

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

**31 Aralık 2016 Tarihinde Sona Eren
Yıla Ait Konsolide Finansal Tablolar ve
Bağımsız Denetçi Denetim Raporu**

BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI

31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolar ve Bağımsız Denetçi Denetim Raporu

İÇİNDEKİLER

	<u>Sayfa</u>
Bağımsız Denetçi Denetim Raporu	–
Konsolide Finansal Durum Tabloları	1 – 2
Konsolide Kar veya Zarar ve Diğer Kapsamlı Gelir Tabloları	3
Konsolide Özkaynak Değişim Tabloları	4
Konsolide Nakit Akış Tabloları	5
Konsolide Finansal Tablolara İlişkin Dipnotlar	6 – 68

KONSOLİDE FİNANSAL TABLOLAR HAKKINDA BAĞIMSIZ DENETÇİ DENETİM RAPORU

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

Giriş

Banvit Bandırma Vitaminli Yem Sanayii Anonim Şirketi (Ana Ortaklık) ve Bağlı Ortaklıklarının 31 Aralık 2016 tarihi itibarıyla hazırlanan ve ekte yer alan konsolide finansal durum tablosu, aynı tarihte sona eren yıla ait konsolide kar veya zarar ve diğer kapsamlı gelir tablosu, konsolide özkaynak değişim tablosu, konsolide nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki konsolide finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Konsolide Finansal Tablolara İlişkin Sorumluluğu

Ana Ortaklık Yönetimi konsolide finansal tabloların Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Muhasebe Standartları'na ("TMS") uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlış içermeyen konsolide finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetim Kuruluşunun Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak, bu konsolide finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'na yayımlanan Bağımsız Denetim Standartları'na ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Bağımsız Denetim Standartları'na uygun olarak yürütülmüştür. Bu standartlar, etik ilkelere uygunluk sağlanmasını ve bağımsız denetimin, konsolide finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, konsolide finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, konsolide finansal tablolardaki hata veya hile kaynaklı önemli yanlış risklerinin değerlendirilmesi de dahil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla, işletmenin konsolide finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak konsolide finansal tabloların sunumunun değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, ilişikteki konsolide finansal tablolar, Banvit Bandırma Vitaminli Yem Sanayii Anonim Şirketi (Ana Ortaklık) ve Bağlı Ortaklıklarının 31 Aralık 2016 tarihi itibarıyla finansal durumunu, aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını, TMS'ye uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Raporlar

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 398'inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 24 Şubat 2017 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Şirket'in 1 Ocak – 31 Aralık 2016 hesap döneminde defter tutma düzeninin, kanun ile şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 3) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

İstanbul,
24 Şubat 2017

**BDO Denet Bağımsız Denetim ve
Danışmanlık A.Ş.**
Member, BDO International Network

Erdal ASLAN
Sorumlu Denetçi

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

**31 Aralık 2016 Tarihi itibarıyla
Konsolide Finansal Durum Tablosu**

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

	Dipnot	31 Aralık 2016	31 Aralık 2015
VARLIKLAR			
Dönen Varlıklar			
		469.622.416	438.602.226
Nakit ve Nakit Benzerleri	5	8.402.586	17.497.628
Finansal Yatırımlar		22.966.240	-
-Vadeli Mevduatlar	5	22.966.240	-
Ticari Alacaklar		157.374.332	185.547.532
-İlişkili Taraflardan Ticari Alacaklar	4-7	116.630	56.332
-İlişkili Olmayan Taraflardan Ticari Alacaklar	7	157.257.702	185.491.200
Diğer Alacaklar		6.977.169	975.731
-İlişkili Taraflardan Diğer Alacaklar	4-8	4.987	-
-İlişkili Olmayan Taraflardan Diğer Alacaklar	8	6.972.182	975.731
Türev Araçlar		-	-
-Riskten Korunma Amaçlı Türev Araçlar	30	-	-
Stoklar	9	149.362.228	117.666.536
Canlı Varlıklar	10	100.001.596	90.419.489
Peşin Ödenmiş Giderler		20.124.738	9.401.803
-İlişkili Olmayan Taraflara Peşin Ödenmiş Giderler	11	20.124.738	9.401.803
Cari Dönem Vergisi İle İlgili Varlıklar	28	-	-
Diğer Dönen Varlıklar		4.413.527	17.093.507
-İlişkili Olmayan Taraflardan Diğer Dönen Varlıklar	19	4.413.527	17.093.507
Duran Varlıklar			
		641.115.196	612.151.235
Diğer Alacaklar		22.910.559	25.953.879
-İlişkili Olmayan Taraflardan Diğer Alacaklar	8	22.910.559	25.953.879
Maddi Duran Varlıklar	12	574.404.278	529.221.832
Maddi Olmayan Duran Varlıklar	13	3.700.124	4.113.161
Peşin Ödenmiş Giderler		3.340.110	3.447.812
-İlişkili Olmayan Taraflara Peşin Ödenmiş Giderler	11	3.340.110	3.447.812
Ertelenmiş Vergi Varlığı	28	36.760.125	49.414.551
TOPLAM VARLIKLAR			
		1.110.737.612	1.050.753.461

(Ekteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.)

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

**31 Aralık 2016 Tarihi itibarıyla
Konsolide Finansal Durum Tablosu**

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

	Dipnot	31 Aralık 2016	31 Aralık 2015
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		460.416.723	729.258.982
Kısa Vadeli Borçlanmalar		163.983.209	351.663.213
-İlişkili Olmayan Taraflardan Kısa Vadeli Borçlanmalar		163.983.209	351.663.213
-Banka Kredileri	6	163.983.209	351.663.213
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları		82.661.367	115.937.790
-İlişkili Olmayan Taraflardan Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları		82.661.367	115.937.790
-Banka Kredileri	6	82.661.367	115.937.790
Ticari Borçlar		184.389.469	240.792.612
-İlişkili Taraflara Ticari Borçlar	4-7	7.249.821	6.503.757
-İlişkili Olmayan Taraflara Ticari Borçlar	7	177.139.648	234.288.855
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar	18	8.903.981	5.128.169
Diğer Borçlar		1.870.607	1.105.359
-İlişkili Taraflara Diğer Borçlar	4-8	22.423	21.123
-İlişkili Olmayan Taraflara Diğer Borçlar	8	1.848.184	1.084.236
Ertelenmiş Gelirler		11.092.196	10.276.344
-İlişkili Olmayan Taraflardan Ertelenmiş Gelirler	11	11.092.196	10.276.344
Dönem Karı Vergi Yükümlülüğü	28	707.682	37.851
Kısa Vadeli Karşılıklar		6.808.212	4.317.644
-Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar	16-18	2.460.696	1.925.262
-Diğer Kısa Vadeli Karşılıklar	16	4.347.516	2.392.382
Uzun Vadeli Yükümlülükler		308.086.288	102.629.067
Uzun Vadeli Borçlanmalar	6	213.873.803	18.211.724
-İlişkili Olmayan Taraflardan Uzun Vadeli Borçlanmalar		213.873.803	18.211.724
-Banka Kredileri		213.873.803	18.211.724
Türev Araçlar		-	2.074
-Riskten Korunma Amaçlı Türev Araçlar	30	-	2.074
Devlet Teşvik ve Yardımları	15	25.297.866	28.998.038
Ertelenmiş Gelirler		-	2.292.420
-İlişkili Olmayan Taraflardan Ertelenmiş Gelirler	11	-	2.292.420
Uzun Vadeli Karşılıklar		23.290.407	15.996.964
-Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar	16-18	23.290.407	15.996.964
Ertelenmiş Vergi Yükümlülüğü	28	45.624.212	37.127.847
ÖZKAYNAKLAR		342.234.601	218.865.412
Ana Ortaklığa Ait Özkaynaklar		342.234.601	218.865.412
Ödenmiş Sermaye	20	100.023.579	100.023.579
Sermaye Düzeltmesi Farkları	20	6.348.821	6.348.821
Kar veya Zararda Yeniden Sınıflandırılmayacak			
Birikmiş Diğer Kapsamlı Gelir (Giderler)		249.522.484	212.138.228
-Yeniden Değerleme ve Ölçüm Kazançları (Kayıpları)		249.522.484	212.138.228
-Maddi Duran Varlık Yeniden Değerleme Artışları (Azalışları)		255.541.848	216.610.310
-Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç (Kayıpları)		(6.019.364)	(4.472.082)
Kar veya Zararda Yeniden Sınıflandırılacak			
Birikmiş Diğer Kapsamlı Gelir (Giderler)		57.824.238	34.536.033
-Yabancı Para Çevrim Farkları		57.824.238	34.536.033
Kardan Ayrılan Kısıtlanmış Yedekler	20	15.109.034	14.379.816
-Yasal Yedekler		15.109.034	14.379.816
Diğer Yedekler	20	5.611.290	5.611.290
Geçmiş Yıllar Karları veya Zararları	20	(154.619.910)	(54.497.484)
Net Dönem Karı veya Zararı		62.415.065	(99.674.871)
TOPLAM KAYNAKLAR		1.110.737.612	1.050.753.461

(Ekteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.)

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

	Dipnot	1 Ocak- 31 Aralık 2016	1 Ocak- 31 Aralık 2015
Hasılat	21	1.934.743.180	2.001.062.565
Satışların Maliyeti	21	(1.569.318.611)	(1.789.571.400)
TİCARİ FAALİYETLERDEN BRÜT KAR (ZARAR)		365.424.569	211.491.165
Genel Yönetim Giderleri	22	(52.641.503)	(50.299.065)
Pazarlama Giderleri	22	(145.635.700)	(160.496.712)
Araştırma ve Geliştirme Giderleri	22	(381.867)	(338.626)
Esas Faaliyetlerden Diğer Gelirler	24	38.364.216	39.106.647
Esas Faaliyetlerden Diğer Giderler	24	(34.094.787)	(42.727.146)
ESAS FAALİYET KARI (ZARARI)		171.034.928	(3.263.737)
Yatırım Faaliyetlerinden Gelirler	25	373.521	972.933
Yatırım Faaliyetlerinden Giderler	25	(1.172.437)	(962.600)
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Olarak Sınıflandırılmasından Kazançlar (Kayıplar)	25	(7.194.853)	(28.717.588)
FİNANSMAN GELİRİ (GİDERİ) ÖNCESİ FAALİYET KARI (ZARARI)		163.041.159	(31.970.992)
Finansman Gelirleri	26	565.151	7.818.220
Finansman Giderleri	27	(87.847.265)	(100.671.134)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI (ZARARI)		75.759.045	(124.823.906)
Sürdürülen Faaliyetler Vergi (Gideri) Geliri		(13.343.980)	25.149.035
- Dönem Vergi (Gideri) Geliri	28	(302.733)	(1.017.553)
- Ertelemiş Vergi (Gideri) Geliri	28	(13.041.247)	26.166.588
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI (ZARARI)		62.415.065	(99.674.871)
DÖNEM KARI (ZARARI)		62.415.065	(99.674.871)
Dönem Karının (Zararının) Dağılımı			
Kontrol Gücü Olmayan Paylar		-	-
Ana Ortaklık Payları	29	62.415.065	(99.674.871)
Pay Başına Kazanç (Zarar)	29	0,624	(0,997)
DİĞER KAPSAMLI GELİR KISMI			
Kar veya Zararda Yeniden Sınıflandırılmayacaklar		45.941.355	253.985.464
Maddi Duran Varlıklar Yeniden Değerleme Artışları (Azalışları)		47.875.458	253.738.157
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları (Kayıpları)		(1.934.103)	247.307
Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler		(8.109.543)	(37.177.308)
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları (Kayıpları), Vergi Etkisi		386.821	(49.461)
Maddi Duran Varlıklar Yeniden Değerleme Artışları (Azalışları), Vergi Etkisi		(8.496.364)	(37.127.847)
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar		23.288.205	10.149.491
Yabancı Para Çevrim Farkları		23.288.205	10.149.491
DİĞER KAPSAMLI GELİR (GİDER)		61.120.017	226.957.647
TOPLAM KAPSAMLI GELİR (GİDER)		123.535.082	127.282.776
Toplam Kapsamlı Gelirin Dağılımı			
Kontrol Gücü Olmayan Paylar		-	-
Ana Ortaklık Payları		123.535.082	127.282.776

(Ekteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.)

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Özkaynak Değişim Tablosu**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “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	Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç ve Kayıpları	Maddi Duran Varlıklar Değer Artış Fonu	Yabancı Para Çevrim Farkları	Kardan Ayrılan Kısıtlanmış Yedekler	Diğer Yedekler	Geçmiş Yıllar Kar/Zararları	Net Dönem Karı/Zararı	Ana Ortaklığa Ait Özkaynaklar	Özkaynaklar
1 Ocak 2016 İtibarıyla Bakiyeler	20	100.023.579	6.348.821	(4.472.082)	216.610.310	34.536.033	14.379.816	5.611.290	(54.497.484)	(99.674.871)	218.865.412	218.865.412
Transferler		-	-	-	-	-	729.218	-	(100.404.089)	99.674.871	-	-
Toplam Kapsamlı Gelir/(Gider)		-	-	(1.547.282)	38.931.538	23.288.205	-	-	281.663	62.415.065	123.369.189	123.369.189
Dönem Karı (Zararı)		-	-	-	-	-	-	-	-	62.415.065	62.415.065	62.415.065
Diğer Kapsamlı Gelir (Gider)		-	-	(1.547.282)	38.931.538	23.288.205	-	-	281.663	-	60.954.124	60.954.124
31 Aralık 2016 İtibarıyla Bakiyeler		100.023.579	6.348.821	(6.019.364)	255.541.848	57.824.238	15.109.034	5.611.290	(154.619.910)	62.415.065	342.234.601	342.234.601
1 Ocak 2015 İtibarıyla Bakiyeler	20	100.023.579	6.348.821	(4.669.928)	-	24.386.542	14.379.816	5.611.290	(33.863.102)	(20.634.382)	91.582.636	91.582.636
Transferler		-	-	-	-	-	-	-	(20.634.382)	20.634.382	-	-
Toplam Kapsamlı Gelir/(Gider)		-	-	197.846	216.610.310	10.149.491	-	-	-	(99.674.871)	127.282.776	127.282.776
Dönem Karı (Zararı)		-	-	-	-	-	-	-	-	(99.674.871)	(99.674.871)	(99.674.871)
Diğer Kapsamlı Gelir (Gider)		-	-	197.846	216.610.310	10.149.491	-	-	-	-	226.957.647	226.957.647
31 Aralık 2015 İtibarıyla Bakiyeler		100.023.579	6.348.821	(4.472.082)	216.610.310	34.536.033	14.379.816	5.611.290	(54.497.484)	(99.674.871)	218.865.412	218.865.412

(Ekteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.)

