

KLİMASAN KLİMA SANAYİ VE

TİCARET ANONİM ŞİRKETİ VE

BAĞLI ORTAKLIĞI

1 OCAK-31 MART 2017

HESAP DÖNEMİNE AİT ARA DÖNEM

KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER SAYFA

KONSOLİDE FİNANSAL DURUM TABLOSU .. 1-2

KONSOLİDE KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU 3

KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU .. 4

KONSOLİDE NAKİT AKIŞ TABLOSU ... 5-6

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR ... 7-79

NOT 1 GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU ... 7

NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR ... 8-31

NOT 3 İŞLETME BİRLEŞMELERİ .. 32-33

NOT 4 İLİŞKİLİ TARAF AÇIKLAMALARI .. 34-37

NOT 5 TİCARİ ALACAK VE BORÇLAR .. 38-39

NOT 6 DİĞER ALACAKLAR VE BORÇLAR ... 39-40

NOT 7 STOKLAR .. 40

NOT 8 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER ... 41

NOT 9 MADDİ DURAN VARLIKLAR .. 42-44

NOT 10 MADDİ OLMAYAN DURAN VARLIKLAR ... 44-45

NOT 11 DEVLET TEŞVİK VE YARDIMLARI ... 45

NOT 12 KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR ... 46

NOT 13 TAAHHÜTLER .. 47

NOT 14 ÇALIŞANLARA SAĞLANAN FAYDALAR ... 48-50

NOT 15 NİTELİKLERİNE GÖRE GİDERLER .. 51

NOT 16 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 51-52

NOT 17 SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ 52-53

NOT 18 HASILAT ... 54

NOT 19 GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA VE

 GELİŞTİRME GİDERLERİ ... 54-56

NOT 20 ESAS FAALİYETLERİNDEN DİĞER GELİRLER VE GİDERLER 56-57

NOT 21 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER .. 57

NOT 22 FİNANSMAN GELİR VE GİDERLERİ .. 58

NOT 23 GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL)........... 58-61

NOT 24 PAY BAŞINA KAZANÇ ... 61

NOT 25 TÜREV ARAÇLAR ... 62

NOT 26 FİNANSAL ARAÇLAR ... 62-64

NOT 27 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 65-74

NOT 28 FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL

 RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) 75-78

NOT 29 RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR ... 78

NOT 30 NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR ... 78-79

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHLİ KONSOLİDE FİNANSAL DURUM TABLOSU

(Tüm Tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

1

 Bağımsız Bağımsız

 İncelemeden Denetimden

 Geçmemiş Geçmiş

Cari dönem Önceki dönem

Dipnot 31 Mart 31 Aralık

VARLIKLAR Referansları 2017 2016

Dönen Varlıklar 539.718.646 472.741.216

 Nakit ve Nakit Benzerleri 30 35.647.530 71.070.817

 Finansal Yatırımlar 26 259.365.681 240.915.267

 Ticari Alacaklar 115.174.517 82.232.607

 İlişkili Taraflardan Ticari Alacaklar 4,5 16.928.790 6.434.729

 İlişkili Olmayan Taraflardan Ticari Alacaklar 5 98.245.726 75.797.878

 Diğer Alacaklar 20.334.238 19.463.194

 İlişkili Taraflardan Diğer Alacaklar 4,6 18.876.413 18.043.232

 İlişkili Olmayan Taraflardan Diğer Alacaklar 6 1.457.825 1.419.962

 Stoklar 7 84.116.553 43.046.532

 Peşin Ödenmiş Giderler 8 9.916.546 10.372.367

 Cari Dönem Vergisiyle İlgili Varlıklar 23 - 3.030.849

 Diğer Dönen Varlıklar 16 15.163.581 2.609.583

Duran Varlıklar 73.665.984 70.490.257
 Ticari Alacaklar - 40.824

 İlişkili Olmayan Taraflardan Ticari Alacaklar 5 - 40.824

 Diğer Alacaklar 12.564 12.564

 İlişkili Olmayan Taraflardan Diğer Alacaklar 6 12.564 12.564

 Maddi Duran Varlıklar 9 55.215.425 50.754.656

 Maddi Olmayan Duran Varlıklar 10 16.273.310 15.255.737

 Peşin Ödenmiş Giderler 8 477.078 240.317

 Ertelenmiş Vergi Varlığı 23 1.687.607 4.186.159

TOPLAM VARLIKLAR 613.384.630 543.231.473

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHLİ KONSOLİDE FİNANSAL DURUM TABLOSU

(Tüm Tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

2

 Bağımsız Bağımsız

 İncelemeden Denetimden

 Geçmemiş Geçmiş

Cari dönem Önceki dönem

Dipnot 31 Mart 31 Aralık

KAYNAKLAR Referansları 2017 2016

Kısa Vadeli Yükümlülükler 239.651.621 192.290.930

 Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları 26 128.279.066 120.612.488

