar muhasebe kayıtları incelemelerini geriye dönük beş yıl süreyle yapabilir ve hatalı işlem tespit edilirse ortaya çıkan vergi tarhiyatı nedeniyle vergi miktarlarını değiştirebilirler.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler.

Türk vergi mevzuatı, ana ortaklık olan Banvit’in bağlı ortaklıkları ile konsolide ettiği finansal tabloları üzerinden vergi beyanamesi vermesine olanak tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan vergi karşılıkları, tam konsolidasyon kapsamına alınan tüm şirketler için ayrı ayrı hesaplanmıştır.

Kurumlar Vergisi Kanunu’nun 13. Maddesinin transfer fiyatlandırması yoluyla “örtülü kazanç dağıtımı” başlığı altında transfer fiyatlandırması konusu işlenmektedir. 18 Kasım 2007 tarihinde yayımlanan “transfer fiyatlandırması yoluyla örtülü kazanç dağıtımı” hakkında Genel Tebliğ’de uygulamadaki detayları belirlemiştir.

Eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde yapılmayan ürün veya mal alım ve satım işlemlerine giriyorlarsa, o zaman ilgili karlar transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla ödenecek gelir vergisi aşağıda özetlenmiştir:

	31 Mart 2014	31 Aralık 2013
Ödenecek kurumlar vergisi	213.747	749.077
Peşin ödenen kurumlar vergisi	(213.747)	(623.390)
Ödenecek kurumlar vergisi	-	125.687

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 28 –GELİR VERGİLERİ (Devamı)

31 Mart 2014 ve 2013 tarihleri itibarıyla vergi (giderlerinin)/gelirlerinin ana bileşenleri aşağıdaki gibidir:

	31 Mart 2014	31 Mart 2013
Cari dönem kurumlar vergisi(*)	(191.348)	(155.122)
Ertelenmiş vergi geliri/(gideri)	(928.739)	625.213
Konsolide kar veya zarar kısmında yansıtılan vergi geliri/(gideri)	(1.120.087)	470.091

(*) 31 Mart 2014 dönemine ilişkin finansal durum tablosunda belirtilen, ödenecek kurumlar vergisi tutarı ile kapsamlı gelir tablosunda belirtilen tutar arasındaki 22.499 TL fark Banvit Foods S.R.L.'nin geçmiş dönem vergi düzeltmesinden kaynaklanmaktadır.

31 Mart 2014 tarihinde sona eren hesap döneminde tanımlanmış emeklilik planlarındaki aktüeryal kayıplara ilişkin 274.728 TL'lik vergi geliri, diğer kapsamlı gelirden muhasebeleştirilmiştir.

31 Mart 2014 ve 2013 tarihleri itibarıyla cari dönem vergisi ile ilgili varlıklar aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Cari Dönem Vergisi ile ilgili Varlıklar	234.148	124.518
Toplam	234.148	124.518

Vergi öncesi kar'a yasal vergi oranı uygulanıp bulunan kurumlar vergisi gideri ile 31 Mart 2014 ve 2013 tarihleri itibarıyla konsolide kapsamlı gelir tablosunda gösterilen kurumlar vergisi gideri arasındaki mutabakat:

	31 Mart 2014	31 Mart 2013
Net dönem (zararı) / karı	804.897	(4.503.601)
Vergi geliri/(gideri)	(1.120.087)	470.091
Vergi öncesi (zarar) / kar	1.924.983	(4.973.692)
Vergi geliri / (gideri) (%20)	(384.997)	994.738
Vergiye tabi olmayan gelirler	3.032	173.037
Kanunen kabul edilmeyen giderlerin etkisi	(446.997)	(287.764)
Ertelenmiş vergi varlığı karşılığındaki değişim	(303.526)	(186.563)
Yurtdışı bağlı ortaklıklardaki vergi oranı farklarının etkisi	-	(72.723)
Diğer	12.401	(150.634)
Kar veya zararda muhasebeleştirilen toplam vergi geliri / (gideri)	(1.120.087)	470.091

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 28 –GELİR VERGİLERİ (Devamı)