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Nakit Akış Tablosu**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

	Dipnot	1 Ocak- 31 Aralık 2016	1 Ocak- 31 Aralık 2015
İŞLETME FAALİYETLERDEN NAKİT AKIŞLARI			
Dönem Karı / (Zararı)		62.415.065	(99.674.871)
Sürdürülen Faaliyetlerden Dönem Karı (Zararı)		62.415.065	(99.674.871)
Dönem Net Karı / (Zararı) Mutabakatı İle İlgili Düzeltmeler:		91.918.039	(140.870.675)
Amortisman ve İtfa Gideri İle İlgili Düzeltmeler	23-24-10-12-13	83.692.965	100.370.729
Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler		1.464.728	(1.814.288)
<i>Alacaklarda Değer Düşüklüğü (İptali) ile İlgili Düzeltmeler</i>	7	1.429.082	542.427
<i>Diğer Finansal Varlıklar veya Yatırımlar Değer Düşüklüğü (İptali) ile İlgili Düzeltmeler</i>		-	(211.710)
<i>Stok Değer Düşüklüğü (İptali) ile İlgili Düzeltmeler</i>	9	35.646	318.603
<i>Canlı Varlıklar Değer Düşüklüğü (İptali) ile İlgili Düzeltmeler</i>	10	-	(2.463.608)
Karşılıklar İle İlgili Düzeltmeler	16	1.955.134	419.666
Devlet Teşviklerinden Elde Edilen Gelirler İle İlgili Düzeltmeler	15	(197.576)	134.203
Gerçekleşmemiş Yabancı Para Çevrim Farkı İle İlgili Düzeltmeler		23.288.205	10.149.491
Maddi Ve Maddi Olmayan Duran Varlık Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler	12-13-25	(31.736.685)	(225.020.569)
Gerçeğe Uygun Değer Kayıpları/(Kazançları) İle İlgili Düzeltmeler		(2.074)	-
<i>Türev Finansal Araçların Gerçeğe Uygun Değer Kayıpları (Kazançları) ile İlgili Düzeltmeler</i>	26	(2.074)	-
Vergi (Geliri) Gideri İle İlgili Düzeltmeler	28	12.654.426	(25.099.574)
Duran Varlıkların Elden Çıkarılmasından Kaynaklanan (Kazançlar) Kayıplar İle İlgili Düzeltmeler	25	798.916	(10.333)
İşletme Sermayesinde Gerçekleşen Değişimler		(79.406.482)	201.185.190
Finansal Yatırımlardaki Azalış (Artış)	5	(22.966.240)	-
Ticari Alacaklardaki Azalış (Artış) ile İlgili Düzeltmeler	4-7-8	26.744.118	65.941.718
Stoklardaki Azalışlar (Artışlar) İle İlgili Düzeltmeler	9	(31.731.338)	83.993.520
Ticari Borçlardaki Artış (Azalış) ile İlgili Düzeltmeler	4-7-8	(56.403.143)	28.788.075
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar Kapsamında Yapılan Ödemeler	18	10.057.407	5.502.818
Devlet Teşvik ve Yardımlarındaki Artış (Azalış)	15	(459.276)	-
Faaliyetlerle İlgili Diğer Varlıklardaki Azalış (Artış)	19	(3.936.691)	14.899.282
Faaliyetlerle İlgili Diğer Yükümlülüklerdeki Artış (Azalış)	11	(711.319)	2.059.777
Faaliyetlerden Elde Edilen Nakit Akışları		74.926.622	(39.360.356)
Ödenen Faiz	27	71.949.448	47.403.505
Alınan Faiz	24	(769.409)	(1.056.333)
Vergi İadeleri (Ödemeleri)	28	669.831	(1.016.463)
Faaliyetlerden Kullanılan /Elde Edilen Net Nakit Akışları		146.776.492	5.970.353
YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI			
Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri	12-13	1.002.274	3.821.714
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları	12-13	21.938.431	207.979.185
Canlı Varlık Satışından Kaynaklanan Nakit Girişleri	10	924.202.073	1.107.800.280
Canlı Varlık Alımından Kaynaklanan Nakit Çıkışları	10	(994.486.770)	(1.141.144.396)
Alınan Faiz		769.409	1.056.333
Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları		(46.574.583)	179.513.116
FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI			
Borçlanmadan Kaynaklanan Nakit Girişleri		1.249.825.272	465.588.626
<i>Kredilerden Nakit Girişleri</i>	6	1.249.825.272	465.588.626
Borç Ödemelerine İlişkin Nakit Çıkışları		(1.275.119.620)	(604.211.105)
<i>Kredi Geri Ödemelerine İlişkin Nakit Çıkışları</i>	6	(1.275.119.620)	(604.211.105)
Finansal Kiralama Sözleşmelerinden Kaynaklanan Borç Ödemelerine İlişkin Nakit Çıkışları	6	-	(175.175)
Ödenen Faiz	27	(71.949.448)	(47.403.505)
Finansman Faaliyetlerinden Kaynaklanan Nakit Akışları		(97.243.796)	(186.201.159)
YABANCI PARA ÇEVİRİM FARKLARININ ETKİSİNDEN ÖNCE NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ (AZALIŞ)		2.958.113	(717.690)
YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ		(12.053.155)	(7.961.827)
NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ (AZALIŞ)		(9.095.042)	(8.679.517)
DÖNEMBAŞI NAKİT VE NAKİT BENZERLERİ		17.497.628	26.177.144
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ	5	8.402.586	17.497.628

(Ekteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.)

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “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 %20,52’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 Ortaklık’ın adresi aşağıdaki gibidir :

Balıkesir Asfaltı 8. Km 10201 Bandırma/Türkiye.

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Banvit’in ortaklık yapısı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Hissedarlar	%	%
Vural Görener	24,83	24,73
Emine Okşan Koçman	19,01	19,01
Aabar Investments PJS	16,32	16,32
Emine Esra Cristoffel Görener	14,50	14,53
Fatma Makbule Görener	4,82	4,82
Halka açık	20,52	20,59
Toplam	100	100

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla kategori bazında çalışan personel sayısı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Mavi yakalı	3.713	3.775
Beyaz yakalı	858	817
Toplam çalışan sayısı	4.571	4.592

31 Aralık 2016 tarihinde sona eren yıla ait konsolide finansal tablolar 24 Şubat 2017 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 Aralık 2016 ve 31 Aralık 2015 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 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “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.

Banvit Foods S.R.L. ve Agrafood S.R.L.’nin birleşme işlemleri Agrafood S.R.L.’nin altında 1 Mart 2016 tarihi itibarıyla gerçekleşmiştir. Birleşme sonrasında Şirket’in ünvanı Banvit Foods S.R.L. olarak değiştirilmiştir.

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.

Sırasıyla Banvit Foods S.R.L. ve Banvit ME FZE Nutrinvestments B.V.’nin %99.99 ve %100 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 %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 Kurulu’ndan 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 Kurulu’na 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 2009 tarihine kadar geçerli olmak üzere üretim lisansı verilmiştir. Ancak Banvit Enerji faaliyete geçmeden lisansı iptal edildiği için 31 Aralık 2016 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 İlkeleri

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 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(i) Sunuma İlişkin Temel Esaslar (devam) :

Finansal Tabloların Hazırlanma İlkeleri (devam)

a. 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 (KGGK) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları / Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumları (TMS/IFRS) 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.

b. İşlevsel ve Raporlama Para Birimi

Ana Ortaklık’ın 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”)
Banvit ME FZE	Arap Emirlikleri Dirhemi (“AED”)

Geçerli para birimi TL olmayan şirketlerin finansal tabloları kendi geçerli para birimlerine göre hazırlanmış olup, bu finansal tablolar TMS 21 (Kur Değişiminin Etkileri) uyarınca konsolidasyon amaçlı olarak TL’ye çevrilmiştir.

Grup, finansal tablolar ve dipnotların sunumu amacıyla raporlama birimi olarak TL’yi belirlemiştir. Konsolide finansal tablolardaki kalemlerin ölçümü için seçilen para birimi hariç bütün para birimleri yabancı para olarak ele alınmaktadır.

Yabancı para cinsinden işlemler, ilgili bağlı ortaklıkların geçerli para birimlerine işlemin gerçekleştiği tarihteki kurdan çevrilmişlerdir. Yabancı para cinsinden olan parasal varlık ve yükümlülükler raporlama tarihindeki kurlardan geçerli para birimine çevrilmişlerdir. Parasal kalemlere ilişkin yabancı para çevrim farkı kazancı veya zararı, dönem başındaki geçerli para birimi cinsinden hesaplanmış tutarın, dönem sonu kurundan çevrilmiş tutarı ile arasındaki farkı ifade eder.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(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 Aralık 2016	31 Aralık 2015
Nutrinvestments B.V.	Hollanda	Holding Şirketi	100,00%	100,00%
Banvit Enerji ve Elektrik Üretim Ltd.Şti.(*)	Türkiye	Enerji Üretimi	100,00%	100,00%
Banvit ME FZE(*)	Birleşik Arap 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%

- (*) 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, 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., Agrafood S.R.L. ve %100 sahip olduğu bağlı ortaklığı Banvit ME FZE’de konsolidasyon kapsamında değerlendirilmiştir.
- (*) Banvit’in bağlı ortaklıklarından Banvit Enerji ve Elektrik Üretim Ltd. Şti’nin şahıslara ait 5.000 adet hissesi Banvit’e devredilmiş olup devir işlemi 8 Aralık 2015 tarihinde 8963 sayılı Ticaret Sicil Gazetesinde yayınlanmıştır.
- (*) Banvit Foods S.R.L. ve Agrafood S.R.L.’nin birleşme işlemleri Agrafoof S.R.L.’nin altında 1 Mart 2016 tarihi itibarıyla gerçekleşmiştir. Birleşme sonrasında Şirket’in ünvanı Banvit Foods S.R.L. olarak değişmiştir.

(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 işlemi, konsolidasyon yöntemine tabi ortaklıkların birbirlerinden olan alacak ve borçları karşılıklı elimine edilir.
- 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 Ortaklık’ın 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.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(iii) Konsolidasyon Prensipleri (devam):

Tam Konsolidasyon Yöntemi (devam):

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

(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
- Maddi duran varlıkların yeniden değerlendirilerek düzeltilmesi
- 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

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(vi) Düzeltmeler (devam):

- 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
- Eliminasyon ve diğer düzeltmeler

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

Mali durum ve performans değerlendirmelerinin tespitine imkan vermek üzere Grup’un konsolide finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Grup, 31 Aralık 2016 tarihli konsolide finansal durum tablosunu 31 Aralık 2015 tarihli konsolide finansal durum tablosu ile, 1 Ocak – 31 Aralık 2016 dönemine ait konsolide kar veya zarar ve diğer kapsamlı gelir tablosu, konsolide nakit akış tablosu ve konsolide özkaynak değişim tablosunu ise 1 Ocak – 31 Aralık 2015 dönemi ile karşılaştırmalı olarak düzenlemiştir.

(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.

Bina ve Arsaların Gerçeğe Uygun Değerleri ile muhasebeleştirilmesi – Muhasebe politikası değişikliği

Grup, 31 Aralık 2015 tarihinde, Ana Ortaklık’a ait arsa, binalarını ve makine, tesis ve cihazlarını, daha önce kullanmış olduğu maliyet yöntemi yerine bağımsız değerlendirme kuruluşları tarafından belirlenen gerçeğe uygun değerinden binaların ve makinelerin müteakip birikmiş amortismanının indirilmesi suretiyle bulunan değer üzerinden göstermeye başlamıştır. Muhasebesi politikası değişikliği 31 Aralık 2015 tarihinden itibaren geçerli olup, ileriye yönelik olarak uygulanmıştır. Bu değişikliğin geçmiş dönem finansal tabloları üzerinde herhangi bir etkisi yoktur. Muhasebe politikası değişikliğinin etkileri Not 12’de açıklanmıştır. Grup, 31 Aralık 2016 itibarıyla arsa, binalarını ve makine, tesis ve cihazlarını yeniden değerletmiştir. Bağlı ortaklıklara ait arsa, bina ve makine, tesis ve cihazlarının net defter değerlerinin konsolide finansal tablolarda önemli bir etki yaratmaması sebebiyle bu varlıklar 31 Aralık 2016 ve 2015 tarihleri itibarıyla yeniden değerlemeye tabi tutulmamıştır. Grup bu hususun konsolide mali tablolara olan etkisini değerlendirecek ve gelecek dönemlerde konsolide finansal tablolarını etkilemesi durumunda gerekli değişiklikleri yaparak Bağlı Ortaklıkların arsa, bina ve makinelerini yeniden değerlemeye tabi tutacaktır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(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.

Konsolide 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:

	<u>31 Aralık 2016</u>	<u>31 Aralık 2015</u>
İskonto oranı	3,26%	3,76%
Emeklilik olasılığının tahmini için devir hızı oranı	95,71%	96,24%

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

- b) Ticari alacaklar ve diğer alacaklardaki değer düşüklüğü kaybı, Grup Yönetimi'nin ticari ve diğer 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. Grup, 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde, arsa, binalarını ve makine, tesis ve cihazlarını daha önce kullanmış olduğu maliyet yöntemi yerine bağımsız değerlendirme kuruluşları tarafından belirlenen gerçeğe uygun değerinden binaların ve makinelerin müteakip birikmiş amortismanının indirilmesi suretiyle bulunan değer üzerinden göstermeye başlamıştır. Grup, bu politika değişikliğine istinaden, değerlendirme kuruluşlarının belirttiği makinelerin faydalı ömrünü göz önünde bulundurarak belirlemeye başlamıştır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

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

- d) Stok değer düşüklüğü tespit edilirken stokların 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 yapması 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 SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xi) Yeni ve Düzeltilmiş Standartlar ve Yorumlar :

Grup,1 Ocak 2016 tarihinden itibaren geçerli olan yeni ve revize edilmiş TMS/TFRS’leri kendi faaliyet konusu ile ilgili olanları uygulamıştır.

1 Ocak 2016 tarihinden sonra geçerli olan yeni standart ve değişiklikler

TMS 16 ve TMS 38 – Uygulanılabilir amortisman ve itfa yöntemlerine açıklık getirilmesi

TMS 16 Maddi Duran Varlıklar standardında yapılan değişiklik gelir bazlı amortisman hesaplaması yöntemlerinin maddi duran varlıkların amortisman hesaplamalarında kullanılamayacağını açıkça ifade etmektedir. TMS 38 Maddi Olmayan Duran Varlıklar standardında yapılan değişiklik, maddi olmayan duran varlıkların amortismanında gelir bazlı amortisman yöntemlerinin kullanılmasının uygun olmayacağı yönünde aksi kanıtlanılabir bir varsayım uygulamaya koymaktadır. Değişikliğin, Grup’un konsolide finansal durumu veya performansı üzerinde etkisi olmamıştır.

TFRS 11 – Müşterek faaliyetlerde edinilen payların muhasebeleştirilmesi

Değişiklikler bir işletme standardın işletme tanımına uygun olan müşterek faaliyetlerde edinilen paylar için TFRS 3 İşletme Birleşmeleri standardının uygulanıp uygulanamayacağına açıklık getirmektedir. Değişiklikler işletme birleşmesi muhasebeleştirilmesinin bir işletme teşkil eden müşterek faaliyetlerde edinilen paylar için uygulanmasını gerektirmektedir. Değişikliğin, Grup’un konsolide finansal durumu veya performansı üzerinde etkisi olmamıştır.

Bireysel finansal tablolarda özkaynak yöntemi (TMS 27’de değişiklikler)

Değişiklikler özkaynak yönteminin bireysel finansal tablolarda kullanılmasına izin vermektedir ve bu uygulama sadece iştirak ve iş ortaklıkları için değil bağlı ortaklıklar için de geçerlidir. Değişikliğin Grup’un konsolide finansal durumu veya performansı üzerinde etkisi olmamıştır.