 Ticari Borçlar 94.281.047 59.965.313

 İlişkili Taraflara Ticari Borçlar 4,5 186.673 142.210

 İlişkili Olmayan Taraflara Ticari Borçlar 5 94.094.374 59.823.103

 Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 14 4.262.344 2.897.577

 Diğer Borçlar 311.940 204.832

 İlişkili Olmayan Taraflara Diğer Borçlar 6 311.940 204.832

 Ertelenmiş Gelirler 8 6.650.959 1.194.485

 Türev Araçlar 25 436.491 493.869

 Kısa Vadeli Karşılıklar 5.429.774 6.230.604

 Çalışanlara Sağlanan Faydalara İlişkin

 Kısa Vadeli Karşılıklar 14 1.742.976 2.749.131

 Diğer Kısa Vadeli Karşılıklar 12 3.686.798 3.481.473

 Diğer Kısa Vadeli Yükümlülükler 16 - 691.762

 Uzun Vadeli Yükümlülükler 226.497.699 219.600.369

 Uzun Vadeli Borçlanmalar 26 221.066.430 214.676.800

 Diğer Borçlar 28.845 28.845

 İlişkili Olmayan Taraflara Diğer Borçlar 6 28.845 28.845

 Uzun Vadeli Karşılıklar 5.402.424 4.894.724

 Çalışanlara Sağlanan Faydalara İlişkin

 Uzun Vadeli Karşılıklar 14 5.402.424 4.894.724

ÖZKAYNAKLAR 147.235.310 131.340.174

 Ödenmiş Sermaye 17 33.000.000 33.000.000

 Sermaye Düzeltme Farkları 17 980.882 980.882

 Kardan Ayrılan Kısıtlanmış Yedekler 17 4.184.074 4.184.074

 Kar veya Zararda Yeniden Sınıflandırılacak

 Birikmiş Diğer Kapsamlı Gelirler veya Giderler 434.461 228.305

 Yabancı Para Çevrim Farkları 434.461 228.305

 Kar veya Zararda Yeniden Sınıflandırılmayacak

 Birikmiş Diğer Kapsamlı Giderler (3.052.795) (2.977.566)

 Tanımlanmış Fayda Planları

 Yeniden Ölçüm Kayıpları (3.052.795) (2.977.566)

 Geçmiş Yıllar Karları 95.924.479 55.915.527

 Net Dönem Karı 15.764.209 40.008.952

TOPLAM KAYNAKLAR 613.384.630 543.231.473

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

1 OCAK – 31 MART 2017 DÖNEMİNE AİT KONSOLİDE

KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU
(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

3

Bağımsız Bağımsız

İncelemeden İncelemeden

Geçmemiş Geçmemiş

Cari Dönem Önceki Dönem

Dipnot 1 Ocak 2017- 1 Ocak 2016-

Referansları 31 Mart 2017 31 Mart 2016

 Hasılat 18 81.155.903 98.526.709

 Satışların Maliyeti (-) 18 (64.550.771) (78.172.174)

BRÜT KAR 16.605.132 20.354.535

 Genel Yönetim Giderleri (-) 19 (3.259.985) (3.057.815)

 Pazarlama Giderleri (-) 19 (6.858.352) (4.687.631)

 Araştırma ve Geliştirme Giderleri (-) 19 (1.142.020) (779.607)

 Esas Faaliyetlerden Diğer Gelirler 20 2.727.266 1.124.324

 Esas Faaliyetlerden Diğer Giderler (-) 20 (91.494) (2.416.400)

ESAS FAALİYET KARI 7.980.547 10.537.406

 Yatırım Faaliyetlerinden Gelirler 21 38.969.649 9.126.839

 Yatırım Faaliyetlerinden Giderler (-) 21 (12.175.122) (3.925.803)

FİNANSMAN GİDERLERİ ÖNCESİ

 FAALİYET KARI 34.775.074 15.738.442

Finansman Giderleri 22 (16.404.146) (3.025.904)

VERGİ ÖNCESİ KARI 18.370.928 12.712.538

Vergi Gideri (2.606.719) (1.911.431)

 - Dönem Vergi Gideri 23 (89.360) (1.235.891)

 - Ertelenmiş Vergi (Gideri) / Geliri 23 (2.517.359) (675.540)

DÖNEM KARI 15.764.209 10.801.107

Pay Başına Kazanç 24 0,4777 0,3273

DİĞER KAPSAMLI GELİR / (GİDER) 130.926 (47.251)

Kar veya Zararda Yeniden

 Sınıflandırılmayacaklar (75.230) (47.251)

 Tanımlanmış Fayda Planları Yeniden Ölçüm

 Kayıpları (94.037) (59.064)