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla, ertelenmiş vergiye konu olan geçici farklar ve etkin vergi oranları kullanılarak hesaplanan ertelenmiş vergi varlığı/(yükümlülüğünün) dağılımı aşağıda özetlenmiştir:

	31 Mart 2014		31 Aralık 2013	
	Kümülatif Değerleme Farkları	Varlık / (Yükümlülük)	Kümülatif Değerleme Farkları	Varlık / (Yükümlülük)
Maddi, maddi olmayan varlıklar ve canlı varlıklar	30.033.487	(6.006.697)	24.595.373	(4.919.074)
İkramiye karşılığı	(1.165.251)	233.050	(1.192.977)	238.595
Kıdem tazminatı karşılığı	(6.751.248)	1.350.250	(6.264.924)	1.252.985
Prim tahakkuku	(1.170.641)	234.128	(1.640.000)	328.000
Mutabakat farkı düzeltmesi	(8.025)	1.605	(877.112)	175.422
Forward Değerlemesi	533.001	(106.600)	2.659.812	(531.962)
Faiz swap işlemi	(660.067)	132.013	(631.350)	126.270
İzin karşılığı	(1.507.407)	301.481	(1.263.092)	252.618
Kur değerlemesi	-	-	614.962	(122.992)
Net gerçekleştirilebilir değer düzeltmesi	263.769	(52.754)	(502.323)	100.465
Şüpheli ticari alacak karşılığı	(795.195)	159.039	(93.261)	18.652
Ciro primi karşılığı	(409.618)	81.924	--	--
Borç ve alacaklardaki TMS 39 etkisi, net	(836.855)	167.371	(2.230.759)	446.152
İndirilebilir zararlar	(113.409.637)	22.681.927	(114.552.452)	22.910.490
Dava karşılığı	(703.025)	140.605	(717.735)	143.547
Diğer	(64.933)	12.987	2.174.140	(434.828)
Ertelenmiş vergi varlığı / (yükümlülüğü), net	(96.651.645)	19.330.329	(99.921.698)	19.984.340

31 Mart 2014 tarihi itibarıyla Banvit Foods S.R.L. ve Agrafood S.R.L.'nin gelecekte elde edilecek mali karlarının ertelenen vergi varlığının kazanılmasına imkan vermesinin muhtemel olmaması nedeniyle 4.507.318 TL (31 Aralık 2013: 3.872.991 TL) tutarında ertelenmiş vergi varlığı kayıtlara yansıtılmamıştır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)

NOT 28 –GELİR VERGİLERİ (Devamı)

Dönem içerisindeki ertelenmiş vergi bakiyeleri hareket tablosu

	1 Ocak 2014	Kar veya zararda muhassebeleştirilen	Diğer kapsamlı gelirdede muhassebeleştirilen	31 Mart 2014
Maddi, maddi olmayan duran varlıklar ve canlı varlıklar	(4.919.074)	(1.087.623)	--	(6.006.697)
İkramiye karşılığı	238.595	(5.545)	--	233.050
Kıdem tazminatı karşılığı	1.252.985	371.993	(274.728)	1.350.250
Prim tahakkuku	328.000	(93.872)	--	234.128
Mutabakat farkı düzeltmesi	175.422	(173.817)	--	1.605
Forward değerlemesi	(531.962)	425.362	--	(106.600)
Faiz swap işlemi	126.270	5.743	--	132.013
İzin karşılığı	252.618	48.863	--	301.481
Kur değerlemesi	(122.992)	122.992	--	-
Net gerçekleşebilir değer düzeltmesi	100.465	(153.219)	--	(52.754)
Şüpheli ticari alacak karşılığı	18.652	140.387	--	159.039
Ciro primi karşılığı	--	81.924	--	81.924
Borç ve alacaklardaki TMS 39 etkisi, net	446.152	(278.781)	--	167.371
İndirilebilir zararlar	22.910.490	(228.563)	--	22.681.927
Dava Karşılığı	143.547	(2.942)	--	140.605
Diğer	(434.828)	447.815	--	12.987
	19.984.340	(379.283)	(274.728)	19.330.329

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 29 – PAY BAŞINA KAZANÇ / (ZARAR)

	31 Mart 2014	31 Mart 2013
Dönem karı/(zararı) (TL)	804.897	(4.503.601)
Adi hisse senetlerinin ağırlıklı ortalama adedi*	100.023.579	100.023.579
Pay başına (zarar) / kazanç (TL)	0,008	(0,045)

* 1 TL nominal değerdeki hisseye isabet eden.