Yatırım işletmeleri: Konsolidasyon muafiyetinin uygulanması (TFRS 10, TFRS 12 ve TMS 28’e yapılan değişiklikler)

Değişiklikten önce, yatırım ile alakalı servis sağlayan bağlı ortaklıkların nasıl muhasebeleştirileceği açık değildi. Değişikliğin sonucunda, ara seviyedeki yatırım işletmelerin konsolide edilmesine izin verilmemektedir. Değişikliğin, Grup’un konsolide finansal durumu veya performansı üzerinde etkisi olmamıştır.

Yatırımcı işletmenin iştirakine veya iş ortaklığına yaptığı varlık satışı veya katkısı (TFRS 10 ve TMS 28’de değişiklikler)

Bu değişiklikler yürürlükteki konsolidasyon ve özkaynak muhasebesi uygulamalarının arasındaki çelişkiyi ele almaktadır. Değişiklikler transfer edilen varlıkların TFRS 3 İşletme Birleşmeleri standardındaki “iş” tanımına uyması haline bütün kazancın muhasebeleştirilmesini gerektirmektedir. Değişikliğin, Grup’un konsolide finansal durumu veya performansı üzerinde etkisi olmamıştır.

Açıklama insiyatifi (TMS 1’de değişiklik)

Bu dar kapsamlı değişiklik, TMS 1 Finansal Tablolarda Sunuluşu standardını önemli ölçüde değiştirmek yerine, TMS 1’de sunulan gereklilikleri açıklığa kavuşturmaktadır. Değişiklikler çoğu durumda TMS 1’deki ifadelerin aşırı kuralcı yorumlamalarına yanıt vermektedir. Değişiklikler şu konulara açıklık getirmektedir: önemlilik seviyesi, dipnotların sıralaması, alt toplamlar, muhasebe standartları ve açıklamalar. Değişikliğin, Grup’un konsolide finansal durumu veya performansı üzerinde etkisi olmamıştır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xi) Yeni ve Düzeltilmiş Standartlar ve Yorumlar (devam):

1 Ocak 2016 tarihinden sonra geçerli olan yeni standart ve değişiklikler (devam)

TFRS 14 Düzenleyici erteleme hesapları

Bu Standart ilk kez TFRS uygulayacak işletmeler için halihazırda genel kabul görmüş muhasebe prensiplerine göre muhasebeleştirdikleri düzenleyici erteleme hesaplarını TFRS’ye geçişlerinde aynı şekilde muhasebeleştirmelerine izin vermektedir. Değişikliğin, Grup’un konsolide finansal durumu veya performansı üzerinde etkisi olmamıştır.

Yıllık İyileştirmeler

KGK, Şubat 2015’te “2014-2014 Dönemine İlişkin Yıllık İyileştirmeler” ile ilgili olarak aşağıdaki standart değişikliklerini yayımlanmıştır.

TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler

Değişiklik, işletmelerin varlıkların (veya varlık Şirketlerinin) elden çıkarılması yöntemini değiştirdikleri ve bu varlıkların dağıtım amaçlı elde tutulan varlık kriterine artık uymadığı durumlarda TFRS 5 gerekliliklerini açıklığa kavuşturmuştur.

TFRS 7 Finansal Araçlar: Açıklamalar

TFRS 7, işletmenin devredilen finansal varlıklarla ilgisinin devam ettiği ve bu varlıkların finansal durum tablosu dışı bırakıldığı durumlardaki hizmet anlaşmalarının bu standardın gerekli kıldığı açıklamaların kapsamına girdiği durumları açıklığa kavuşturmak amacıyla değiştirilmiştir. TFRS 7 aynı zamanda Açıklamalar: Finansal Varlık ve Borçların Netleştirilmesi (TFRS 7’de değişiklikler) tarafından getirilen ek açıklama gerekliliklerini açıklığa kavuşturmak üzere değiştirilmiştir.

TMS 19 Çalışanlara Sağlanan Faydalar

TMS 19 iskonto oranının belirlenmesinde kullanılan yüksek kaliteli özel sektör tahvillerinin veya devlet tahvillerinin, faydaların ödeneceği para birimi ile aynı olması konusuna açıklık getirecek şekilde değiştirilmiştir.

TMS 34 Ara Dönem Finansal Raporlama

TMS 34 bazı açıklamaların ara dönem finansal tablolara ait dipnotlara dahil edilmemesi durumunda, bu açıklamaların “ara dönem raporlamanın başka bölümlerinde” sunulabileceği konusuna açıklık getirmek üzere değiştirilmiştir. Örneğin, ara dönem finansal raporlara gönderme yaparak finansal raporlamanın başka bölümlerinde (yönetim yorumları veya risk raporları) bu bilgiler açıklanabilir.

Değişikliklerin, Grup’un konsolide finansal durumu veya performansı üzerinde etkisi olmamıştır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xi) Yeni ve Düzeltilmiş Standartlar ve Yorumlar (devam):

31 Aralık 2016 tarihinde henüz yürürlükte olmayan standartlar ve yorumlar

31 Aralık 2016 tarihinde sona eren ara hesap dönemi itibarıyla henüz yürürlüğe girmemiş olan ve ilişikteki konsolide finansal tabloların hazırlanmasında uygulanmamış yeni standartlar, standartlara ve yorumlara yapılan bir takım güncellemeler bulunmaktadır. Grup tarafından erken uygulanmaya başlanmamış yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Grup aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra konsolide finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 9 Finansal Araçlar – Sınıflandırma ve Ölçümleme

Yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9’da yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Standardın erken uygulanmasına izin verilmektedir. Grup, standardın konsolide finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TFRS 15 Müşterilerle Yapılan Sözleşmeler

Yeni standart, mevcut TFRS’lerde yer alan rehberlikleri değiştirip; müşterilerle yapılan sözleşmeler için kontrol bazlı yeni bir model getirmektedir. Bu yeni standart, hasılatın muhasebeleştirilmesinde, sözleşmede yer alan mal ve hizmetleri ayrıştırma ve zaman boyunca muhasebeleştirme konularında yeni yönlendirmeler getirmekte ve hasılat bedelinin, gerçeğe uygun değerden ziyade, şirketin hak etmeyi beklediği bedel olarak ölçülmesini öngörmektedir. TFRS 15 standardındaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçümü ile ilgili gereklilikleri açıklamaktadır. Modeldeki beş aşama aşağıdaki gibidir:

- Müşteri sözleşmelerinin tespit edilmesi
- Satış sözleşmelerindeki performans yükümlülüklerinin tespit edilmesi
- İşlem fiyatının belirlenmesi
- Sözleşmelerdeki işlem fiyatını performans yükümlülüklerine dağıtılması
- Şirket performans yükümlülüklerini yerine getirdiğinde gelir kaydedilmesi

Bu değişiklik 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. Grup, standardın konsolide finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xi) Yeni ve Düzeltilmiş Standartlar ve Yorumlar (devam):

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

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir; fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS’ye uyarlanmamıştır / yayınlanmamıştır ve bu sebeple TFRS’nin bir parçasını oluşturmazlar. Buna bağlı olarak UMSK tarafından yayımlanan fakat hali hazırda KGK tarafından yayımlanmayan standartlara UFRS veya UMS şeklinde atıfta bulunmaktadır. Grup, konsolide finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS’de yürürlüğe girdikten sonra yapacaktır.

UFRS 16 Kiralama İşlemleri

Yeni kiralama işlemleri standardı 13 Ocak 2016 tarihinde UMSK tarafından yayınlanmıştır. UFRS 16, kiracılar açısından mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve operasyonel kiralama işlemlerinin bilanço dışında gösterilmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, mevcut finansal kiralama muhasebesine benzer olarak bilanço bazlı tekil bir muhasebe modeli ortaya koyulmaktadır. Kiralayanlar için muhasebeleştirme mevcut uygulamalara benzer şekilde devam etmektedir. Bu standart kiralama işlemlerini yöneten mevcut TMS 17 Kiralama İşlemleri, TFRS Yorum 4 Bir Anlaşmanın Kiralama İşlemi İçerip İçermediğinin Belirlenmesi, TMS Yorum 15 Faaliyet Kiralamaları - Teşvikler ve TMS Yorum 27 Yasal Açıdan Kiralama Görünümündeki İşlemlerin Özünün Değerlendirilmesi standartlarının yerini almakta ve TMS 40 Yatırım Amaçlı Gayrimenkuller standardında da değişikliklere sebep olmaktadır. Bu değişiklik 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır ve UFRS 15 Müşterilerle Yapılan Sözleşmeler standardını uygulayan işletmeler için erken uygulamaya izin verilmektedir.

UMS 12 Gelir Vergileri - Gerçekleşmemiş Zararlar İçin Ertelenmiş Vergi Varlıklarının Kayıtlara Alınması

Değişiklikler, bir indirilebilir geçici farkın söz konusu olup olmadığının, sadece varlığın net defter değeri ve raporlama dönemi sonundaki vergi matrahının karşılaştırılmasına bağlı bulunduğu ve ilgili varlığın net defter değerinde gelecekte meydana gelebilecek olası değişikliklerden veya tahmin edilen geri kazanılma şeklinden etkilenmeyeceği konusuna açıklık getirmektedir. Bu değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir.

UMS 7 Nakit Akış Tabloları- Değişiklikler - Açıklama İnisiyatifi

UMSK’nın geniş kapsamlı açıklama inisiyatifinin bir parçası olarak finansal tablolardaki gösterim ve açıklamaları iyileştirmek amacıyla UMS 7 Nakit Akış Tabloları standardında değişiklikler yapılmıştır. Bu değişikliklerle, finansman aktiviteleri sonucu yükümlülüklerde meydana gelen nakit bazlı ve nakit bazlı olmayan değişimlerin finansal tablo kullanıcıları tarafından değerlendirilmesine olanak sağlanmış olacaktır. Bu değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xi) Yeni ve Düzeltilmiş Standartlar ve Yorumlar (devam):

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

Yıllık iyileştirmeler - 2014–2016 Dönemi

UMSK, “2014-2016 Dönemine İlişkin Yıllık İyileştirmeler” ile ilgili olarak aşağıdaki standart değişikliklerini yayınlamıştır. Değişiklikler 1 Ocak 2018’den itibaren geçerlidir. Değişikliklerin erken uygulamasına izin verilmektedir.

Değişikliklerin, Grup’un konsolide finansal durumu veya performansı üzerinde önemli bir etkisi olması beklenmemektedir.

UFRS 1 “Uluslararası Finansal Raporlama Standartları ’nın İlk Uygulaması”

UFRS’leri ilk kez uygulayacak olanlar için finansal araçlara ilişkin açıklamalar, çalışanlara sağlanan faydalar ve yatırım işletmelerinin konsolidasyonuna ilişkin olarak kısa vadeli muafiyetlerin kaldırılması.

UFRS 12 “Diğer İşletmelerdeki Yatırımlara İlişkin Açıklamalar”

UFRS 12’nin kapsamının daha açık şekilde ifade edilmesine yönelik olarak bir işletmenin bağlı ortaklığındaki, iş ortaklığındaki veya iştirakindeki yatırımlarını satış amaçlı olarak sınıflandırılması (elden çıkarılacak varlık grubu içerisine dahil edilmesi) durumunda, UFRS 12 uyarınca yapılması gerekli olan özet finansal bilgilerin açıklamasının gerekli olmadığını eklenmesi.

UMS 28 “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar ”

İştiraklerdeki veya iş ortaklıklarındaki yatırımların doğrudan veya dolaylı olarak risk sermayesi girişimi, yatırım fonu, menkul kıymetler veya yatırım amaçlı sigorta fonları gibi işletmeler tarafından sahip olunması durumunda, iştiraklerdeki veya iş ortaklıklarındaki yatırımların için UFRS 9 uyarınca gerçeğe uygun değer yöntemini uygulamalarına imkan tanınması.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(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. Bankalardaki orijinal vadesi 3 aydan fazla olan uzun vadeli mevduatlar finansal yatırımlarda takip edilmektedir.

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 alış 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.

ii. Ticari alacaklar

Ticari alacaklar içinde 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.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri (devam):

Finansal araçlar (devam):

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.

(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 planlarının olması halinde. Raporlayan işletmenin kendisinin böyle bir planının 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.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “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)

İlişkili taraf işlemleri, bir bedel karşılığı olup olmadığına bakılmaksızın, kaynakların, hizmetlerin ve yükümlülüklerin ilişkili taraflar arasında transfer edildiği işlemlerdir. Konsolide finansal tablolarda, Banvit’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.

Finansal risk yönetimi:

Finansal risk yönetimi ile ilgili açıklamalar, 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).

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri (devam):

Finansal risk yönetimi (devam):

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 (Not 31).

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.

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 Aralık 2015 tarihi itibarıyla faiz oranı riskini dengelemek için Garanti Bankası Malta Şubesi ve Garanti Bankası Bandırma Şubesi ile faiz swap işlemi yapmıştır (Not 30). Garanti Bankası Malta Şubesi ile yapılan swap işlemi 31 Aralık 2015 tarihi itibarıyla, Garanti Bankası Bandırma Şubesi ile yapılan swap işlemi 17 Ekim 2016 itibarıyla son bulmuştur.

Stoklar:

Stoklar, maliyet değeri veya net gerçekleşebilir değerden düşük olanı ile değerlendirilmiştir. Stokların maliyeti tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna getirilmesi için katlanılan 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.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri (devam):

Maddi duran varlıklar:

Bütün maddi duran varlıklar başlangıç olarak maliyet değerinden kaydedilmiştir. Arsa, binalar ve makineler daha sonra bağımsız uzmanlarca değerlendirilip gerçeğe uygun değerine getirildikten sonra ilgili bina ve makineler için amortisman düşülerek gösterilmiştir. Diğer bütün Maddi duran varlıklar, maliyet bedellerinden birikmiş amortismanların, ve eğer varsa, değer düşüklüğünün indirilmesi suretiyle gösterilmiştir. Maddi duran varlık satıldığı zaman bu varlığa ait maliyet ve birikmiş amortisman hesaplardan düşüldükten sonra oluşan gelir ya da zarar tablosuna dahil edilmektedir. Yeniden değerlendirilmiş varlıkların satılması durumunda, varlığın ait yeniden değerlendirme fon tutarı geçmiş yıllar karlarına aktarılmaktadır.

Arsa, binalar ve makineler haricinde kalan bütün Maddi duran varlıkların 31 Aralık 2004 tarihi itibarıyla endekslenerek 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 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 amortismanına tabi tutulmaktadır.

Maddi duran varlıkların yeniden değerlemesinden kaynaklanan taşınan değerdeki artışlar ilk olarak özsermayede maddi duran varlık değer artış fonları hesabına ertelenmiş vergi etkisi düşülerek alacak olarak kaydedilir. Yeniden değerlendirme yöntemine göre takip edilen maddi duran varlıkların yeniden değerlendirme fonuna isabet eden birikmiş amortisman tutarı ilgili oldukları dönemlerde yeniden değerlendirme fonuna gider kaydedilerek gösterilmektedir.