 Diğer Kapsamlı Gelire İlişkin Ertelenmiş

 Vergi Geliri 23 18.807 11.813

Kar veya Zararda Yeniden Sınıflandırılacaklar 206.156 -

 Yabancı Para Çevrim Farkları 206.156 -

TOPLAM KAPSAMLI GELİR 15.895.135 10.753.856

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

1 OCAK - 31 MART 2017 DÖNEMİNE AİT

KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

4

 Ödenmiş

Sermaye

 Sermaye

Düzeltme

Farkları

 Tanımlanmış Fayda Planları

Yeniden Ölçüm Kayıpları

 Yabancı Para Çevrim

Farkları

 Kardan Ayrılan

Kısıtlanmış

Yedekler

 Geçmiş Yıllar

Karları

 Net Dönem

Karı

Özkaynaklar

1 Ocak 2017 itibarıyla bakiye 33.000.000 980.882 (2.977.566) 228.305 4.184.074 55.915.527 40.008.952 131.340.174

Dönem Karı Transferleri 40.008.952 (40.008.952) -

Yasal Yedeklere Transferler -

Toplam Kapsamlı Gelir (75.229) 206.156 15.764.209 15.895.136

31 Mart 2017 itibarıyla bakiye 33.000.000 980.882 (3.052.795) 434.461 4.184.074 95.924.479 15.764.209 147.235.310

1 Ocak 2016 itibarıyla bakiye 33.000.000 980.882 (2.910.635) - 2.829.996 36.851.242 21.890.996 92.642.481

Dönem Karı Transferleri - - - - - 21.890.996 (21.890.996) -

Yasal Yedeklere Transferler - - - - - - - -

Toplam Kapsamlı Gelir - - (47.251) - - - 10.801.107 10.753.856

31 Mart 2016 itibarıyla bakiye 33.000.000 980.882 (2.957.886) - 2.829.996 58.742.238 10.801.107 103.396.337

 Birikmiş Karlar

 Kar veya Zararda Yeniden

Sınıflandırılmayacak Birikmiş

Diğer Kapsamlı Gelir veya

Giderler

 Kar veya Zararda Yeniden

Sınıflandırılacak

Birikmiş Diğer Kapsamlı

Gelirler ve Giderler

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

1 OCAK - 31 MART 2017 DÖNEMİNE AİT

KONSOLİDE NAKİT AKIŞ TABLOSU

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

5

Bağımsız Bağımsız
İncelemeden İncelemeden

Geçmemiş Geçmemiş

Cari dönem Önceki dönem

1 Ocak- 1 Ocak-

Dipnot 31 Mart 31 Mart

Referansı 2017 2016

A. İşletme Faaliyetlerinden Nakit Akışları

Dönem Karı 15.764.209 10.801.107

Dönem Net Karı Mutabakatı ile İlgili Düzeltmeler

Amortisman ve İtfa Gideri ile İlgili Düzeltmeler 9,10 2.645.584 2.036.965

Değer Düşüklüğü (İptali) ile İlgili Düzeltmeler

 Stok Değer Düşüklüğü ile İlgili Düzeltmeler 7 (569.692) (41.208)

 Alacaklarda Değer Düşüklüğü ile İlgili Düzeltmeler 5 - -

Karşılıklar ile İlgili Düzeltmeler

 Çalışanlara Sağlanan Faydalara

 İlişkin Karşılıklar ile İlgili Düzeltmeler 14 1.149.168 1.578.161

 Dava Karşılığı ile İlgili Düzeltmeler 12 - 323.132

 Garanti Karşılıkları ile İlgili Düzeltmeler 12 303.443 212.345

 Diğer Karşılıklar ile İlgili Düzeltmeler 3,12 (98.118) 74.309

Faiz Gelirleri ve Giderleri ile İlgili Düzeltmeler

 Faiz Gelirleri ile İlgili Düzeltmeler 21 (5.764.719) (2.860.943)

 Faiz Giderleri ile İlgili Düzeltmeler 22 2.824.564 2.024.610

 Vadeli Satışlardan Kaynaklanan Kazanılmamış Finansman Geliri 20 551.107 2.204.423

 Vadeli Alımlardan Kaynaklanan Ertelenmiş Finansman Gideri 20 (502.011) (153.702)

Gerçekleşmemiş Yabancı Para Çevrim Farkları ile İlgili Düzeltmeler 15.991.108 345.877

Gerçeğe Uygun Değer (Kazançları) / Kayıpları ile İlgili Düzeltmeler

 Finansal Varlıkların Gerçeğe Uygun Değer

 (Kazançları) / Kayıpları ile İlgili Düzeltmeler 21 (11.249.070) (4.377.344)

 Türev Finansal Araçların Gerçeğe Uygun Değer

 (Kazançları) / Kayıpları ile İlgili Düzeltmeler 25 (57.378) (749.849)

Vergi Gideri ile İlgili Düzeltmeler 23 2.606.719 1.911.431

Duran Varlıkların Elden Çıkarılmasından

 Kaynaklanan Kazançlar ile İlgili Düzeltmeler

 Maddi Duran Varlıkların Elden Çıkarılmasından

 Kaynaklanan Kazançlar ile İlgili Düzeltmeler 20 (9.960) (42.625)

7.820.745 2.485.582

İşletme Sermayesinde Gerçekleşen Değişimler

Stoklardaki Azalış / (Artış) ile İlgili Düzeltmeler 3,7 (40.500.329) (18.655.783)

Ticari Alacaklardaki Artış ile İlgili Düzeltmeler 3,5 (33.452.193) (41.304.107)

Faaliyetlerle İlgili Diğer Alacaklardaki Azalış / (Artış) ile

 İlgili Düzeltmeler 3,6,16 (13.425.042) 302.409

Ticari Borçlardaki Artış ile İlgili Düzeltmeler 3,5 34.817.745 35.954.272

Peşin Ödenmiş Giderlerdeki Artış 8 219.060 1.226.540

Ertelenmiş Gelirlerdeki Azalış 3,8 5.456.474 4.119.598

Faaliyetler ile İlgili Diğer Borçlardaki Artış ile İlgili Düzeltmeler 3.721.603 2.080.930
(43.162.682) (16.276.141)