NOT 30 – TÜREV ARAÇLAR

Banvit, 15 Haziran 2012 tarihinde, yabancı para kur dalgalanma etkilerinden korunmak amacıyla Türk Ekonomi Bankası'ndan çektiği toplam 11.269.889 Avro tutarındaki 2 kredi anapara ödemeleri için 30 Haziran 2013 vadeli forward sözleşmelerine taraf olmuştur. 31 Aralık 2013 tarihi itibarıyla, forward sözleşmelerinin gerçeğe uygun değeri 567.069 TL'dir ve kısa vadeli yükümlülükler altında muhasebeleştirilmektedir.

Buna ek olarak, Banvit 10 Aralık 2013 tarihinde, yabancı para kur dalgalanma etkilerinden korunmak amacıyla ilki 03 Haziran 2014 vadeli ikincisi 21 Kasım 2014 vadeli olmak üzere iki adet forward sözleşmesine taraf olmuştur. 31 Mart 2014 tarihi itibarıyla, forward sözleşmelerinin gerçeğe uygun değeri sırasıyla 107.472 TL ve 425.529 TL'dir ve dönen varlıklar altında muhasebeleştirilmektedir.

Banvit, 3 Haziran 2009 tarihinde Garanti Bankası Malta Şubesi ile faiz swap işlemi anlaşması yapmıştır. Bu anlaşmaya göre, Banvit'in Garanti Bankası Malta Şubesi aracılığıyla IFC'den kullandığı libor+%3,10 faiz oranlı 25.000.000 Amerikan Doları tutarındaki kredinin libor değişkeni 15 Ekim 2009 tarihinden itibaren geçerli olmak üzere 10 Ekim 2015 tarihinde sona erecek vade tarihine kadar %3,20 olarak sabitlenmiştir. 31 Mart 2014 tarihi itibarıyla kullanılan bu faiz oranı takası türevinin gerçeğe uygun değeri 644.962 TL'dir (31 Aralık 2013: 620.389 TL) ve uzun vadeli yükümlülükler altında muhasebeleştirilmektedir.

Buna ek olarak, Banvit 8 Nisan 2013 tarihinde Garanti Bankası Bandırma Şubesi ile yeni bir faiz swap işlemi anlaşması yapmıştır. Bu anlaşmaya göre, Banvit'in Garanti Bankası Bandırma Şubesi aracılığıyla IFC'den kullandığı libor+%3,10 faiz oranlı 10.000.000 Amerikan Doları tutarındaki kredinin libor değişkeni 15 Ekim 2013 tarihinden itibaren geçerli olmak üzere 17 Ekim 2016 tarihinde sona erecek vade tarihine kadar %0,68 olarak sabitlenmiştir. 31 Aralık 2013 tarihi itibarıyla kullanılan bu faiz oranı takası türevinin gerçeğe uygun değeri 15.105 TL'dir (31 Aralık 2013: 10.961) ve uzun vadeli diğer finansal yükümlülükler altında muhasebeleştirilmektedir.

Bir finansal riskten korunma ilişkisi, sadece TMS 39, paragraf 88'de belirtilen koşulların tümünü karşılaması durumunda, finansal riskten korunma muhasebesinin uygulanması için yeterli görülür. Ancak Banvit tarafından, finansal riskten korunma işleminin başlangıcında, finansal riskten korunma ilişkisi ile işletmenin finansal riskten korunma işleminde bulunmasına neden olan risk yönetimi hedef ve stratejisinin resmi bir tanımının yapılmamış olması ve bu tanımlarla ilgili dökümantasyonun yapılmaması dolayısıyla, finansal riskten korunma muhasebesini uygulamamış ve bu faiz oranı swap işlemi türevinin gerçeğe uygun değeri ile kar ya da zararda muhasebeleştirilmiştir.