Amortismanına tabi tutulan varlıkların tümü, maliyet tutarları üzerinden tahmini ekonomik ömürlerine dayanan oranlarla doğrusal amortisman yöntemine göre amortismanına 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 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri (devam):

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 gerçekleşebilecek 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 oluştukları 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 incelenmektedir.

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 alış 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 Aralık 2016	3,5192	3,7099	4,3189
31 Aralık 2015	2,9076	3,1776	4,3007

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri (devam):

Varlıkların değer düşüklüğü :

Grup, canlı varlık, envanter ve ertelenen vergi varlıkları dışında kalan her varlık için her bir raporlama dönemi sonunda, söz konusu 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. Geri kazanılabilir tutar varlığın net satış fiyatı ile kullanım değerinden yüksek olanı seçilerek Eğer söz konusu varlığın veya o varlığa ait nakit üreten herhangi bir biriminin kayıtlı değeri, kullanım veya satış yoluyla geri kazanılacak tutarından yüksekse değer düşüklüğü meydana gelmiştir. 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.

Şerefliyeler 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. Şerefliyelerde daha önceki dönemlerde oluşmuş değer düşüklüğü karşılığı geri çevrilmez.

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 kar veya zarar ve diğer 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 konsolide kapsamlı gelir tablosuna kaydedilir.

Ertelenmiş vergiler:

Ertelenmiş vergiler, yükümlülük metodu kullanılarak, varlıkların ve yükümlülüklerin indirilebilir vergi matrahı ile bunların konsolide 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.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri (devam):

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 vergisinden 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 hesaplanmamaktadır.

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 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla vergi karşılığı yürürlükteki vergi mevzuatı çerçevesinde değerlendirilmiştir.

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 Aralık 2016 tarihi itibarıyla her hizmet yılı için 4.297,21 TL ile sınırlanmıştır (31 Aralık 2015 – 3.828,37 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.

Hasılat:

Mal satışına ilişkin hasılat, malların sahipliğinden doğan önemli risk ve getirilerin alıcıya devredilmiş olması, mallar üzerinde sahiplikten kaynaklanan yönetsel veya fiili kontrolün olmaması, hasılat tutarının güvenilir şekilde ölçülebilmesi, hasılattan 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.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devam)

(xii) Önemli Muhasebe Politikalarının Özeti ve Değerlendirme Yöntemleri (devam):

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 konsolide 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 konsolide finansal tablolara alınmaktadır.

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 / (kayıp):

Konsolide kar veya zarar ve diğer kapsamlı gelir tablosunda belirtilen pay başına kazanç/(kayıp), 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/(kayıp) hesaplanırken, bu bedelsiz hisseler çıkarılmış hisseler olarak sayılır. Dolayısıyla hisse başına kazanç/(kayıp) 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 SANAYİİ ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIKLARI**

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “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 söz konusu 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 konsolide finansal tablolara alınır.

Kiralamalar:

Grup’a kiralandan 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 kiralanmış 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 durumunda, 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 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “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 Grup 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 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 4 – İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili Taraflar

İlişkili taraflara borçlar ve ilişkili taraflardan alacaklar maliyet değeri ile belirtilmiş ve taşınmıştır.

Grup olağan faaliyetleri dahilinde ilişkili taraflarla çeşitli işlemler gerçekleştirmiştir. İlişkili taraflarla yapılan ticari ve diğer işlemler ve bakiyeler aşağıda belirtilmiştir:

	<u>31 Aralık 2016</u>	<u>31 Aralık 2015</u>
Bandırma Kırmızı Basketbol Sportif A.Ş.	179	941
Banvit Basketbol Sportif A.Ş.	14.037	19.683
Banvit Spor Kulübü Derneği	32.189	-
Bilgin Akaryakıt ve Ticaret A.Ş.	70.225	35.708
İlişkili taraflardan toplam ticari alacaklar (Not 7)	116.630	56.332

	<u>31 Aralık 2016</u>	<u>31 Aralık 2015</u>
Tedarikçiler		
Bilgin Akaryakıt ve Ticaret A.Ş.	7.249.821	6.503.757
İlişkili taraflara toplam ticari borçlar (Not 7)	7.249.821	6.503.757

	<u>31 Aralık 2016</u>	<u>31 Aralık 2015</u>
Seniha İlgi Görener	4.987	-
İlişkili taraflardan toplam diğer alacaklar (Not 8)	4.987	-

	<u>31 Aralık 2016</u>	<u>31 Aralık 2015</u>
Ortaklar ve Aile üyeleri		
Celil Ömer Görener	2.290	4
Vural Görener	12.787	15.790
Emine Esra Cristoffel Görener	949	3.194
Genel Müdür		
Erol Turgut Görener	6.397	2.135
İlişkili taraflara toplam ticari olmayan borçlar (Not 8)	22.423	21.123

İlişkili tarafa yapılan satışlar aşağıdaki gibidir;

	<u>31 Aralık 2016</u>	<u>31 Aralık 2015</u>
<u>Mamül Satışı</u>		
Bilgin Akaryakıt ve Ticaret A.Ş.	471.753	426.151
Toplam	471.753	426.151

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 4 – İLİŞKİLİ TARAF AÇIKLAMALARI (devam)

İlişkili Taraflar (devam)

İlişkili taraflardan yapılan alımlar aşağıdaki gibidir;

	31 Aralık 2016	31 Aralık 2015
<i>Akaryakıt giderleri</i>		
Bilgin Akaryakıt ve Ticaret A.Ş.	1.082.331	1.165.015
<i>Reklam giderleri</i>		
Bandırma Kırmızı Basketbol Sportif A.Ş.	1.555.993	1.155.344
Banvit Basketbol Sportif A.Ş.	20.512.770	25.133.596
Toplam	23.151.094	27.453.955

Üst Düzey Yöneticilere Ödenen Menfaatler

31 Aralık 2016 tarihi itibarıyla ortaklar ve üst düzey yöneticilere sağlanan toplam menfaat tutarı 4.996.932 TL’dir (31 Aralık 2015: 4.766.246 TL) ve detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Brüt ücretler	4.195.072	4.077.262
SGK işveren payları	447.005	333.437
Huzur hakları	354.855	355.547
Toplam	4.996.932	4.766.246

NOT 5 – NAKİT VE NAKİT BENZERLERİ VE FİNANSAL YATIRIMLAR

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla, hazır değerlerin detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Kasa	1.161.780	597.075
Bankalar	7.155.928	16.653.988
- Vadeli mevduat	750.000	5.850.000
- Vadesiz mevduat	6.405.928	10.803.988
Alınan çekler	84.878	246.565
Toplam	8.402.586	17.497.628

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla, finansal yatırımların detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Bankalar	22.966.240	-
- Vadeli mevduat (*)	22.966.240	-
Toplam	22.966.240	-

Finansal yatırımlar Grup’un 3 aydan uzun dönem vadeli mevduatından oluşmaktadır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 5 – NAKİT VE NAKİT BENZERLERİ VE FİNANSAL YATIRIMLAR
(devam)

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Grup’a ait vadeli mevduatların, vade tarihlerinin ve faiz oranlarının detayları aşağıdaki gibidir:

Para Birimi	Vade	Faiz Oranı (%)	31 Aralık 2016
TL	Ocak 17	6,75%	750.000
Toplam			750.000

Para Birimi	Vade	Faiz Oranı (%)	31 Aralık 2015
TL	Ocak 16	7,50%	850.000
TL	Ocak 16	10,25%	5.000.000
Toplam			5.850.000

Grup’un hazır değerlerinde sınıflanan çekler bilanço tarihinden sonra tahsil edilmiş olan 31 Aralık 2016 tarihli çeklerdir. Vadeleri 31 Aralık 2016 sonrası olan çekler ticari alacaklar içinde sınıflanmaktadır.

Grup’un 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla bankada bloke mevduatı yoktur.

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

NOT 6 – FİNANSAL BORÇLANMALAR

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla finansal borçlanmalar detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Kısa vadeli krediler	163.960.668	351.663.213
Uzun vadeli kredilerin kısa vadeli kısımları	82.661.367	115.937.790
Diğer	22.541	-
Kısa vadeli finansal borçlar	246.644.576	467.601.003
Uzun vadeli krediler	213.873.803	18.211.724
Uzun vadeli finansal borçlar	213.873.803	18.211.724
Toplam finansal borçlar	460.518.379	485.812.727

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla banka kredilerine ait detay aşağıdaki gibidir:

Para birimi	31 Aralık 2016		31 Aralık 2015	
	Faiz oranı	TL	Faiz oranı	TL
TL	-	-	14,05%-16,95%	216.031.478
TL	13,99%-17,80%	22.956.066	9,83%-16,99%	198.703.029
ABD Doları	-	-	4,87%	16.697.801
ABD Doları	-	-	Libor+%0,30	33.665.198
TL	13,25%-13,60%	94.287.130	-	-
TL	-	-	Faizsiz Spot Kredi	14.662.644
TL	9,27%-17,68%	343.252.642	10,40%	6.052.577
		460.495.838		485.812.727

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 6 – FİNANSAL BORÇLANMALAR (devam)

	31 Aralık 2016				31 Aralık 2015			
	Para Birimi	Yabancı		Faiz Oranı	Para Birimi	Yabancı		Faiz Oranı
		Para Miktarı	TL Miktarı			Para Miktarı	TL Miktarı	
Kısa vadeli banka kredileri								
	TL	-	163.960.668	9,27%-17,80%	TL	-	337.000.570	11,92%-16,99%
	TL	-	-	-	TL	-	14.662.643	%0,00
	Amerikan Doları	-	-	-	Amerikan Doları	-	-	%0,00
Toplam			163.960.668				351.663.213	
Uzun vadeli banka kredilerinin kısa vadeye düşmüş kısmı								
i) GSM kredisinin kısa vadeye düşmüş kısmı	Amerikan Doları	-	-	-	Amerikan Doları	11.578.346	33.665.199	Libor+%0,30
ii) Diğer banka kredilerinin kısa vadeye düşmüş kısmı	Amerikan Doları	-	-	-	Amerikan Doları	3.867.812	11.246.051	4,87%
	TL	-	82.661.367	%13,99-%17,68	TL	-	71.026.540	%9,83-%17,02
Toplam			82.661.367				115.937.790	
Uzun vadeli banka kredileri								
iii)Uzun vadeli diğer banka kredileri	Amerikan Doları	-	-	-	Amerikan Doları	1.875.000	5.451.750	%4,87
	TL	-	213.873.803	%13,30-%18,38	TL	-	12.759.974	%9,83-%17,02
Toplam			213.873.803				18.211.724	
Toplam TL			460.495.838				485.812.727	

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)**

NOT 6 – FİNANSAL BORÇLANMALAR (devam)

Kredilerin ve ihraç edilen tahvillerin geri ödeme planları şu şekildedir:

	31 Aralık 2016	31 Aralık 2015
0-3 ay	172.652.778	350.867.703
3-12 ay	73.991.798	116.733.300
1-5 yıl	213.873.803	18.211.724
Toplam	460.518.379	485.812.727

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 anlaşılmıştır. Kredinin anapara geri ödemesi altı ayda bir 2.083.334 Amerikan Doları olacak şekilde ödenmektedir. 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 üç yıl içinde gerçekleştirilmesi planlanan büyükbaş yetiştiriciliği ve ilgili yatırımlarda kullanılmıştır. 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 tamamlanmıştır. 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. Kredinin ödenmesi ile ipotek kaldırılmıştır. 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 sabitlemiştir. Bu krediye ilişkin faiz swap işlemi sözleşmesi kredi ödemesinin tamamlanmasıyla son bulmuştur.

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 sabitlemiştir. Bu swap işlemi 17 Ekim 2016 tarihi itibarıyla son bulmuştur.

Grup'un 31 Aralık 2016 tarihi itibarıyla kullandığı GSM kredisi bulunmamaktadır. 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 anlaşıp akreditif sistemiyle alım yapar. Bu durumda banka aracı olup ödemeyi LIBOR+%0,30 faiz oranı ile yapmaktadır. 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 Aralık 2015 tarihi itibarıyla kullandığı GSM kredilerinin özeti aşağıdaki gibidir:

Banka adı	Kredi tutarı (TL Karşılığı)	Faiz oranı
Ziraat Bankası	8.416.300	Libor+%0,30
Garanti Bankası	25.248.899	Libor+%0,30
Toplam	33.665.199	

31 Aralık 2015 tarihi itibarıyla GSM kredilerin 104.716 TL tutarında faiz tahakkuku bulunmaktadır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 7- TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar

Grup'un, 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla kısa vadeli ticari alacakların detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Alıcılar	162.041.021	164.335.497
İlişkili taraflardan ticari alacaklar (Not 4)	116.630	56.332
Vadeli çekler ve senetler	6.322.003	31.391.931
Şüpheli alacak karşılığı	(10.517.150)	(9.088.068)
Tahakkuk etmemiş finansman gideri	(588.172)	(1.148.160)
Kısa vadeli ticari alacaklar (net)	157.374.332	185.547.532

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

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla, senetli ve senetsiz alacaklara karşılık olarak alınan teminatların niteliği ve tutarları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Teminat mektupları	55.063.468	72.705.850
İpotekler	52.682.665	79.355.215
Toplam	107.746.133	152.061.065

31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren hesap dönemleri içindeki hareketleri aşağıdaki gibidir:

Şüpheli alacak karşılığı	31 Aralık 2016	31 Aralık 2015
Açılış bakiyesi	(9.088.068)	(8.545.641)
Dönem içi artış	(3.367.599)	(542.427)
İptal edilen karşılık	1.938.517	-
Kapanış bakiyesi	(10.517.150)	(9.088.068)

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

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 7- TİCARİ ALACAK VE BORÇLAR (devam)

Kısa vadeli ticari borçlar

Grup'un, 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla ticari borçlarının detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ticari borçlar	177.515.446	229.688.237
Diğer ticari borçlar(*)	1.718.926	7.828.717
İlişkili taraflara ticari borçlar (Not 4)	7.249.821	6.503.757
Tahakkuk etmemiş finansman geliri	(2.094.724)	(3.228.099)
Kısa vadeli ticari borçlar (net)	184.389.469	240.792.612

Ticari borçların vadesi bir yıldan kısadır.

(*)31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla yer alan diğer ticari borçlar yetiştiricilere ödenecek bakım ücreti gider karşılıklarından 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 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla kısa vadeli diğer alacakların detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Verilen depozito ve teminatlar	6.188.423	2.868
Personelden alacaklar	325.179	167.929
Diğer alacaklar	458.580	804.934
İlişkili taraflardan ticari olmayan alacaklar (Not 4)	4.987	-
Toplam	6.977.169	975.731

Uzun vadeli diğer alacaklar

Grup'un, 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla uzun vadeli diğer alacakların detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Devlet teşvik ve yardımları (Not 15)	21.918.218	25.813.088
Verilen depozito ve teminatlar	992.341	140.791
Toplam	22.910.559	25.953.879

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 8 – DİĞER ALACAKLAR VE BORÇLAR (devam)

Kısa vadeli diğer borçlar

Grup'un, 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla kısa vadeli diğer borçların detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ödenecek gelir vergisi kesintileri	746.511	524.184
Ödenecek KDV	-	329.565
İlişkili taraflara ticari olmayan borçlar (Not 4)	22.423	21.123
Diğer	1.101.673	230.487
Toplam	1.870.607	1.105.359

Uzun vadeli diğer borçlar

Grup'un, 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla uzun vadeli diğer borçları yoktur.