Faaliyetlerden Elde Edilen Nakit Akışları

Ödenen Temettüler 17 - -

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar

 Kapsamında Yapılan Ödemeler 14 (1.741.660) (1.852.875)

Diğer Karşılıklara İlişkin Ödemeler 12 - (72.804)

Vergi Ödemeleri 23 - -

(21.319.388) (4.915.131)

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

1 OCAK - 31 MART 2017 DÖNEMİNE AİT

KONSOLİDE NAKİT AKIŞ TABLOSU

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

6

Bağımsız Bağımsız

İncelemeden İncelemeden

Geçmemiş Geçmemiş

Cari dönem Önceki dönem

1 Ocak- 1 Ocak-

Dipnot 31 Mart 31 Mart

Referansları 2017 2016

B. Yatırım Faaliyetlerinden Kaynaklanan

 Nakit Akışları

Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan

 Nakit Girişleri

 Maddi Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri 60.546 92.273

Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit

 Çıkışları

 Maddi Duran Varlık Alımından Kaynaklanan Nakit Çıkışları 9 (6.337.511) (2.795.941)

 Maddi Olmayan Duran Varlık Alımından Kaynaklanan Nakit Çıkışları 10 (1.837.001) (1.758.639)

Başka İşletmelerin veya Fonların Paylarının veya Borçlanma

 Araçlarının Edinimi İçin Yapılan Nakit Çıkışları 21,26 (7.201.344) (11.939.448)

Alınan Faiz 21 5.764.719 2.860.943

(9.550.591) (13.540.812)

C. Finansman Faaliyetlerinden Nakit Akışları

Borçlanmadan Kaynaklanan Nakit Girişleri

 Kredilerden Nakit Girişleri 1.387.158 -

Borç Ödemelerine İlişkin Nakit Çıkışları

 Kredi Geri Ödemelerine İlişkin Nakit Çıkışları (5.801.380) (16.469.333)

Ödenen Faiz (1.005.400) (2.194.833)

(5.419.622) (18.664.166)

Yabancı Para Çevirim Farklarının Etkisinden Önce Nakit

 ve Nakit Benzerlerindeki Net Azalış (A+B+C) (36.289.601) (37.120.109)

D. Yabancı Para Çevrim Farklarının Nakit ve Nakit Benzerleri Üzerindeki

 Etkisi 866.314 216.725

NAKİT VE NAKİT BENZERLERİNDEKİ NET (AZALIŞ) ARTIŞ (35.423.287) (36.903.384)

E. Dönem Başı Nakit ve Nakit Benzerleri 30 71.070.817 100.314.608

Dönem Sonu Nakit ve Nakit Benzerleri (A+B+C+D+E) 30 35.647.530 63.411.224

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

7

1. GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU

Klimasan Klima Sanayi ve Ticaret Anonim Şirketi (“Şirket”) ve bağlı ortaklığı endüstriyel tip soğutucu ve

dondurucu üretimi ve bu ürünlerin iç ve dış piyasalara satışı ile iştigal etmektedir. Üretimini

gerçekleştirdiği başlıca ürünler, meşrubat ve bira soğutucuları, su soğutucuları, dondurma ve dondurulmuş

gıda muhafazalarıdır. Şirket, 7 Ocak 1969 tarihinde İzmir’de kurulmuş olup şu anki merkezi Manisa’dır.

Şirket, Türkiye’de kayıtlı olup ticari sicile kayıtlı merkez adresi Manisa OSB 1’inci Kısım Keçiliköy OSB

Mahallesi Cumhuriyet Caddesi No: 1 45030 Yunusemre, Manisa’dır.

Şirket’in ana ortağı ile esas kontrolü elinde tutan taraf Metalfrio Solutions Soğutma Sanayi ve Ticaret

A.Ş.’dir. Şirket’in nihai ana ortağı ise Metalfrio Solutions S.A.’dır. Şirket, Sermaye Piyasası Kurulu’na

(“SPK”) kayıtlı olup, hisseleri 1997 yılından itibaren Borsa İstanbul Anonim Şirketi’nde (“Borsa İstanbul”)

işlem görmektedir. Şirket’in 31 Mart 2017 itibarıyla Borsa İstanbul’a kayıtlı %39 oranında hissesi

mevcuttur.

Grup’un bünyesinde 31 Mart 2017 tarihi itibarıyla istihdam edilen üç aylık ortalama personel sayısı

1.397’dir (Üç aylık ortalama personel sayısı 2016: 1.240).

Şirket’in Bağlı Ortaklığı

Şirket, 1 Nisan 2016 tarihinde Polonya’da Klimasan ürünlerinin satış ve pazarlamasını gerçekleştiren

‘Metalfrio Solutions Poland Spolka z ograniczona odpowiedzialnoscia’ (“Metalfrio Solutions Poland SP.

Z.o.o.”) adlı şirketin hisselerinin tamamını Şirket’e katacağı organizasyonel faydalar dikkate alınarak,

Şirket ana hissedarı Metalfrio Solutions Soğutma Sanayi ve Ticaret A.Ş.'den 176.807 Avro (567.374 TL)

karşılığında satın almıştır.