NOT 31 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Kredi Riski

Grup, faaliyetlerinden dolayı, borç ve sermaye piyasası fiyatları, döviz kurları ve faiz oranlarındaki değişimlerin etkileri dahil çeşitli finansal risklere maruz kalmaktadır. Grup'un toptan risk yönetim programı, finansal piyasaların öngörülmezliğine odaklanmakta olup, Grup'un konsolide finansal performansı üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamıştır.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

**NOT 31 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)**

Kredi Riski (Devamı)

Finansal varlıkların kayıtlı değerleri, maruz kalınan azami kredi riskini gösterir. Raporlama tarihi itibarıyla maruz kalınan azami kredi riski aşağıdaki gibidir:

	Alacaklar				Bankalardaki Mevduat
	Ticari Alacaklar		Diğer Alacaklar		
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf	
31 Mart 2014					
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D)*	-	248.976.193	14.663	23.897.517	24.086.944
-Azami riskin teminat vs ile güvence altına alınmış kısmı	-	152.671.456	-	-	-
A) Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	248.976.193	14.663	23.897.517	24.086.944
B) Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-
C) Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-
-Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
D) Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-
-Vadesi geçmiş (brüt defter değeri)	-	8.614.861	-	-	-
-Değer düşüklüğü (-)	-	(8.614.861)	-	-	-
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
E) Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-

	Alacaklar				Bankalardaki Mevduat
	Ticari Alacaklar		Diğer Alacaklar		
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf	
31 Aralık 2013					
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D)*	--	218.780.155	--	1.095.468	11.913.202
-Azami riskin teminat vs ile güvence altına alınmış kısmı	--	101.268.830	--	--	--
A) Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	--	218.780.155	--	1.095.468	11.913.202
B) Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	--	--	--	--	--
C) Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	--	--	--	--	--
-Teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--
D) Değer düşüklüğüne uğrayan varlıkların net defter değerleri	--	--	--	--	--
-Vadesi geçmiş (brüt defter değeri)	--	7.766.584	--	--	--
-Değer düşüklüğü (-)	--	(7.766.584)	--	--	--
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--
E) Bilanço dışı kredi riski içeren unsurlar	--	--	--	--	--

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)

**NOT 31 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)**

Kredi Riski (Devamı)

Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların yaşlarına ilişkin açıklamalar aşağıdaki tablolarda gösterilmiştir.

31 Mart 2014	Alacaklar	
	Ticari Alacaklar	Diğer Alacaklar
Vadesi üzerinden 1-30 gün geçmiş	--	--
Vadesi üzerinden 1-3 ay geçmiş	--	--
Vadesi üzerinden 3-12 ay geçmiş	--	--
Toplam	--	--

31 Aralık 2013	Alacaklar	
	Ticari Alacaklar	Diğer Alacaklar
Vadesi üzerinden 1-30 gün geçmiş	--	--
Vadesi üzerinden 1-3 ay geçmiş	--	--
Vadesi üzerinden 3-12 ay geçmiş	--	--
Toplam	--	--

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla alacaklardaki kredi riski dağılımı müşteri grupları bazında aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Direkt satış noktaları	103.960.619	107.368.020
Zincir mağaza	143.571.103	104.334.002
Bayi	1.444.471	4.228.071
Toplam	248.976.193	215.930.093

Likidite Riski

Likidite riski Grup'un net fonlama ihtiyaçlarını karşılayamama riskidir. Likidite riski güvenilir kredi kuruluşlarının vermiş olduğu kredi limitlerinin de desteğiyle nakit giriş ve çıkışlarının dengelenmesiyle düşürülmektedir.