NOT 9 – STOKLAR

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla, stokların detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Hammaddeler ve yardımcı malzemeler	46.621.070	37.388.308
Mamüller	101.916.071	79.818.201
Yarı mamüller	1.179.336	778.630
Değer düşüklüğü karşılığı (*)	(354.249)	(318.603)
Toplam	149.362.228	117.666.536

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 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla, değer düşüklüğü karşılığı Grup'un stoklarında bulunan mamüller için ayrılan değer düşüklüğü karşılığında oluşmaktadır.

31 Aralık 2016 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 196.972.151 TL (31 Aralık 2015: 257.865.487 TL) tutarında sigorta mevcuttur.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 10 – CANLI VARLIKLAR

31 Aralık 2016 ve 31 Aralık 2015 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 Aralık 2016	31 Aralık 2015
Buzağular	-	-
Broiler canlı tavuklar	43.769.467	32.367.409
Damızlık tavuklar	29.385.997	27.134.941
Damızlık yarka sürüleri	21.218.026	24.083.854
Broiler canlı hindiler	5.628.106	6.833.285
Toplam canlı varlıklar	100.001.596	90.419.489

31 Aralık 2016 ve 31 Aralık 2015 tarihi itibarıyla konsolide finansal tablolara piyasa fiyatından tahmini pazar yeri maliyetleri düşülmesiyle yansıtılan buzağuların hareket tablosu aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Dönem başı bakiyesi	-	16.755.791
Girişler	-	8.217.921
Fiziksel özelliklerdeki değişimin etkisi*	-	11.908.391
Fiyatlardaki değişimin etkisi	-	2.463.608
Çıkışlar	-	(39.345.711)
Dönem sonu bakiyesi	-	-

31 Aralık 2016 ve 31 Aralık 2015 tarihi itibarıyla broiler canlı tavukların hareket tablosu aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Dönem başı bakiyesi	32.367.409	41.065.690
Girişler	154.650.025	150.517.495
Fiziksel özelliklerdeki değişimin etkisi*	655.273.740	797.264.473
Çıkışlar	(798.521.707)	(956.480.249)
Dönem sonu bakiyesi	43.769.467	32.367.409

* 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 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 10 – CANLI VARLIKLAR (devam)

31 Aralık 2016 ve 31 Aralık 2015 tarihi itibarıyla damızlık tavukların hareket tablosu aşağıdaki gibidir:

	31 Aralık 2016		
	Maliyet	Birikmiş Amortisman	Net Defter Değeri
1 Ocak 2016	52.620.922	(25.485.981)	27.134.941
Girişler	8.932.745	(61.509.955)	(52.577.210)
Damızlık yarkalardan transferler	68.095.079	-	68.095.079
Çıkışlar	(69.087.870)	55.013.692	(14.074.178)
Yabancı para çevrim farkları	1.166.016	(358.651)	807.365
31 Aralık 2016	61.726.892	(32.340.895)	29.385.997

	31 Aralık 2015		
	Maliyet	Birikmiş Amortisman	Net Defter Değeri
1 Ocak 2015	42.194.368	(14.994.417)	27.199.951
Girişler	6.130.112	(54.331.680)	(48.201.568)
Damızlık yarkalardan transferler	58.699.672	-	58.699.672
Çıkışlar	(55.085.577)	43.959.788	(11.125.789)
Yabancı para çevrim farkları	682.347	(119.672)	562.675
31 Aralık 2015	52.620.922	(25.485.981)	27.134.941

31 Aralık 2016 ve 31 Aralık 2015 tarihi itibarıyla damızlık yarka sürülerinin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Dönem başı bakiyesi	24.083.854	17.866.932
Girişler	21.977.879	19.094.105
Fiziksel özelliklerdeki değişimin etkisi *	43.940.864	45.867.152
Damızlık tavuklara transfer	(68.784.571)	(58.744.335)
Dönem sonu bakiyesi	21.218.026	24.083.854

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

31 Aralık 2016 ve 31 Aralık 2015 tarihi itibarıyla broiler canlı hindilerin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Dönem başı bakiyesi	6.833.285	6.055.081
Girişler	9.611.269	9.361.992
Fiziksel özelliklerdeki değişimin etkisi *	30.839.153	33.400.736
Çıkış	(41.655.601)	(41.984.524)
Dönem sonu bakiyesi	5.628.106	6.833.285

* 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 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 10 – CANLI VARLIKLAR (devam)

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 sigortalatmaktadır.

31 Aralık 2016 itibarıyla canlı varlıklar üzerinde 7.822.500 TL (31 Aralık 2015: 6.627.200 TL) sigorta teminatı mevcuttur.

NOT 11 – PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

Peşin ödenmiş giderler

a) Kısa vadeli peşin ödenmiş giderler

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla peşin ödenmiş giderlerin dönen varlıklar kısmında kalan tutarı aşağıdaki kalemlerden oluşmaktadır:

	31 Aralık 2016	31 Aralık 2015
Yem tedarikçilerine verilen avanslar	9.423.490	1.592.009
Yetiştiricilere verilen avanslar	2.942.469	2.644.696
Şüpheli alacak karşılığı	(87.730)	(81.082)
Sabit kıymetler için verilen avanslar	873.738	4.908
Gelecek aylara ait giderler	5.979.346	4.549.247
Personel avansları	993.425	692.025
Toplam	20.124.738	9.401.803

b) Uzun vadeli peşin ödenmiş giderler

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla peşin ödenmiş giderlerin duran varlıklar kısmında kalan tutarı aşağıdaki kalemlerden oluşmaktadır:

	31 Aralık 2016	31 Aralık 2015
Yetiştiricilere verilen avanslar	3.340.110	3.447.812
Toplam	3.340.110	3.447.812

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

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

Ertelenmiş gelirler

a) Kısa vadeli ertelenmiş gelirler

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla kısa vadeli ertelenmiş gelirlerin detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Alınan sipariş avansları	8.011.209	8.631.855
Gelecek aylara ait gelirler	3.080.987	1.644.489
Toplam	11.092.196	10.276.344

b) Uzun vadeli ertelenmiş gelirler

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla uzun vadeli ertelenmiş gelirlerin detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Gelecek yıllara ait gelirler	-	2.292.420
Toplam	-	2.292.420

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 12 – MADDİ DURAN VARLIKLAR

31 Aralık 2016 tarihinde sona eren hesap döneminde maddi duran varlıkların hareketi aşağıdaki gibidir:

Maliyet	Açılış	Alımlar	Çıkışlar (-)	Çevrim Farkı	Transfer	Değer Düşüklüğü Karşılığı	Değer Artışı/Azalışı	Kapanış
Yeraltı ve Yerüstü Kaynaklar	99.728.151	2.186.933	(2.143.109)	1.190.978	-	240.944	5.680.094	106.883.991
Binalar	171.708.288	1.201.070	(986.790)	7.117.132	-	(7.435.797)	914.681	172.518.584
Makine, Tesis ve Cihazlar	567.389.110	10.296.826	(5.923.886)	6.791.467	-	-	40.833.128	619.386.645
Taşıtlar	7.422.469	4.639	(1.085.691)	600.945	-	-	-	6.942.362
Döşeme ve Demirbaşlar	21.806.419	267.519	(69.732)	9.526	-	-	-	22.013.732
Yapılmakta Olan Yatırımlar	1.058.143	266.221	(444.893)	998.651	-	-	-	1.878.122
Özel Maliyetler	38.461.883	804.069	(1.592.207)	27.875	-	-	-	37.701.620
Toplam	907.574.463	15.027.277	(12.246.308)	16.736.574	-	(7.194.853)	47.427.903	967.325.056
Birikmiş Amortismanlar								
Yeraltı ve Yerüstü Kaynaklar	(4.379.985)	(361.034)	-	-	-	-	-	(4.741.019)
Binalar	(39.310.078)	(5.129.647)	4.072.443	(1.791.641)	-	-	-	(42.158.923)
Makine, Tesis ve Cihazlar	(291.148.229)	(10.403.815)	4.893.940	(3.153.379)	-	-	-	(299.811.483)
Taşıtlar	(5.669.693)	(554.613)	1.001.743	(466.215)	-	-	-	(5.688.778)
Döşeme ve Demirbaşlar	(18.594.970)	(1.104.569)	39.852	(5.182)	-	-	-	(19.664.869)
Özel Maliyetler	(19.249.676)	(2.767.719)	1.236.056	(74.367)	-	-	-	(20.855.706)
Toplam	(378.352.631)	(20.321.397)	11.244.034	(5.490.784)	-	-	-	(392.920.778)
Net Defter Değeri	529.221.832							574.404.278

Grup, arsa, bina ve makine, tesis ve cihazlar için SPK tarafından değerlendirme yapma yetkisi verilmiş olan bir gayrimenkul değerlendirme şirketinden değerlendirme raporu almış ve 31 Aralık 2015 tarihinden itibaren arsa, bina ve makine, tesis ve cihazlarını gerçeğe uygun değerinden göstermiştir. Grup 31 Aralık 2016 tarihi itibarıyla arsa, bina ve makine, tesis ve cihazlar için SPK tarafından değerlendirme yapma yetkisi verilmiş olan bir gayrimenkul değerlendirme şirketinden değerlendirme raporlarını yeniden temin etmiştir. Değerleme çalışmaları ve raporları, gayrimenkul değerlendirme şirketi tarafından 31 Aralık 2016 tarihinde gerçekleştirilmiştir. Söz konusu değerlendirme şirketi değerlendirme yöntemi olarak emsal ve maliyet yöntemlerini beraber kullanmayı tercih etmiştir. Arsa, bina ve makine, tesis ve cihazlar için yeniden değerlendirme yöntemi yerine maliyet yöntemi kullanılmaya devam edilseydi, 31 Aralık 2016 tarihi itibarıyla net defter değeri 552.077.795 TL yerine toplamı 282.896.457 TL olurdu (31 Aralık 2015 tarihi itibarıyla net defter değeri 503.987.257 TL yerine toplamı 275.038.969 TL olurdu). Grup, giriş bedeli 59.368.386 TL olan (31 Aralık 2015: 59.368.386 TL) ve net defter değeri iz bedeli olarak takip edilen makine, tesis ve cihazlarını kullanmamasından dolayı değerlemeye tabi tutmamıştır. Ayrıca, 2016 yılı Aralık ayında edinilen ve giriş bedelleri 681.141 TL (31 Aralık 2015: 10.780.318 TL) tutarındaki makine, tesis ve cihazlar ve 171.551 TL (31 Aralık 2015: 192.969 TL) tutarındaki binalar yeni girişler olması nedeniyle bu girişlerin değeri piyasa değeri olarak kabul edilmiş ve yeniden değerlemeye tabi tutulmamıştır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 12 – MADDİ DURAN VARLIKLAR (devam)

31 Aralık 2015 tarihinde sona eren hesap döneminde maddi duran varlıkların hareketi aşağıdaki gibidir:

Maliyet	Açılış	Alımlar	Çıkışlar (-)	Çevrim Farkı	Transfer	Değer Düşüklüğü Karşılığı	Değer Artışı	Kapanış
Yeraltı ve Yerüstü Kaynaklar	26.977.739	1.901.976	(771.766)	680.795	(533.520)	(490.778)	71.963.705	99.728.151
Binalar	175.881.639	2.153.765	(715.250)	4.658.041	(4.805.673)	(24.299.091)	18.834.857	171.708.288
Makine, Tesis ve Cihazlar	367.390.653	10.741.883	(1.068.512)	4.396.267	22.989.224	-	162.939.595	567.389.110
Taşıtlar	6.149.742	1.121.396	(153.969)	305.300	-	-	-	7.422.469
Döşeme ve Demirbaşlar	21.136.284	690.720	(28.743)	8.158	-	-	-	21.806.419
Yapılmakta Olan Yatırımlar	753.314	24.707.825	(60.235)	621.231	(24.963.992)	-	-	1.058.143
Özel Maliyetler	30.315.442	2.604.955	(1.778.061)	5.586	7.313.961	-	-	38.461.883
Toplam	628.604.813	43.922.520	(4.576.536)	10.675.378	-	(24.789.869)	253.738.157	907.574.463
Birikmiş Amortismanlar								
Yeraltı ve Yerüstü Kaynaklar	(3.993.705)	(387.477)	1.197	-	-	-	-	(4.379.985)
Binalar	(33.178.335)	(5.343.776)	75.191	(863.158)	-	-	-	(39.310.078)
Makine, Tesis ve Cihazlar	(256.214.949)	(33.903.637)	537.942	(1.567.585)	-	-	-	(291.148.229)
Taşıtlar	(4.885.252)	(676.061)	132.716	(241.096)	-	-	-	(5.669.693)
Döşeme ve Demirbaşlar	(17.378.984)	(1.220.626)	7.776	(3.136)	-	-	-	(18.594.970)
Özel Maliyetler	(16.501.461)	(2.719.972)	-	(28.243)	-	-	-	(19.249.676)
Toplam	(332.152.686)	(44.251.549)	754.822	(2.703.218)	-	-	-	(378.352.631)
Net Defter Değeri	296.452.127							529.221.832

31 Aralık 2016 tarihi itibarıyla sabit kıymetler üzerinde yangın, elektronik cihaz ve makine kırılma sigortaları tutarı 1.223.101.381 TL (31 Aralık 2015: 1.375.774.817 TL)'dir.

31 Aralık 2016 tarihi itibarıyla kullanılan kredilere istinaden maddi duran varlıklar üzerinde 1.000.000.000 TL tutarında ipotek ve 1.000.000.000 TL tutarında rehin bulunmaktadır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 13 - MADDİ OLMAYAN DURAN VARLIKLAR

31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren hesap dönemlerinde maddi olmayan duran varlıkların hareketi aşağıdaki gibidir:

Maliyet	Açılış	Alımlar	Transferler	Çıkışlar (-)	Kapanış
Yazılım	13.770.957	1.440.326	-	-	15.211.283
Lisans	2.722.864	8.250	-	-	2.731.114
Toplam	16.493.821	1.448.576	-	-	17.942.397

İtfa Payları

Yazılım	(10.977.791)	(1.724.341)	-	-	(12.702.132)
Lisans	(1.402.869)	(137.272)	-	-	(1.540.141)
Toplam	(12.380.660)	(1.861.613)	-	-	(14.242.273)
Net Defter Değeri	4.113.161				3.700.124

Maliyet	Açılış	Alımlar	Transferler	Çıkışlar (-)	Kapanış
Yazılım	11.995.471	1.775.486	-	-	13.770.957
Lisans	2.661.898	60.966	-	-	2.722.864
Toplam	14.657.369	1.836.452	-	-	16.493.821

İtfa Payları

Yazılım	(9.329.020)	(1.648.771)	-	-	(10.977.791)
Lisans	(1.264.140)	(138.729)	-	-	(1.402.869)
Toplam	(10.593.160)	(1.787.500)	-	-	(12.380.660)
Net Defter Değeri	4.064.209				4.113.161

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 2015 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 Aralık 2015 tarihinde değer düşüklüğü tespit çalışması yapılmıştır. Yapılan değer düşüklüğü testi sonucunda Şerefiye tutarının tamamı için değer düşüklüğü karşılığı ayrılmıştır.