Finansal tabloların onaylanması

Finansal tablolar, yönetim kurulu tarafından onaylanmış ve 10 Mayıs 2017 tarihinde yayınlanması için

yetki verilmiştir. Genel Kurul’un konsolide finansal tabloları değiştirme yetkisi bulunmaktadır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

8

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

TMS’ye Uygunluk Beyanı

İlişikteki 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’inci Maddesi’ne

istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe

konulmuş olan Türkiye Muhasebe Standartları (“TMS”) ile bunlara ilişkin ek ve yorumları esas alınmıştır.

Ayrıca konsolide finansal tablolar ve dipnotlar SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan

formatlara uygun olarak sunulmuştur.

Finansal tablolar, finansal araçların yeniden değerlenmesi haricinde tarihi maliyet esasına göre

hazırlanmaktadır. Tarihi maliyetin belirlenmesinde, genellikle varlıklar için ödenen tutarın gerçeğe uygun

değeri esas alınmaktadır.

Kullanılan Para Birimi

Grup’un her işletmesinin kendi finansal tabloları faaliyette bulundukları temel ekonomik çevrede geçerli

olan para birimi (fonksiyonel para birimi) ile sunulmuştur. Her işletmenin finansal durumu ve faaliyet

sonuçları, Şirket’in geçerli para birimi olan ve finansal tablolar için sunum para birimi olan TL cinsinden

ifade edilmiştir.

Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı kararı uyarınca, Türkiye'de faaliyette bulunan ve Türkiye

Muhasebe Standartları'na uygun olarak finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden

itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasına son verilmiştir. Buna istinaden, 1 Ocak

2005 tarihinden itibaren 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” Standardı

(“TMS 29”) uygulanmamıştır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un konsolide finansal

tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem konsolide finansal tabloların

sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden

sınıflandırılır ve önemli farklılıklar açıklanır. Cari dönemde şirket önceki dönem finansal tablosunda

sınıflama yapmıştır. Sınıflamanın niteliği, nedeni ve tutarı aşağıda açıklamıştır.

 Grup, 31 Mart 2016 tarihi itibarıyla düzenlenen kar veya zarar ve diğer kapsamlı gelir tablosunda

61.425 TL tutarındaki “Alış İskontoları”nı hasılat hesabı içerisinde sunmuştur. Cari yılda, Grup

yönetimi bu iskontoları “Satışların Maliyeti” hesabına sınıflamıştır.

 Grup, 31 Mart 2016 tarihi itibarıyla düzenlenen kar veya zarar ve diğer kapsamlı gelir tablosunda

3.197.965 TL tutarındaki “Yurt içi Fason İlk Madde Malzeme Satışları”nı “Hasılat” hesabı ve

“Satışların Maliyeti” hesabı içerisinde aynı tutarı brüt olarak sunmuştur. Cari yılda, Grup yönetimi

bu işlemi net olarak mali tablolara yansıtmıştır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

9

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

Konsolidasyona İlişkin Esaslar

31 Mart 2017 ve 31 Aralık 2016 ve 31 Mart 2016 tarihleri itibarıyla Şirket’in bağlı ortaklıklarının detayı

aşağıdaki gibidir:

Bağlı ortaklıklar Kuruluş ve faaliyet yeri

Geçerli

para birimi

31 Mart

2017

31 Aralık

2016

31 Mart

2016

Metalfrio Solutions

 Poland SP. Z.o.o.
Polonya Avro %100 %100 -

Grup'un sermayedeki pay oranı ve oy

kullanma hakkı oranı (%)

Konsolide finansal tablolar, Şirket ve Şirket’in bağlı ortaklıkları tarafından kontrol edilen işletmelerin

finansal tablolarını kapsar. Kontrol, Şirket’in aşağıdaki şartları sağlaması ile sağlanır:

 yatırım yapılan şirket / varlık üzerinde gücünün olması,

 yatırım yapılan şirket / varlıktan elde edeceği değişken getirilere açık olması ya da bu getirilere hakkı

olması, ve

 getiriler üzerinde etkisi olabilecek şekilde gücünü kullanabilmesi.

Yukarıda listelenen kriterlerin en az birinde herhangi bir değişiklik oluşmasına neden olabilecek bir

durumun ya da olayın ortaya çıkması halinde Şirket yatırımının üzerinde kontrol gücünün olup olmadığını

yeniden değerlendirir.

Bir bağlı ortaklığın konsolidasyon kapsamına alınması Şirket’in bağlı ortaklık üzerinde kontrole sahip

olmasıyla başlar ve kontrolünü kaybetmesiyle sona erer. Yıl içinde satın alınan veya elden çıkarılan bağlı

ortaklıkların gelir ve giderleri, satın alım tarihinden elden çıkarma tarihine kadar konsolide kar veya zarar

ve diğer kapsamlı gelir tablosuna dahil edilir.

Kar veya zarar ve diğer kapsamlı gelirin her bir kalemi ana ortaklık hissedarlarına ve kontrol gücü olmayan

paylara aittir. Kontrol gücü olmayan paylar ters bakiye ile sonuçlansa dahi, bağlı ortaklıkların toplam

kapsamlı geliri ana ortaklık hissedarlarına ve kontrol gücü olmayan paylara aktarılır.