Grup'un finansal yükümlülüklerinin 31 Mart 2014 itibarı ile vadelerine göre dağılımı aşağıdaki gibidir:

31 Mart 2014	Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Teminatlı İşletme Kredileri	39.048.068	39.048.068	-	3.614.295	35.433.773	-
Teminatsız Banka Kredileri	603.584.869	603.584.869	314.989.505	225.008.438	63.586.926	-
Faizsiz Spot Kredi	1.997.056	1.997.056	1.997.056	-	-	-
Finansal kiralama yükümlülükleri	366.794	366.794	60.902	189.070	116.822	-
Türev Araçlar	-	-	-	-	-	-
Ticari Borçlar	160.930.572	159.198.709	159.198.709	-	-	-
Tahvil	25.478.443	25.478.443	478.443	-	25.000.000	-
Diğer Borçlar	3.902.179	3.902.179	3.902.179	-	-	-
Toplam finansal yükümlülükler	835.307.981	833.576.118	480.626.794	228.811.803	124.137.521	-

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

**NOT 31 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)**

Likidite Riski (Devamı)

Grup'un finansal yükümlülüklerinin 31 Aralık 2013 itibari ile vadelerine göre dağılımı aşağıdaki gibidir:

31 Aralık 2013	Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Teminatl İşletme Kredileri	28.457.326	28.457.326	-	-	28.457.326	-
Teminatsız Banka Kredileri	596.415.671	596.415.671	338.809.337	173.695.146	83.911.188	-
Faizsiz Spot Kredi	2.394.765	2.394.765	2.394.765	-	-	-
Finansal kiralama yükümlülükleri	419.454	419.454	58.619	18.206	178.775	-
Türev Araçlar	631.350	631.350	-	-	631.350	-
Ticari Borçlar	144.424.552	145.656.283	145.656.283	-	-	-
Tahvil	25.395.396	25.395.396	395.396	-	25.000.000	-
Diğer Borçlar*	6.322.411	6.322.411	6.322.411	-	8.959	-
Toplam finansal yükümlükler	804.460.925	805.692.656	493.636.811	173.713.352	138.187.598	-

(*) Ödenecek gelir vergisi kesintileri. ödenecek SSK primleri. ödenecek KDV ve gelecek aylara/yıllara ait gelirler gibi finansal olmayan yükümlülükler diğer borçlar içerisinde dahil edilmemiştir.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 31 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Yabancı Para Riski

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Grup'un döviz cinsinden sahip olduğu varlık ve yükümlülükler aşağıdaki gibidir:

	31 Mart 2014	31 Aralık 2013
Varlıklar	30.190.888	24.689.930
Yükümlülükler	(329.394.255)	(277.696.911)
Net döviz yükümlülük pozisyonu	(299.203.367)	(253.006.981)

	31 Mart 2014				31 Aralık 2013			
	TL Karşılığı	ABD Doları	Avro	GBP	TL Karşılığı	ABD Doları	Avro	GBP
	(Fonksiyonel para birimi)				(Fonksiyonel para birimi)			
1.Ticari Alacaklar	4.718.043	1.925.288	166.949	-	17.457.560	8.135.730	31.831	-
2. Parasal Finansal Varlıklar	1.452.286	661.445	1.280	1	235.905	109.453	782	1
3. Diğer	24.020.559	9.121.235	1.254.372	75.593	6.996.465	714.349	1.847.511	13.275
4.Dönen Varlıklar (1+2+3)	30.190.888	11.707.968	1.422.601	75.594	24.689.930	8.959.532	1.880.124	13.276
5.Toplam Varlıklar (4)	30.190.888	11.707.968	1.422.601	75.594	24.689.930	8.959.532	1.880.124	13.276
6.Ticari Borçlar	(35.426.978)	(14.454.092)	(1.255.456)	-	(24.987.165)	(9.886.459)	(1.323.513)	-
7.Finansal Yükümlülükler	(293.703.843)	(115.148.234)	(13.817.585)	-	(214.460.493)	(81.396.600)	(13.872.205)	-
8.Kısa Vadeli Yükümlülükler (6+7)	(329.130.821)	(129.602.326)	(15.073.040)	-	(239.447.658)	(91.283.059)	(15.195.718)	-
9.Finansal Yükümlülükler	(263.434)	-	(87.601)	-	(77.798.946)	(35.626.222)	(600.000)	-
10.Uzun Vadeli Yükümlülükler (9)	(263.434)	-	(87.601)	-	(77.798.946)	(35.626.222)	(600.000)	-
11.Toplam Yükümlülükler (8+10)	(329.394.255)	(129.602.326)	(15.160.641)	-	(317.246.604)	(126.909.281)	(15.795.718)	-
Toplam (5+11)	(299.203.367)	(117.894.358)	(13.738.040)	75.594	(292.556.674)	(117.949.749)	(13.915.594)	13.276