NOT 15 – DEVLET TEŞVİK VE YARDIMLARI

Yatırım Teşvik Belgeleri

Banvit, 26 Ekim 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/gün olan kesim adedi 270.000 adet/gün'e çıkacaktır. Yatırım teşvik belgesinin tutarı 9.870.015 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. Banvit, yatırım harcamalarını tamamlamış olup 20 Aralık 2013 tarihi itibarıyla yatırım tamamlama vizesini yaptırmıştır.

BANVİT BANDIRMA VİTAMİNLİ YEM SANAYİ ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 15 – DEVLET TEŞVİK VE YARDIMLARI (devam)

Yatırım Teşvik Belgeleri (devam)

Ayrıca, Banvit, Balıkesir Bandırma'da bulunan büyükbaş yetiştiriciliği ve kesimi yaptığı tesislerinin modernizasyonu ve kapasite artırımının yapılması amaçlı olarak 2 Aralık 2009 tarihinde yatırım teşvik belgesi almıştır. 31 Aralık 2016 tarihi itibarıyla bu teşvik belgeleri kapsamında yapılmış olan harcama tutarı 4.104.476TL olup, Gümrük Vergisi, KDV istisnası, %40 oranında vergi indirimi ve %15 oranında yatırıma katkı oranı muafiyeti getirmektedir. Banvit, yatırım harcamalarını tamamlamış olup 28 Aralık 2015 tarihi itibarıyla yatırım tamamlama vizesini yaptırmıştır.

Yatırımlarda Devlet Yardımları Hakkında Kararın Uygulanmasına İlişkin Tebliğin (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 kaydedtirilmesi 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.

Bunun yanı sıra, Banvit, 17 Temmuz 2012 tarihinde satın almış olduğu Elazığ'daki kesimhane ve kuluçkahaneye ilişkin yatırım teşvik belgelerini de devir almıştır. 31 Aralık 2016 tarihi itibarıyla bu teşvik belgeleri kapsamında yapılmış olan harcama tutarı 21.621.232 TL olup, Gümrük Vergisi, KDV istisnası, 6 yıl boyunca sigorta primi işveren hissesi desteği, %70 oranında vergi indirimi ve %30 oranında yatırıma katkı oranı muafiyeti getirmektedir.

Banvit, 28 Haziran 2010 tarihinde Elazığ' da bulunan yem fabrikasında yapacağı kapasite artırımı için, yatırım teşvik belgesi almıştır. Bu belge kapsamında yapılacak yatırım ile, 26.325.000 kg/yıl olan karma yem üretim kilosu 27.179.550 kg/yıl'a çıkacaktır, ayrıca damızlık tavuk yetiştiriciliği yıllık 18.990 adet olacaktır. Yatırım teşvik belgesinin tutarı 4.191.860 TL olup KDV istisnası, faiz desteği, 7 yıl boyunca sigorta primi işveren hissesi desteği, %90 oranında vergi indirimi ve %60 oranında yatırıma katkı oranı muafiyeti getirmektedir. Banvit, yatırım harcamalarını tamamlamış olup 21 Ocak 2015 tarihi itibarıyla yatırım tamamlama vizesini yaptırmıştır.

Banvit, 27 Ocak 2015 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, 53.280.000 kg/yıl olan tavuk işleme kilosu 79.920.000 kg/yıl'a çıkacaktır. Yatırım teşvik belgesinin tutarı 19.900.000 TL olup KDV istisnası, gümrük vergisi muafiyeti, 3 yıl boyunca sigorta primi işveren hissesi desteği, %50 oranında vergi indirimi ve %20 oranında yatırıma katkı oranı muafiyeti getirmektedir. 31 Aralık 2016 tarihi itibarıyla bu teşvik belgeleri kapsamında 23.281.242 TL harcama yapılmıştır.

Ayrıca, Banvit, Balıkesir Taşköy'de bulunan kuluçka tesislerine makine ve teçhizat alımı amaçlı olarak 7 Şubat 2013 tarihinde yatırım teşvik belgesi almıştır. 31 Aralık 2016 tarihi itibarıyla bu teşvik belgeleri kapsamında yapılmış olan harcama tutarı 19.590.627 TL olup yatırım katkı oranı %25'tir. Banvit, yatırım harcamalarını tamamlamış olup 24 Aralık 2015 tarihi itibarıyla yatırım tamamlama vizesinin yapılması için başvuruda bulunmuştur.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 15 – DEVLET TEŞVİK VE YARDIMLARI (devam)

Yatırım Teşvik Belgeleri (devam)

31 Aralık 2016 tarihi itibarıyla, bu teşvik belgelerine istinaden Banvit'in kurumlar vergisinden indirebileceği 21.918.218 TL'lik devlet katkı payı uzun vadeli diğer alacaklar ve ertelenmiş gelir olarak taşınmaktadır. (31 Aralık 2015: 25.813.088 TL).

31 Aralık 2016 tarihi itibarıyla Nutrinvestments N.V.'nin Romanya'daki bağlı ortaklığı olan Banvit Food S.R.L.'in finansal tablolarında 3.379.648 TL (31 Aralık 2015: 3.184.950 TL) tutarında sabit kıymet alım finansmanı amaçlı devlet teşviği mevcuttur.

31 Aralık 2016 tarihi itibarıyla bu teşvik belgeleri kapsamında yapılan yatırım harcaması tutarları ile hak edilen teşvik tutarları aşağıdaki gibidir:

Yatırım Teşvik Yeri	31 Aralık 2016			31 Aralık 2015	
	Katkı Oranı %	Yapılan Yatırım	Teşvik Tutarı	Yapılan Yatırım	Teşvik Tutarı
Bandırma Kesimhane (*)	30	9.870.015	2.747.156	9.873.619	2.962.086
Bandırma Büyükbaş	15	4.104.476	615.671	3.579.047	1.073.714
Bandırma Taşköy	25	19.590.627	4.897.657	22.328.530	5.582.133
Elazığ Yem/Kuluçka	60	4.191.860	2.515.116	4.191.860	2.515.116
Elazığ Kesimhane	30	21.621.232	6.486.370	16.037.444	9.622.466
Bandırma Piliç Kesimhane	20	23.281.242	4.656.248	20.287.866	4.057.573
Toplam			21.918.218		25.813.088

(*) Ana Ortaklık Bandırma Kesimhane teşvik belgesi kapsamında 213.849 TL tutarındaki teşvik'i 2010 yılında vergi hesaplamasında inidirim konusu yapmıştır.

Nutrinvestments N.V.'nin Romanya'daki bağlı ortaklığı olan Banvit Food 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. Banvit Food 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 yansıtılmaktadır. Banvit Food S.R.L.'nin kullandığı bu teşvikin 2.674.118 TL'lik kısmı Grup'un 31 Aralık 2016 (31 Aralık 2015: 165.303 TL) konsolide finansal tablolarında satışların maliyetinden düşülmüştür ve 3.379.648 TL tutarındaki kısmı (31 Aralık 2015: 3.184.950 TL) ise ertelenmiş gelir olarak taşınmaktadır.

NOT 16 - KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla, karşılıkların detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar (Not 18)	2.460.696	1.925.262
Diğer kısa vadeli borç karşılıkları	4.347.516	2.392.382
Kısa vadeli karşılıklar	6.808.212	4.317.644
Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar (Not 18)	23.290.407	15.996.964
Uzun vadeli karşılıklar	23.290.407	15.996.964
Toplam karşılıklar	30.098.619	20.314.608

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)**

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

Diğer Kısa Vadeli Borç Karşılıkları

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla, diğer kısa vadeli borç karşılıkları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Satış prim karşılığı	2.825.000	1.350.000
Dava karşılığı	1.511.338	1.032.773
Ciro prim karşılığı	-	-
Diğer borç ve gider karşılıkları	11.178	9.609
Toplam	4.347.516	2.392.382

Grup Aleyhine Davalar

31 Aralık 2016 tarihi itibarıyla Grup aleyhine açılmış ve bilanço tarihi itibarıyla sonuçlanmamış olan davalarının konu olan toplam tutarı 1.511.338 TL'dir (31 Aralık 2015: 1.032.773 TL). Grup bu davalara ilişkin tam karşılık ayırmaktadır.

31 Aralık 2016 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 2016 bakiye	1.032.773	-	1.350.000	9.609
Dönemiçi girişler	539.965	-	1.475.000	1.569
Dönemiçi çıkışlar	(61.400)	-	-	-
31 Aralık 2016 Bakiye	1.511.338	-	2.825.000	11.178

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Grup'un teminat, rehin ve ipotek ("TRİ") pozisyonuna ilişkin tabloları aşağıdaki gibidir:

	31 Aralık 2016			31 Aralık 2015	
	Para Birim	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>	4.989.671	17.559.650	5.900	17.155
	<i>Avro</i>	60.000	222.594	60.000	190.656
	<i>TL</i>	-	2.014.661.305	-	19.388.756
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	<i>TL</i>	-	14.864.910	-	22.086.886
D. Diğer verilen TRİ'lerin toplam tutarı	-	-	-	-	-
Toplam TRİ			2.047.308.459		41.683.453

Grup'un kullandığı kredilerin 55.709.200 TL'lik kısmında (31 Aralık 2015: 55.709.200 TL), Banvit'in Yönetim Kurulu Başkanı Ömer Görener, kurucu ortaklarından Vural Görener'in ve Genel Müdür Turgut Görener'in şahsi kefaletleri bulunmaktadır.

Diğer verilen TRİ'lerin toplamının, özkaynaklara oranı %598'dir.

Olağan ticari faaliyetlerinin yürütülmesi amacıyla ve diğer 3. kişilere verilen teminatlar karşılığında Grup 52.682.665 TL tutarında ipotek almıştır (31 Aralık 2015: 79.355.215 TL).

Grup, 31 Aralık 2016 tarihi itibarıyla 198.212 TL tutarında yardım ve bağışta bulunmuştur.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 17 – TAAHHÜTLER

Operasyonel Kiralama

Grup'un Kiracı Olduğu Operasyonel Kiralamalar

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla operasyonel kiralama borçları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
1 yıldan kısa	4.176.601	5.397.079
1-5 yıl arası	5.198.247	7.352.667
5 yıldan uzun	1.416.223	2.257.560
Toplam	10.791.071	15.007.306

Grup'un Kiralayan Olduğu Operasyonel Kiralamalar

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Grup'un kiralayan olduğu operasyonel kiralama alacakları aşağıdaki gibidir;

	31 Aralık 2016	31 Aralık 2015
1 yıldan kısa	1.094.506	-
Toplam	1.094.506	-

NOT 18 – ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla, çalışanlara sağlanan faydalar kapsamındaki borçlar aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ödenecek SGK ve gelir vergisi primleri	7.995.826	4.109.125
Personele borçlar	908.155	1.019.044
Toplam	8.903.981	5.128.169

Çalışanlara sağlanan faydalara ilişkin karşılıklar

Kısa Vadeli Karşılıklar

	31 Aralık 2016	31 Aralık 2015
İzin karşılığı	2.460.696	1.925.262
Toplam (Not 16)	2.460.696	1.925.262

Uzun Vadeli Karşılıklar

	31 Aralık 2016	31 Aralık 2015
Kıdem tazminatı karşılığı	21.448.859	13.945.899
İkramiye karşılığı	1.841.548	2.051.065
Toplam (Not 16)	23.290.407	15.996.964

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 18 – ÇALIŞANLARA SAĞLANAN FAYDALAR (devam)

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır.

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 Aralık 2016 tarihi itibarıyla, 4.297,21 TL (31 Aralık 2015: 3.828,37 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 Aralık 2016	31 Aralık 2015
Maaş artış oranı	7,50%	6,50%
İskonto oranı	11,00%	10,50%
Net iskonto oranı	3,26%	3,76%
Emeklilik olasılığının tahmini	95,71%	96,24%

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 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla kıdem tazminatı karşılığı hesabının hareketi aşağıda sunulmuştur:

	31 Aralık 2016	31 Aralık 2015
Açılış bakiyesi	13.945.899	9.440.248
Hizmet maliyeti	4.150.936	3.034.226
Faiz maliyeti	523.984	386.601
Ödenen kıdem tazminatları	(4.696.165)	(4.505.279)
Aktüeryal fark	7.524.205	5.590.103
Kapanış bakiyesi	21.448.859	13.945.899

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 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla diğer dönen varlıklarının detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
KDV alacakları	2.251.901	15.764.494
Diğer	2.161.626	1.329.013
Toplam	4.413.527	17.093.507

Grup’un, 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla diğer yükümlülükleri yoktur.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)**

NOT 20 – SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

31 Aralık 2016 tarihi itibarıyla, Banvit’in sermayesi ihraç edilmiş ve her biri 1 TL nominal değerde 100.023.579 adet (31 Aralık 2015: 100.023.579 adet) hisseden meydana gelmiştir.

	31 Aralık 2016	31 Aralık 2015
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 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Banvit’in ortaklık yapısı ve ortakların payları aşağıda özetlendiği gibidir:

	31 Aralık 2016		31 Aralık 2015	
	TL	%	TL	%
Hissedarlar				
Vural Görener	24.834.255	24,83	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	14.501.045	14,50	14.532.045	14,53
Fatma Makbule Görener	4.832.432	4,82	4.832.432	4,82
Halka açık	20.521.893	20,52	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 %20,52’si (2015: %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 çıkarması gerektiğinden bu satış yapılmıştır. Satıştan dolayı ortaklık paylarında ve sermaye yapısında herhangi bir değişiklik olmamıştır. 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 yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler Ana Ortaklık’ın ödenmiş sermayesinin %20’sine ulaşıncaya kadar, kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5’ini aşan dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler ödenmiş sermayenin %50’sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir. 31 Aralık 2016 tarihi itibarıyla, Grup’un yasal yedekler toplamı 15.109.034 TL’dir (31 Aralık 2015: 14.379.816 TL).

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

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

Temettü

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 ilgili ara dönem finansal tablolarında yer alan kar üzerinden nakden kar payı avansı dağıtabilecektir.

Geçmiş Yıllar Kar/ (Zararları)

Grup'un SPK Seri:XI, No:29 sayılı tebliğe göre düzenlediği bilançosunda göstermiş olduğu geçmiş yıllar zararları 31 Aralık 2016 tarihi itibarıyla 154.619.910 TL'dir (31 Aralık 2015: (54.497.484) TL).