Gerekli olması halinde, Grup’un izlediği muhasebe politikalarıyla aynı olması amacıyla bağlı ortaklıkların

finansal tablolarında muhasebe politikalarıyla ilgili düzeltmeler yapılmıştır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

10

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

Konsolidasyona İlişkin Esaslar (devamı)

Grup’un mevcut bağlı ortaklığının sermaye payındaki değişiklikler

Tüm grup içi varlıklar ve yükümlülükler, özkaynaklar, gelir ve giderler ve Grup şirketleri arasındaki

işlemlere ilişkin nakit akışları konsolidasyonda elimine edilir.

Grup’un bağlı ortaklıklarındaki sermaye payında kontrol kaybına neden olmayan değişiklikler özkaynak

işlemleri olarak muhasebeleştirilir. Grup’un payı ile kontrol gücü olmayan payların defter değerleri, bağlı

ortaklık paylarındaki değişiklikleri yansıtmak amacıyla düzeltilir. Kontrol gücü olmayan payların

düzeltildiği tutar ile alınan veya ödenen bedelin gerçeğe uygun değeri arasındaki fark, doğrudan

özkaynaklarda Grup’un payı olarak muhasebeleştirilir.

Grup’un bir bağlı ortaklığındaki kontrolü kaybetmesi durumunda, satış sonrasındaki kar veya zarar,

i) alınan satış bedeli ile kalan payın gerçeğe uygun değerlerinin toplamı ile ii) bağlı ortaklığın varlık

(şerefiye dahil) ve yükümlülüklerinin ve kontrol gücü olmayan payların önceki defter değerleri arasındaki

fark olarak hesaplanır. Diğer kapsamlı gelir içinde bağlı ortaklık ile ilgili önceden muhasebeleştirilen ve

özkaynakta toplanan tutarlar, Şirket’in ilgili varlıkları satmış olduğu varsayımı üzerine kullanılacak

muhasebe yöntemine göre kayda alınır (örneğin; konuyla ilgili TMS standartları uyarınca, kar veya zarara

aktarılması ya da doğrudan geçmiş yıl karlarına transfer). Bağlı ortaklığın satışı sonrası kalan yatırımın

kontrolünün kaybedildiği tarihteki gerçeğe uygun değeri, TMS 39 Finansal Araçlar: Muhasebeleştirme ve

Ölçüm standardı kapsamında belirlenen başlangıç muhasebeleştirmesinde gerçeğe uygun değer olarak ya

da, uygulanabilir olduğu durumlarda, bir iştirak ya da müşterek olarak kontrol edilen bir işletmedeki

yatırımın başlangıç muhasebeleştirmesindeki maliyet bedeli olarak kabul edilir.

Ortak kontrol altındaki işletme birleşmeleri

Ortak kontrol altında gerçekleşen işletme birleşmeleri TFRS 3 “İşletme Birleşmeleri” (“TFRS 3”)

standardının kapsamı dışındadır. KGK’nın 21 Temmuz 2013 tarihinde Resmi Gazete’de yayımlanan ilke

kararına uygun olarak işletme birleşmesine konu olan varlık ve yükümlülükler kayıtlı değerleri ile

konsolide finansal tablolara alınır. Kar veya zarar tabloları karşılaştırmalı finansal tabloların sunulduğu ilk

dönemden itibaren konsolide edilir ve önceki dönem finansal tabloları yeniden düzenlenir. Bu işlemler

sonucunda oluşan şerefiye veya negatif şerefiye konsolide finansal tablolarda muhasebeleştirilmez. İştirak

tutarı ile satın alınan şirketin sermayesindeki payı nispetindeki tutarın netleştirmesi sonucu oluşan fark

doğrudan özkaynaklar altında bir özkaynak işlemi olarak “Ortak Kontrole Tabi Teşebbüs veya İşletmeleri

İçeren Birleşmelerin Etkisi” hesabında muhasebeleştirilir.

Şirket, 1 Nisan 2016 tarihinde Metalfrio Solutions Poland SP. Z.o.o. adlı şirketin hisselerinin tamamını

Şirket ana hissedarı Metalfrio Solutions Soğutma Sanayi ve Ticaret A.Ş.’den 176.807 Avro (567.374 TL)

karşılığında satın almıştır. Söz konusu satın alma ortak kontrol altında gerçekleşen işletme birleşmeleri

kapsamında değerlendirilmiş ancak satın alınan şirketin, Şirket finansal tablolarında önemli bir etkisinin

olmamasından dolayı önceki dönem finansal tabloları yeniden düzenlenmemiş ve iştirak tutarı ile satın

alınan şirketin özkaynakları payı nispetindeki tutarın netleştirmesi sonucu oluşan fark olan 585.274 TL

doğrudan özkaynaklar altında muhasebeleştirilmiştir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

11

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.2 Muhasebe Politikalarındaki Değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye

dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. Grup, cari dönem içerisinde

muhasebe politikalarında önemli bir değişiklik yapmamıştır.

2.3 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari

dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde,

ileriye yönelik olarak uygulanır. Grup’un cari yıl içerisinde muhasebe tahminlerinde önemli bir değişikliği

olmamıştır.

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

yeniden düzenlenir.