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 31 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Yabancı Para Riski (Devamı)

31 Mart 2014 ve 2013 tarihlerinde sona eren hesap dönemlerinde toplam ithalat ve ihracat tutarları aşağıdaki tabloda gösterilmiştir:

	31 Mart 2014	31 Mart 2013
Toplam İhracat	45.730.834	31.643.701
Toplam İthalat	67.705.439	87.638.938

Duyarlılık Analizi

Grup, işlemlerinde çeşitli para birimleri özellikle de Avro ve Amerikan Doları kullanmasından dolayı yabancı para riski taşımaktadır.

Grup ayrıca işlemsel olarak da yabancı para riskine sahiptir. Bu riskler Grup'un kendi ölçüm para birimi dışındaki para birimleriyle yaptığı alış ve satışlardan kaynaklanmaktadır. İlgili döviz kuru riski için Grup yönetimi döviz pozisyonunu yakından takip etmekte ve yabancı para cinsinden varlıklarını ve borçlarını dengede tutarak yabancı para riskini yönetmektedir.

Döviz Kuru Duyarlılık Analiz Tablosu		
31 Mart 2014		
	Kar/(Zarar)	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi / değer kaybetmesi halinde		
1-ABD Doları net varlık/yükümlülüğü	(25.816.507)	25.816.507
2-ABD Doları riskinden korunan kısım (-)		
3-ABD Doları net etki (1+2)	(25.816.507)	25.816.507
Avro'nun TL karşısında %10 değerlenmesi / değer kaybetmesi halinde		
4-Avro net varlık/yükümlülüğü	(4.131.303)	4.131.303
5-Avro riskinden korunan kısım (-)		
6-Avro net etki (4+5)	(4.131.303)	4.131.303
Diğer döviz kurlarının TL karşısında %10 değerlenmesi / değer kaybetmesi halinde		
7-Diğer döviz net varlık/yükümlülüğü	27.473	(27.473)
8-Diğer döviz riskinden korunan kısım (-)		
9-Diğer döviz net etki (7+8)	27.473	(27.473)
Toplam(3+6+9)	(29.920.337)	29.920.337

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 31 – FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Duyarlılık Analizi (Devamı)

Döviz Kuru Duyarlılık Analiz Tablosu		
31 Aralık 2013		
	Kar/(Zarar)	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi / değer kaybetmesi halinde		
1-ABD Doları net varlık/yükümlülüğü	(25.174.015)	25.174.015
2-ABD Doları riskinden korunan kısım (-)	-	-
3-ABD Doları net etki (1+2)	(25.174.015)	25.174.015
Avro'nun TL karşısında %10 değerlenmesi / değer kaybetmesi halinde		
4-Avro net varlık/yükümlülüğü	(4.086.314)	4.086.314
5-Avro riskinden korunan kısım (-)	-	-
6-Avro net etki (4+5)	(4.086.314)	4.086.314
Diğer döviz kurlarının TL karşısında %10 değerlenmesi / değer kaybetmesi halinde		
7-Diğer döviz net varlık/yükümlülüğü	4.662	(4.662)
8-Diğer döviz riskinden korunan kısım (-)	-	-
9-Diğer döviz net etki (7+8)	4.662	(4.662)
Toplam(3+6+9)	(29.255.667)	29.255.667

Faiz Oranı Riski

Grup değişken ve sabit faizli finansal araçları nedeniyle faiz riskine maruz kalmaktadır. Grup'un sabit ve değişken faizli finansal borçları ile ilgili yükümlülüklerine Not:6'de, sabit ve değişken faizli varlıklarına (mevduat v.b.) Not: 5'te yer verilmiştir. Grup, bu riskten korunmak için değişken faizli finansal borçlarının bir kısmı için Garanti Bankası Malta Şubesi ile faiz swap işlemi yapmıştır (Not:30).