Yabancı para çevrim farkları

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

NOT 21 – HASILAT VE SATIŞLARIN MALİYETİ

Grup'un, 31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Grup'un faaliyetlerinden kaynaklanan brüt karı aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Yurtiçi satışlar	1.885.427.195	1.993.961.323
Yurtdışı satışlar	177.991.817	158.087.735
Diğer satışlar	6.328.863	3.435.089
Brüt satışlar	2.069.747.875	2.155.484.147
İade ve indirimler (-)	(135.004.695)	(154.421.582)
Net satışlar	1.934.743.180	2.001.062.565
Satışların maliyeti (-)	(1.569.318.611)	(1.789.571.400)
Brüt satış karı	365.424.569	211.491.165

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

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

Grup’un 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait genel yönetim giderleri, pazarlama giderleri ve araştırma ve geliştirme giderleri aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Satış ve pazarlama giderleri	145.635.700	160.496.712
Genel yönetim giderleri	52.641.503	50.299.065
Araştırma geliştirme giderleri	381.867	338.626
Toplam	198.659.070	211.134.403

NOT 23– NİTELİKLERİNE GÖRE GİDERLER

Grup’un 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait niteliklerine göre giderleri aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Direkt hammadde ve malzeme giderleri	1.204.427.836	1.291.796.004
Personel giderleri	175.028.366	157.212.203
Nakliye giderleri	81.780.038	87.794.767
Amortisman ve itfa payları	81.573.923	98.499.130
Bakım ücretleri	40.516.561	40.701.354
Elektrik giderleri	32.220.994	33.841.619
Satış komisyonları	24.965.425	23.776.171
Kira giderleri	8.953.876	13.419.119
Doğalgaz giderleri	17.722.244	18.825.529
Temizlik giderleri	13.051.194	14.837.973
Reklam giderleri	23.444.382	31.012.931
Yarı mamül, mamül ve canlı varlıklar değişimi	(32.045.037)	72.173.685
İhracat giderleri	9.639.609	8.850.131
Diğer	86.698.270	107.965.187
Toplam	1.767.977.681	2.000.705.803

Personel Giderleri

Grup’un 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait toplam personel gideri aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Üretim maliyeti	134.074.214	117.417.512
Faaliyet giderleri	40.954.152	39.794.691
Toplam personel giderleri	175.028.366	157.212.203

Grup’un cari dönemdeki sosyal sigorta prim gideri toplam 23.349.664 TL (1 Ocak-31 Aralık 2015: 20.990.235 TL).

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 23– NİTELİKLERİNE GÖRE GİDERLER (devam)

Amortisman Giderleri

Grup’un 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait toplam amortisman gideri aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Üretim maliyeti	76.122.670	93.643.149
Faaliyet giderleri	5.451.253	4.855.981
Toplam amortisman ve itfa payı	81.573.923	98.499.130

31 Aralık 2016 tarihi itibarıyla 2.119.042 TL (31 Aralık 2015: 1.871.599 TL) tutarındaki amortisman gideri çalışmayan kısım giderlerinde muhasebeleştirilmiştir (Not 24).

NOT 24 –ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

Grup’un 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait esas faaliyetlerinden diğer gelir ve giderleri aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Diğer gelirler		
Kur farkı gelirleri	19.318.096	22.115.665
Ertelenmiş finansman gelirleri	3.336.921	4.909.081
Faiz ve vade farkı geliri	769.409	1.056.333
Kira gelirleri	2.514.543	1.523.667
Hurda satış geliri	802.212	859.065
Sigorta hasar gelirleri	2.339.675	1.402.397
Diğer çeşitli gelirler	9.283.360	7.240.439
Esas faaliyetlerden diğer gelirler toplamı	38.364.216	39.106.647
Diğer giderler		
Kur farkı gideri	(22.604.558)	(30.981.241)
Ertelenmiş finansman giderleri	(4.034.351)	(2.889.545)
Çalışmayan kısım giderleri (Amortisman)	(2.119.042)	(1.871.599)
Mutabakat fark giderleri	(129.601)	-
Diğer çeşitli giderler	(5.207.235)	(6.984.761)
Esas faaliyetlerden diğer giderler toplamı	(34.094.787)	(42.727.146)

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 25 –YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

Grup'un 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait yatırım faaliyetlerinden doğan gelir ve giderleri aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Yatırım faaliyetlerinden gelirler		
Sabit kıymet satış karları	373.521	972.933
Yatırım faaliyetlerinden gelirler toplamı	373.521	972.933
Yatırım faaliyetlerinden giderler		
Sabit kıymet satış zararları	(1.172.437)	(962.600)
Maddi duran varlık değer düşüklüğü karşılığı	(7.194.853)	(24.789.869)
Şerefiye değer düşüklüğü karşılığı	-	(3.927.719)
Yatırım faaliyetlerinden giderler toplamı	(8.367.290)	(29.680.188)

NOT 26 – FİNANSMAN GELİRLERİ

Grup'un 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait toplam finansman gelirleri aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Kur farkı gelirleri	563.077	7.606.510
Faiz swap işlem gerçeğe uygun değer düzeltmesi	2.074	211.710
Toplam finansal gelirler	565.151	7.818.220

NOT 27 – FİNANSMAN GİDERLERİ

Grup'un 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait toplam finansman giderleri aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Kur farkı gideri	3.441.921	47.190.953
Kredi faiz giderleri	71.949.448	47.403.505
Faiz forward işlem gerçeğe uygun değer düzeltmesi	-	-
Komisyonlar ve diğer giderler	12.455.896	6.076.676
Toplam finansman giderleri	87.847.265	100.671.134

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)**

NOT 28 –GELİR VERGİLERİ

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

Türkiye’de geçici vergi üçer aylık dönemler itibarıyla hesaplanmakta ve tahakkuk ettirilmektedir.

31 Aralık 2016 tarihi itibarıyla kurum kazançlarının vergi dönemleri itibarıyla vergilendirilmesi aşamasında kurum kazançları üzerinden hesaplanması gereken vergi oranı %20’dir (31 Aralık 2015: %20).

Nutrinvestments B.V.’nin Romanya’da konsolide bağlı ortağı olan Banvit Foods S.R.L. %16 (31 Aralık 2015: %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 beyannamesi 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 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla ödenecek gelir vergisi tutarları aşağıda özetlenmiştir:

	31 Aralık 2016	31 Aralık 2015
Ödenecek kurumlar vergisi	1.060.148	465.499
Peşin ödenen kurumlar vergisi	(352.466)	(427.648)
Ödenecek kurumlar vergisi	707.682	37.851

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)**

NOT 28 –GELİR VERGİLERİ (devam)

31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait vergi (giderlerinin)/gelirlerinin ana bileşenleri aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Cari dönem kurumlar vergisi	(302.733)	(1.017.553)
Ertelenmiş vergi geliri/(gideri)	(13.041.247)	26.166.588
Konsolide kar veya zarar kısmında yansıtılan vergi geliri/(gideri)	(13.343.980)	25.149.035

31 Aralık 2016 tarihinde sona eren ara hesap döneminde tanımlanmış emeklilik planlarındaki aktüeryal kayıplara ilişkin 386.821 TL'lik (31 Aralık 2015: 49.461 TL-vergisi gideri) vergi geliri ve maddi duran varlık yeniden değerlendirme artışlarına ilişkin 8.496.364 TL (31 Aralık 2015: 37.127.847 TL) tutarındaki vergi gideri diğer kapsamlı gelirden muhasebeleştirilmiştir.

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla cari dönem vergisi ile ilgili varlıklar yoktur.

Vergi öncesi kar'a yasal vergi oranı uygulanıp bulunan kurumlar vergisi gideri ile 31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait konsolide kapsamlı gelir tablosunda gösterilen kurumlar vergisi gideri arasındaki mutabakat aşağıdaki gibidir:

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Net dönem (zararı) / karı	62.415.065	(99.674.870)
Vergi geliri/(gideri)	(13.343.980)	25.149.035
Vergi öncesi (zarar) / kar	75.759.045	(124.823.905)
Vergi geliri / (gideri) (%20)	(15.151.809)	24.964.781
Geçmiş dönem zarar mahsubu	5.919.725	2.351.579
Vergiye tabi olmayan gelirler	5.157.003	442.258
Kanunen kabul edilmeyen giderlerin etkisi	(2.673.408)	(151.439)
Ertelenmiş vergi varlığı karşılığındaki değişim	(689.554)	(968.092)
Yurtdışı bağlı ortaklıklardaki vergi oranı farklarının etkisi	(18.871)	(176.304)
Diğer	(5.887.066)	(1.313.748)
Kar veya zararda muhasebeleştirilen toplam vergi geliri / (gideri)	(13.343.980)	25.149.035

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 28 –GELİR VERGİLERİ (devam)

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla, ertelenmiş vergiye konu olan geçici farklar ve etkin vergi oranları kullanılarak hesaplanan ertelenmiş vergi varlığı/(yükümlülüğünün) dağılımı aşağıda özetlenmiştir:

	31 Aralık 2016		31 Aralık 2015	
	Kümülatif Değerleme Farkları	Varlık / (Yükümlülük)	Kümülatif Değerleme Farkları	Varlık / (Yükümlülük)
Maddi, maddi olmayan varlıklar ve canlı varlıklar	14.236.473	(2.847.295)	1.567.284	(313.457)
İkramiye karşılığı	(1.841.548)	368.310	(2.051.065)	410.213
Kıdem tazminatı karşılığı	(21.368.689)	4.273.738	(13.912.970)	2.782.594
Prim tahakkuku	(2.825.000)	565.000	(1.350.000)	270.000
Mutabakat farkı düzeltmesi	45.142	(9.028)	-	-
Faiz swap işlemi	-	-	(2.074)	415
İzin karşılığı	(2.460.696)	492.139	(1.925.262)	385.052
Kur değerlemesi	838.236	(167.647)	-	-
Net gerçekleşebilir değer düzeltmesi	(1.765.957)	353.191	(153.434)	30.687
Şüpheli ticari alacak karşılığı	(512.362)	102.472	(770.853)	154.171
Ciro primi karşılığı	-	-	-	-
Borç ve alacaklardaki TMS 39 etkisi, net	(1.425.129)	285.026	1.258.327	(251.665)
İndirilebilir zararlar	(165.209.755)	33.041.951	(228.471.826)	45.694.365
Dava karşılığı	(1.511.338)	302.268	(1.032.773)	206.555
Diğer	-	-	(228.110)	45.621
Ertelenmiş vergi varlığı / (yükümlülüğü), net	(183.800.623)	36.760.125	(247.072.756)	49.414.551

31 Aralık 2016 tarihi itibarıyla Banvit Foods S.R.L. ve Agrafood S.R.L.’nin birleşme işlemleri sonrasında Banvit Foods S.R.L. birikmiş zararlarını vergi hesaplamasında kullanmış olduğu için indirilebilir zararı kalmamıştır. 31 Aralık 2015 tarihi itibarıyla Banvit Foods S.R.L.’nin gelecekte elde edilecek mali karlarının ertelenen vergi varlığının kazanılmasına imkan vermesinin muhtemel olmaması nedeniyle 4.121.186 TL tutarında ertelenmiş vergi varlığı kayıtlara yansıtılmamıştır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)

NOT 28 –GELİR VERGİLERİ (devam)

Dönem içerisindeki ertelenmiş vergi bakiyeleri hareket tablosu

	1 Ocak 2016	Kar veya zararda muhassebeleştirilen	Diğer kapsamlı gelirden muhassebeleştirilen	31 Aralık 2016
Maddi, maddi olmayan duran varlıklar ve canlı varlıklar	(313.457)	(2.533.838)	-	(2.847.295)
İkramiye karşılığı	410.213	(41.903)	-	368.310
Kıdem tazminatı karşılığı	2.782.594	1.104.323	386.821	4.273.738
Prim tahakkuku	270.000	295.000	-	565.000
Mutabakat farkı düzeltmesi	-	(9.028)	-	(9.028)
Faiz swap işlemi	415	(415)	-	-
İzin karşılığı	385.052	107.087	-	492.139
Kur değerlemesi	-	(167.647)	-	(167.647)
Net gerçekleşebilir değer düzeltmesi	30.687	322.504	-	353.191
Şüpheli ticari alacak karşılığı	154.171	(51.699)	-	102.472
Ciro primi karşılığı	-	-	-	-
Borç ve alacaklardaki TMS 39 etkisi, net	(251.665)	536.691	-	285.026
İndirilebilir zararlar	45.694.365	(12.652.414)	-	33.041.951
Dava Karşılığı	206.555	95.713	-	302.268
Diğer	45.621	(45.621)	-	-
Toplam	49.414.551	(13.041.247)	386.821	36.760.125

31 Aralık 2016 tarihi itibarıyla 45.624.212 TL (31 Aralık 2015: 37.127.847 TL) tutarındaki ertelenmiş vergi yükümlülüğü arsa, bina ve makine, tesis ve cihazların yeniden değerlendirilmesi sonucunda oluşan değer artışı üzerinden hesaplanmıştır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

NOT 29 – PAY BAŞINA KAZANÇ / (ZARAR)

	1 Ocak 2016- 31 Aralık 2016	1 Ocak 2015- 31 Aralık 2015
Dönem karı/(zararı) (TL)	62.415.065	(99.674.871)
Adi hisse senetlerinin ağırlıklı ortalama adedi*	100.023.579	100.023.579
Pay başına (zarar) / kazanç (TL)	0,624	(0,997)

(*) 1 TL nominal değerdeki hisseye isabet eden.

NOT 30 – TÜREV ARAÇLAR

Ana Ortaklık, 10 Aralık 2013 ve 8 Mayıs 2014 tarihlerinde, yabancı para kur dalgalanma etkilerinden korunmak amacıyla iki adet forward sözleşmesine taraf olmuştur. 31 Aralık 2016 tarihi itibarıyla, forward sözleşmelerinin süresi bitmiştir.

Buna ek olarak, Ana Ortaklık 8 Nisan 2013 tarihinde Garanti Bankası Bandırma Şubesi ile faiz swap işlemi anlaşması yapmıştır. Bu anlaşmaya göre, Ana Ortaklık'ın 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 2016 tarihi itibarıyla türev araç bulunmamaktadır. 31 Aralık 2015 tarihi itibarıyla türev aracın gerçeğe uygun değeri 2.074 TL olup kısa vadeli türev araçlar 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 Ana Ortaklık 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 dokümantasyonun 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 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

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

Kredi Riski (devam)

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 Aralık 2016					
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D)	157.374.332	157.257.702	4.987	4.987	7.155.928
-Azami riskin teminat vs ile güvence altına alınmış kısmı	-	107.746.133	-	-	-
A) Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	157.374.332	157.257.702	4.987	4.987	7.155.928
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)	-	10.517.150	-	-	-
-Değer düşüklüğü (-)	-	(10.517.150)	-	-	-
- 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 2015					
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D)	56.332	185.491.200	-	26.929.610	16.653.988
-Azami riskin teminat vs ile güvence altına alınmış kısmı	-	152.061.065	-	-	-
A) Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	56.332	185.491.200	-	26.929.610	16.653.988
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)	-	9.088.068	-	-	-
-Değer düşüklüğü (-)	-	(9.088.068)	-	-	-
- 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 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

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

Kredi Riski (devam)

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

31 Aralık 2016	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 2015	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 2016 ve 31 Aralık 2015 tarihleri itibarıyla alacaklardaki kredi riski dağılımı müşteri grupları bazında aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Direkt satış noktaları	100.120.331	128.314.694
Zincir mağaza	54.135.537	51.553.582
Bayi	3.001.834	5.622.924
Toplam	157.257.702	185.491.200

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 Aralık 2016 itibarı ile vadelerine göre dağılımı aşağıdaki gibidir:

	Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl yıl arası	5 yıldan uzun
31 Aralık 2016						
Teminatlî İşletme Kredileri	437.539.772	437.539.772	166.822.125	64.247.059	206.470.588	-
Teminatsız Banka Kredileri	22.956.066	22.956.066	5.808.112	9.744.740	7.403.214	-
Faizsiz Spot Kredi	-	-	-	-	-	-
Finansal Kiralama Yükümlülükleri	-	-	-	-	-	-
Türev Araçlar	-	-	-	-	-	-
Ticari Borçlar	184.389.469	186.484.193	186.484.193	-	-	-
Tahvil	-	-	-	-	-	-
Diğer Borçlar*	5.449.189	5.449.189	5.449.189	-	-	-
Toplam finansal yükümlülükler	650.334.496	652.429.220	364.563.619	73.991.799	213.873.802	-

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

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

Likidite Riski (devam)

Grup'un finansal yükümlülüklerinin 31 Aralık 2015 itibarı ile vadelerine göre dağılımı aşağıdaki gibidir:

31 Aralık 2015	Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl yıl arası	5 yıldan uzun
Teminatlı İşletme Kredileri	6.052.577	6.052.577	52.577	3.000.000	3.000.000	-
Teminatsız Banka Kredileri	465.097.506	465.097.506	336.152.482	113.733.300	15.211.724	-
Faizsiz Spot Kredi	14.662.644	14.662.644	14.662.644	-	-	-
Finansal Kiralama Yükümlülükleri	-	-	-	-	-	-
Türev Araçlar	2.074	2.074	-	2.074	-	-
Ticari Borçlar	240.792.612	244.020.711	244.020.711	-	-	-
Tahvil	-	-	-	-	-	-
Diğer Borçlar (*)	3.514.469	3.514.469	3.514.469	-	-	-
Toplam finansal yükümlülükler	730.121.882	733.349.981	598.402.883	116.735.374	18.211.724	-

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

31 Aralık 2016 tarihi itibarıyla Ana Ortaklık ve Bağlı Ortaklıklarının dönen varlıkları kısa vadeli yükümlülüklerini 9.205.693 TL aşmaktadır. 31 Aralık 2015 tarihi itibarıyla Ana Ortaklık ve Bağlı Ortaklıklarının kısa vadeli yükümlülükleri dönen varlıklarını 290.656.756 TL aşmaktadır.