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları

a) Konsolide finansal tablolarda raporlanan tutarları ve dipnotları etkileyen TMS’de yapılan

değişiklikler

Bulunmamaktadır.

b) 2017 yılından itibaren geçerli olup, Grup’un konsolide finansal tablolarını etkilemeyen standartlar,

mevcut standartlara getirilen değişiklikler ve yorumlar

Bulunmamaktadır.

c) Henüz yürürlüğe girmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve

yorumlar

Grup henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen aşağıdaki

değişiklik ve yorumları henüz uygulamamıştır:

TFRS 9 Finansal Araçlar 1

TFRS 15 Müşteri Sözleşmelerinden Hasılat 1

1 1 Ocak 2018 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

12

TFRS 9 Finansal Araçlar

Kamu Gözetimi Kurumu ("KGK”) tarafından 2010’da yayınlanan TFRS 9 finansal varlıkların

sınıflandırılması ve ölçümü ile ilgili yeni zorunluluklar getirmektedir. 2011’de değişiklik yapılan TFRS 9

finansal yükümlülüklerin sınıflandırılması ve ölçümü ve kayıtlardan çıkarılması ile ilgili değişiklikleri

içermektedir.

KGK tarafından Ocak 2017’de yayımlanan TFRS 9 standardının revize edilmiş versiyonu a) finansal

varlıkların değer düşüklüğü gereksinimleri ve b) "gerçeğe uygun değer farkı diğer kapsamlı gelir tablosuna

yansıtılan finansal yükümlülükler" ile yayımlanan sınıflama ve ölçüm gereksinimlerine getirilen sınırlı

değişlikleri içerir.

TFRS 9, 1 Ocak 2018 tarihinde veya sonrasında başlayan yıllık raporlama dönemlerinde uygulanır. İlk

uygulama tarihi 1 Şubat 2015 tarihinden önce olmak şartıyla, erken uygulamaya izin verilmektedir.

TFRS 15 Müşteri Sözleşmelerinden Hasılat

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 yükümlüklerine dağıtılması

 Şirket performans yükümlülüklerini yerine getirdiğinde gelir kaydedilmesi

TFRS 15 aynı zamanda standardın üç boyutuna (performans yükümlülüklerinin tespit edilmesi, asil vekil

değerlendirmesi ve lisanslama) açıklık getirmekte ve tadil edilmiş sözleşmeler ile tamamlanmış

sözleşmeler için geçiş sürecinde bazı kolaylıklar sağlamaktadır.

Söz konusu standart, değişiklik ve iyileştirmelerin Grup’un konsolide finansal durumu ve performansı

üzerindeki muhtemel etkileri değerlendirilmektedir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

13

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları (devamı)

b) 2016 yılından itibaren geçerli olup, Şirket’in Grup’un konsolide finansal tablolarını etkilemeyen

standartlar, mevcut standartlara getirilen değişiklikler ve yorumlar (devamı)

TMS 16 ve TMS 38 (Değişiklikler) Amortisman ve İtfa Payları İçin Uygulanabilir Olan Yöntemlerin

Açıklanması

Bu değişiklik, maddi duran varlıklar için bir varlığın kullanımı sonucunda oluşan faaliyetlerden elde edilen

gelire dayalı amortisman yönteminin kullanılmasının uygun olmadığına açıklık getirirken, aksi ispat

edilene kadar hukuken geçerli öngörü olan ve yalnızca maddi olmayan duran bir varlığın gelir ölçümü

olarak ifade edildiği nadir durumlarda ya da maddi olmayan duran varlıktan elde edilen gelir ile ekonomik

faydaların birbiriyle yakından ilişkili olduğunun kanıtlandığı durumlarda maddi olmayan duran varlıklar

için bir varlığın kullanımı sonucunda oluşan faaliyetlerden elde edilen gelire dayalı itfa yönteminin

kullanılmasının uygun olmadığı görüşünü de ileri sürmüştür. Bu değişiklik ayrıca bir varlığın kullanılması

sonucunda üretilen bir kalemin gelecek dönemlerde satış fiyatında beklenen düşüşlerin bir varlığın,

teknolojik ya da ticari bakımdan eskime beklentisini işaret edebileceği ve sonrasında varlığa ilişkin

gelecekteki ekonomik faydalarda düşüşün göstergesi olabileceği konusuna değinen açıklamalara da yer

verir.

TMS 16 ve TMS 41 (Değişiklikler) ile TMS 1, TMS 17, TMS 23, TMS 36 ve TMS 40 (Değişiklikler)

Tarımsal Faaliyetler: Taşıyıcı Bitkiler

Bu standart, ‘taşıyıcı bitkilerin’, TMS 41 standardı yerine, maddi duran varlıklar sınıflandırması altında, ilk

muhasebeleştirme kaydı sonrasında maliyet ya da yeniden değerleme esasına göre ölçülmesine imkan

sağlayacak şekilde TMS 16 standardı kapsamında ele alınmasını belirtir. Bu standartta ayrıca ‘taşıyıcı bitki’

tarımsal ürünlerin üretimi veya temini için kullanılan, bir dönemden fazla ürün vermesi beklenen ve

önemsiz kalıntı satışları dışında tarımsal ürün olarak satılma olasılığının çok düşük olduğu yaşayan bir bitki

olarak tanımlanmıştır. Bu standartta taşıyıcı bitkilerden yetiştirilen ürünlerin TMS 41 standardının

kapsamında olduğu da belirtilmektedir.