Faiz Pozisyonu Tablosu		
	Cari Dönem	Önceki Dönem
<u>Sabit Faizli Finansal Araçlar</u>		
Finansal Varlıklar	Gerçeğe uygun değer farkı kar/zarara yansıtılan varlıklar	-
	Satılmaya hazır finansal varlıklar	-
Finansal Yükümlülükler	297.881.537	216.188.037
<u>Değişken Faizli Finansal Araçlar</u>		
Finansal Varlıklar		-
Finansal Yükümlülükler	346.748.456	411.079.726
Diğer Finansal Yükümlülükler	-	631.350

31 Mart 2014 tarihinde TL para birimi cinsinden olan faiz 1 baz puan yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, vergi ve ana ortaklık dışı paylar öncesi kar 333.330 TL (31 Aralık 2013: 324.678 TL) daha düşük/yüksek olacaktı.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 32 – FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)

Finansal enstrümanların gerçeğe uygun değeri

Finansal Varlıklar (*)	31 Mart 2014		31 Aralık 2013	
	Kayıtlı Değer	Piyasa Değeri	Kayıtlı Değer	Piyasa Değeri
Nakit ve Nakit Benzerleri	25.713.100	25.713.100	13.453.305	13.453.305
Ticari Alacaklar	248.976.193	248.976.193	215.930.093	215.930.093
Diğer Kısa Vadeli Alacaklar	2.484.956	2.484.956	596.895	596.895
Diğer Uzun Vadeli Alacaklar	3.395.638	3.395.638	498.573	498.573
Finansal yükümlülükler(*)				
Kısa Vadeli Finansal Borçlanmalar	(521.337.733)	(521.337.733)	(515.535.323)	(515.535.323)
Diğer Finansal Yükümlülükler	-	-	(631.350)	(631.350)
Ticari Borçlar	(160.930.572)	(160.930.572)	(144.424.552)	(144.424.552)
Diğer Kısa Vadeli Borçlar	(24.118)	(24.118)	(6.313.452)	(6.313.452)
Diğer Kısa Vadeli Yükümlülükler	(3.902.178)	(3.902.178)	(6.739.998)	(6.739.998)
Diğer Uzun Vadeli Borçlar	-	-	(8.959)	(8.959)
Uzun Vadeli Finansal Borçlanmalar	(149.137.497)	(149.137.497)	(137.547.290)	(137.547.290)
Toplam	(554.762.211)	(554.762.211)	(580.722.058)	(580.722.058)

Bazı finansal varlıkların maliyet değerine eşit olan kayıtlı değerlerinin, kısa vadeli nitelikleri nedeniyle gerçeğe uygun değerlerine eşit olduğu varsayılmaktadır.

Aşağıda her finansal enstrümanın gerçeğe uygun tahmini değerlerini belirlemede kullanılan yöntemler ve varsayımlar belirtilmiştir.

Dönem sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin makul değerlerinin, kayıtlı değerlerine yaklaştığı kabul edilmektedir.

Kasa ve bankalar: Yabancı para cinsinden olan kasa ve banka bakiyeleri dönem sonu kurundan değerlendirilmiştir. Bilançodaki nakit ile bankadaki mevduatın mevcut değeri, bu varlıkların gerçeğe uygun tahmini değerleridir.

Ticari alacakların ve bu alacaklardan tahsil edilemeyenler için ayrılmış olan karşılıkların kayıtlı değerleri makul değer olarak kabul edilmektedir.

Kısa vadeli krediler ve diğer parasal yükümlülüklerin kayıtlı değeri makul değer olarak kabul edilmiştir.

Ticari yükümlülükler tahmini makul değerleriyle gösterilmiştir.

Değişken faiz oranlarına sahip yabancı para uzun vadeli krediler raporlama dönemi sonundaki döviz kuru ile TL'ye çevrilmektedir. Üzerindeki faiz oranları değişen piyasa koşulları dikkate alınarak güncellendiği için değişken faizli kredilerin, kısa vadeli ya da rotatif olduğu için de sabit faizli kredilerin gerçeğe uygun değerlerinin kayıtlı değerlerine yaklaştığı düşünülmektedir.