Yabancı Para Riski

31 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla Grup'un döviz cinsinden sahip olduğu varlık ve yükümlülükler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Varlıklar	22.705.083	43.553.696
Yükümlülükler	(59.175.908)	(111.826.299)
Net döviz yükümlülük pozisyonu	(36.470.825)	(68.272.603)

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)

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

Yabancı Para Riski (devam)

DÖVİZ POZİSYONU TABLOSU

	31 Aralık 2016				31 Aralık 2015			
	TL Karşılığı	ABD Doları	Avro	GBP	TL Karşılığı	ABD Doları	Avro	GBP
	(Fonksiyonel para birimi)				(Fonksiyonel para birimi)			
1.Ticari Alacaklar	16.487.251	4.684.731	201	-	25.093.345	8.303.071	299.388	-
2. Parasal Finansal Varlıklar	1.653	303	157	1	139.651	350	43.627	1
3. Diğer	6.216.179	1.234.968	499.900	3.589	18.320.700	6.300.970	-	-
4.Dönen Varlıklar (1+2+3)	22.705.083	5.920.002	500.258	3.590	43.553.696	14.604.391	343.015	1
5.Toplam Varlıklar (4)	22.705.083	5.920.002	500.258	3.590	43.553.696	14.604.391	343.015	1
6.Ticari Borçlar	(59.175.908)	(15.156.798)	(1.568.972)	(3.560)	(62.207.852)	(17.664.376)	(3.403.641)	(7.325)
7.Finansal Yükümlülükler	-	-	-	-	(44.911.249)	(15.446.158)	-	-
8.Kısa Vadeli Yükümlülükler (6+7)	(59.175.908)	(15.156.798)	(1.568.972)	(3.560)	(107.119.101)	(33.110.534)	(3.403.641)	(7.325)
9.Finansal Yükümlülükler	-	-	-	-	(5.451.750)	(1.875.000)	-	-
10.Uzun Vadeli Yükümlülükler (9)	-	-	-	-	(5.451.750)	(1.875.000)	-	-
11.Toplam Yükümlülükler (8+10)	(59.175.908)	(15.156.798)	(1.568.972)	(3.560)	(112.570.851)	(34.985.534)	(3.403.641)	(7.325)
Toplam (5+11)	(36.470.825)	(9.236.796)	(1.068.714)	30	(69.017.155)	(20.381.143)	(3.060.626)	(7.324)

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)**

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

Yabancı Para Riski (devam)

31 Aralık 2016 ve 31 Aralık 2015 tarihlerinde sona eren dönemlere ait toplam ithalat ve ihracat tutarları aşağıdaki tabloda gösterilmiştir:

	31 Aralık 2016	31 Aralık 2015
Toplam İhracat	177.991.817	158.087.735
Toplam İthalat	73.568.887	83.078.609

Duyarlılık Analizi

Grup, işlemlerinde özellikle Avro ve Amerikan Doları gibi çeşitli para birimleri 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 Aralık 2016		
	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	(3.250.613)	3.250.613
2-ABD Doları riskinden korunan kısım (-)		
3-ABD Doları net etki (1+2)	(3.250.613)	3.250.613
Avro'nun TL karşısında %10 değerlenmesi / değer kaybetmesi halinde		
4-Avro net varlık/yükümlülüğü	(396.482)	396.482
5-Avro riskinden korunan kısım (-)		
6-Avro net etki (4+5)	(396.482)	396.482
Diğer döviz kurlarının TL karşısında %10 değerlenmesi / değer kaybetmesi halinde		
7-Diğer döviz net varlık/yükümlülüğü	13	(13)
8-Diğer döviz riskinden korunan kısım (-)		
9-Diğer döviz net etki (7+8)	13	(13)
Toplam(3+6+9)	(3.647.082)	3.647.082

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)**

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

Duyarlılık Analizi (devam)

Döviz Kuru Duyarlılık Analiz Tablosu		
31 Aralık 2015		
	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	(5.926.021)	5.926.021
2-ABD Doları riskinden korunan kısım (-)		
3-ABD Doları net etki (1+2)	(5.926.021)	5.926.021
Avro'nun TL karşısında %10 değerlenmesi / değer kaybetmesi halinde		
4-Avro net varlık/yükümlülüğü	(972.545)	972.545
5-Avro riskinden korunan kısım (-)		
6-Avro net etki (4+5)	(972.545)	972.545
Diğer döviz kurlarının TL karşısında %10 değerlenmesi / değer kaybetmesi halinde		
7-Diğer döviz net varlık/yükümlülüğü	(3.150)	3.150
8-Diğer döviz riskinden korunan kısım (-)		
9-Diğer döviz net etki (7+8)	(3.150)	3.150
Toplam(3+6+9)	(6.901.715)	6.901.715

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'da, sabit ve değişken faizli varlıklarına (mevduat vb.) 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). Garanti Bankası Malta Şubesi ile yapılan swap işlemi 31 Aralık 2015 tarihi itibarıyla son bulmuştur.

Faiz Pozisyonu Tablosu			
		Cari Dönem	Önceki Dönem
Sabit Faizli Finansal Araçlar			
Finansal Varlıklar	Gerçeğe uygun değer farkı kar/zarara yansıtılan varlıklar	23.716.240	5.850.000
	Satılmaya hazır finansal varlıklar	-	-
Finansal Yükümlülükler		91.689.298	236.124.253
Değişken Faizli Finansal Araçlar			
Finansal Varlıklar		-	-
Finansal Yükümlülükler		368.806.540	249.688.474
Diğer Finansal Yükümlülükler		-	2.074

31 Aralık 2016 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 214.668 TL (31 Aralık 2015: 226.469 TL) daha düşük/yüksek olacaktı.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar**
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “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 Aralık 2016		31 Aralık 2015	
	Kayıtlı Değer	Piyasa Değeri	Kayıtlı Değer	Piyasa Değeri
Nakit ve Nakit Benzerleri	8.402.586	8.402.586	17.497.628	17.497.628
Diğer Finansal Varlıklar	22.966.240	22.966.240	-	-
Ticari Alacaklar	157.374.332	157.374.332	185.547.532	185.547.532
Diğer Kısa Vadeli Alacaklar	6.977.169	6.977.169	975.731	975.731
Diğer Uzun Vadeli Alacaklar	992.341	992.341	140.791	140.791
Finansal Yükümlülükler(*)				
Kısa Vadeli Finansal Borçlanmalar	(246.644.576)	(246.644.576)	(467.601.003)	(467.601.003)
Diğer Finansal Yükümlülükler	-	-	(2.074)	(2.074)
Ticari Borçlar	(184.389.469)	(184.389.469)	(240.792.612)	(240.792.612)
Diğer Kısa Vadeli Borçlar	(22.423)	(22.423)	(21.123)	(21.123)
Diğer Kısa Vadeli Yükümlülükler	(5.449.189)	(5.449.189)	(3.514.469)	(3.514.469)
Diğer Uzun Vadeli Borçlar	-	-	-	-
Uzun Vadeli Finansal Borçlanmalar	(213.873.803)	(213.873.803)	(18.211.724)	(18.211.724)
Toplam	(453.666.792)	(453.666.792)	(525.981.323)	(525.981.323)

(*) Finansal Varlıklar

- 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.

(*) Finansal Yükümlülükler

- 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 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası “TL” olarak gösterilmiştir.)**

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

Gerçeğe uygun değer ölçümünün sınıflandırılması (devam)

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 Aralık 2016	Seviye 1	Seviye 2	Seviye 3
Türev Araçlar	-	-	-
	-	-	-

31 Aralık 2015	Seviye 1	Seviye 2	Seviye 3
Türev Araçlar	-	(2.074)	-
	-	(2.074)	-

Sermaye yönetimi politikası

Sermayeyi yönetirken Grup'un hedefleri ortaklarına getiri, diğer hissedarlara fayda sağlamak ve sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek ve 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 Aralık 2016 ve 31 Aralık 2015 tarihleri itibarıyla net yükümlülük/yatırılan sermaye oranı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Toplam yükümlülükler	768.503.011	831.888.049
Hazır değerler	(8.402.586)	(17.497.628)
Net yükümlülük	760.100.425	814.390.421
Özkaynaklar	342.234.601	218.865.412
Yatırılan sermaye	1.102.335.026	1.033.255.833
Net yükümlülük/ yatırılan sermaye oranı	69%	79%

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

Ana Ortaklık merkez tesisinde yap, işlet, devret modeli ile 8.7 mW kurulu gücünde yaklaşık 29.400 mWh elektrik enerjisi ve 17.460 mWh termal elektrik üretimi amacıyla tesis kurmak için Tres Enerji Ltd. Şti. ile sözleşme imzalanmıştır.

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

**31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası "TL" olarak gösterilmiştir.)**

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

Ana Ortaklık, 22 Haziran 2016 tarihli yönetim kurulu kararına istinaden Şirket faaliyetlerinin gerektirmiş olduğu finansman ihtiyacının karşılanması amacıyla toplam 100.000.000 TL tutarına kadar, Sermaye Piyasası Kurulu'nun onayının alınması kaydıyla, onay tarihini takip eden 1(bir) yıllık dönem içerisinde, ihraç tarihlerindeki piyasa koşullarına göre belirlenecek sabit ve/veya değişken faiz oranları üzerinden bir veya birden fazla defa da ve yurt içinde halka arz edilmeksizin nitelikli yatırımcılara satış şeklinde tahvil ihraç edilmesi kararı almıştır.

Ana Ortaklık, tahsisli satış veya sair şekilde kurulabilecek bir ortaklık için, yatırım grupları ile görüşmelerine halen devam etmektedir. Ayrıntılı bilgi not 36'da verilmiştir.

NOT 34 – NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR

31 Aralık 2016 tarihinde sona eren hesap döneminde Grup'un işletme faaliyetlerinden elde edilen nakit akışları 146.776.492 TL (31 Aralık 2015: 5.970.353 TL), yatırım faaliyetlerinde kullanılan nakit akışları (46.574.583) TL (31 Aralık 2015: 179.513.116 TL), finansman faaliyetlerinde kullanılan nakit akışları da (97.243.796) TL (31 Aralık 2015: (186.201.159) TL) olarak gerçekleşmiştir.

NOT 35 – ÖZKAYNAKLAR DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMALAR

31 Aralık 2016 tarihinde sona eren ara hesap döneminde Grup'un özkaynakları 342.234.601 TL tutarındaki Ana Ortaklık'a ait özkaynaklarından oluşmaktadır. (31 Aralık 2015: 218.865.412 TL)

NOT 36 – BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Ana Ortaklığın hâkim hissedarları Vural Görener, Emine Okşan Koçman, Emine Esra Görener Christoffel, Fatma Makbule Görener ve Aabar Investments PJS ("Hissedarlar") tarafından Ana Ortaklığın toplam ödenmiş sermayesinin yaklaşık %79.48'ine tekabül eden ve Hissedarlar'ın mülkiyetinde bulunan hisselerin tamamının satışına ilişkin olarak 9 Ocak 2017 tarihinde Hissedarlar ile dünyanın en büyük tavuk üreticilerinden olan Brezilya merkezli BRF S.A.'nın bağlı ortaklığı olan BRF GmbH arasında hisse satış sözleşmesi ("Sözleşme") imzalanmıştır. Hisse devri sözleşme'nin imzalanmasını takiben BRF ile Katar merkezli Qatar Investment Authority iştiraki olan Qatar Holding LLC ("QH") arasında, %60 BRF, %40 ise QH'de bulunmak kaydıyla yeni bir ortaklık ("Yeni Ortaklık") oluşturulacağı, Yeni Ortaklık'ın kurulması ile birlikte Sözleşme tahtında alıcının tüm haklarını devralacak olup, işlemin kapanışı ile birlikte Yeni Ortaklık, Ana Ortaklığın paylarının %79.48'inin sahibi olacağı anlaşılmaktadır.

Sözleşme'de toplam satın alma bedeli hisse başına 11,51 TL olmak üzere toplam 915.064.403 TL olarak belirlenmiş olsa da anılan tutar Rekabet Kurulu izni ve Sözleşme'de belirlenen diğer gerekli ön koşulların sağlanması akabinde hisse devrinin yapılacağı tarih itibarıyla düzenlenecek ara bilanço ve gelir tablosu çerçevesinde belirlenecek olan net borçluluk durumu, işletme sermayesi, FAVÖK ve ilgili tarihteki ABD Doları/Türk Lirası döviz kuruna dayalı olarak gerçekleştirilecek fiyat uyarlamalarına tabi olarak azalabilecek veya artabilecektir. Ödeme Sözleşme'de belirtilen ABD Doları/Türk Lirası döviz kuruna göre ABD Doları üzerinden yapılacaktır. Rekabet Kurulu bu alışı işleme 16.02.2017 tarihi itibarıyla izin vermiştir.

Sözleşmede belirtilen koşulların gerçekleşmesini müteakip hisse devir işlemi tamamlandıktan sonra Yeni Ortaklık bakımından "pay alım teklifi" yükümlülüğü ortaya çıkacak olup, T.C. Başbakanlık Sermaye Piyasası Kurulu'nun Seri: II 26.1 sayılı Pay Alım Teklifi Tebliği'ne göre ilgili pay alım teklifi için T.C. Başbakanlık Sermaye Piyasası Kurulu'na başvuruda bulunulacaktır.