Alım-satım amaçlı varlıkların makul değerlerindeki değişimlere bağlı olarak ortaya çıkan gelir ve giderler, konsolide kapsamlı gelir tablosunda gösterilmektedir.

Gerçeğe uygun değer ölçümünün sınıflandırılması

Aşağıdaki tabloda gerçeğe uygun değer ile değerlendirilen finansal araçların, değerlendirme yöntemleri verilmiştir. Seviyelere göre değerlendirme yöntemleri şu şekilde tanımlanmıştır:

Seviye 1: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 32 – FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) (Devamı)

Gerçeğe uygun değer ölçümünün sınıflandırılması (devamı)

Seviye 2: Seviye 1'de yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

Seviye 3: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

31 Mart 2014	<u>Seviye 1</u>	<u>Seviye 2</u>	<u>Seviye 3</u>
Türev Araçlar		1.588.459	
		1.588.459	
31 Aralık 2013	<u>Seviye 1</u>	<u>Seviye 2</u>	<u>Seviye 3</u>
Türev Araçlar	--	1.461.393	--
	--	1.461.393	--

Sermaye yönetimi politikası

Sermayeyi yönetirken Grup'un hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup'un faaliyette bulunabilirliğinin devamlılığını muhafaza etmektir.

Grup, sermaye yönetiminde, borç-özkaynak dengesini, finansal riskleri en aza indirgeyecek biçimde sağlamaya özen göstermektedir.

Grup sermayeyi net yükümlülük/yatırılan sermaye oranını kullanarak izlemektedir. 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla net yükümlülük/ yatırılan sermaye oranı aşağıdaki gibidir:

	<u>31 Mart 2014</u>	<u>31 Aralık 2013</u>
Toplam yükümlülükler	890.793.445	858.343.976
Hazır değerler	(25.713.100)	(13.453.305)
Net yükümlülük	865.080.345	844.890.671
Özkaynaklar	120.006.228	114.062.803
Yatırılan sermaye	985.086.573	958.953.474
Net yükümlülük/ yatırılan sermaye oranı	88%	88%

NOT 33 – FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR

Yoktur.

**BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Mart 2014 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe TL olarak gösterilmiştir.)**

NOT 34 – NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR

31 Mart 2014 tarihinde sona eren hesap döneminde Grup'un işletme faaliyetlerinden elde edilen nakit akışları 14.888.956 TL (31 Mart 2013: 46.253.981 TL), yatırım faaliyetlerinde kullanılan nakit akışları 3.819.525 TL (31 Mart 2013: 23.526.835 TL), finansman faaliyetlerinde kullanılan nakit akışları da 17.392.618 TL (31 Mart 2013: 69.934.074 TL) olarak gerçekleşmiştir.

NOT 35 – ÖZKAYNAKLAR DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMALAR

31 Mart 2014 tarihinde sona eren hesap döneminde Grup'un özkaynakları 120.006.229 TL tutarındaki Ana Ortaklığa ait özkaynaklarından oluşmaktadır. (31 Aralık 2013: 115.409.401TL)

NOT 36 – BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Banvit 18 Nisan 2014 tarihli Ana Sözleşme Tadil Tasarısına istinaden Ana sözleşme Amaç ve Faaliyet Konuları ile ilgili 5. Maddesi'nde değişikliğe gitmiş ve ilgili maddeye çeşitli amaçlarla kurulmuş vakıflara ve bu kişi ve/veya kurumlara bağışta bulunabilmesi hususu eklenmiştir. Ana sözleşme tadil tasarısı 28.04.2014 tarihli Olağan Genel Kurul da oyçokluğu ile kabul edilmiştir.

Banvit tarafından ihraç edilen 25.000.000.-TL tahvilin 2. Kupon ödemesine ilişkin olarak 812.450.- TL' lik kupon ödemesi 07.05.2014 tarihinde yapılmıştır.