TMS 16 ve TMS 41’de yapılan bu değişiklikler sırasıyla TMS 1, TMS 17, TMS 23, TMS 36 ve TMS 40

standartlarının da ilgili yerlerinde değişikliklere yol açmıştır.

TFRS 11 ve TFRS 1 (Değişiklikler) Müşterek Faaliyetlerde Edinilen Payların Muhasebeleştirilmesi

Bu standart, işletme teşkil eden müşterek bir faaliyette pay edinen işletmenin:

 TFRS 11’de belirtilen kurallara aykırı olanlar haricinde, TFRS 3 ve diğer TMS’lerde yer alan

işletme birleşmeleriyle ilgili tüm muhasebeleştirme işlemlerinin uygulaması, ve

 TFRS 3 ve diğer TMS’ler uyarınca işletme birleşmelerine ilişkin açıklanması gereken bilgileri

açıklamasını öngörür.

TFRS 11’de yapılan bu değişiklik TFRS 1 standardının da ilgili yerlerinde değişikliklere yol açmıştır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

14

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları (devamı)

b) 2016 yılından itibaren geçerli olup, Grup’un konsolide finansal tablolarını etkilemeyen standartlar,

mevcut standartlara getirilen değişiklikler ve yorumlar (devamı)

2011-2013 Dönemine İlişkin Yıllık İyileştirmeler

TFRS 1: Bu değişiklik işletmenin TMS’yi ilk defa uygulaması durumunda TMS’lerin hangi

versiyonlarının kullanılacağı konusuna açıklık getirir.

TMS 1 (Değişiklikler) Açıklama Hükümleri

Bu değişiklikler; finansal tablo hazırlayıcılarının finansal raporlarını sunmalarına ilişkin olarak farkında

olunan zorunluluk alanlarında dar odaklı iyileştirmeler içermektedir.

2012-2014 Dönemine İlişkin Yıllık İyileştirmeler

TFRS 5: Satış amaçlı elde tutulan bir duran varlığın ortaklara dağıtım amacıyla elde tutulan duran varlığa

sınıflandığı ya da tam tersinin olduğu durumlara ve bir varlığın ortaklara dağıtım amacıyla elde tutulan

olarak sınıflandırılmasına son verildiği durumlara ilişkin ilave açıklamalar getirmektedir.

TFRS 7: Bir hizmet sözleşmesinin devredilen bir varlığın devamı olup olmadığı ve ara dönem finansal

tablo açıklamalarındaki mahsuplaştırma işlemi konusuna netlik getirmek amacıyla ilave bilgi verir.

2012-2014 Dönemine İlişkin Yıllık İyileştirmeler

TMS 34: Bilginin ‘ara dönem finansal raporda başka bir bölümde’ açıklanmasına açıklık getirmektedir.

2012-2014 Dönemine İlişkin Yıllık İyileştirmeler TMS 19 standardının da ilgili yerlerinde değişikliklere

yol açmıştır.

TMS 27 (Değişiklikler) Bireysel Finansal Tablolarda Özkaynak Yöntemi

Bu değişiklik işletmelerin bireysel finansal tablolarında bağlı ortaklıklar ve iştiraklerdeki yatırımların

muhasebeleştirilmesinde özkaynak yönteminin kullanılması seçeneğine izin vermektedir.

TFRS 10 ve TMS 28 (Değişiklikler) Yatırımcı ile İştirak veya İş Ortaklığı Arasındaki Varlık Satışları

veya Ayni Sermaye Katkıları

Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı arasındaki varlık satışları veya ayni sermaye

katkılarından kaynaklanan kazanç veya kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi

gerektiği açıklığa kavuşturulmuştur.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

15

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları (devamı)

b) 2016 yılından itibaren geçerli olup, Grup’un konsolide finansal tablolarını etkilemeyen standartlar,

mevcut standartlara getirilen değişiklikler ve yorumlar (devamı)

2012-2014 Dönemine İlişkin Yıllık İyileştirmeler (devamı)

TFRS 10, TFRS 12 ve TMS 28 (Değişiklikler) Yatırım İşletmeleri: Konsolidasyon İstisnalarının

Uygulanması

Bu değişiklik, yatırım işletmelerinin konsolidasyon istisnasını uygulamaları sırasında ortaya çıkan

sorunlara aşağıdaki şekilde açıklık getirir:

 Ara şirket için konsolide finansal tablo hazırlanmasına ilişkin istisnai durum, bir yatırım işletmesinin

tüm bağlı ortaklıklarını gerçeğe uygun değer üzerinden değerlediği hallerde dahi, yatırım işletmesinin

bağlı ortaklığı olan ana şirket için geçerlidir.

 Ana şirketin yatırım faaliyetleri ile ilgili olarak hizmet sunan bir bağlı ortaklığın yatırım işletmesi

olması halinde, bu bağlı ortaklık konsolidasyona dahil edilmemelidir.

 Bir iştirakin ya da iş ortaklığının özkaynak yöntemine göre muhasebeleştirildiği hallerde, yatırım

işletmesinde yatırım işletmesi amacı gütmeyen bir yatırımcı iştirakteki ya da iş ortaklığındaki payları

için uyguladığı gerçeğe uygun değer ölçümünü kullanmaya devam edebilir.

 Tüm iştiraklerini gerçeğe uygun değerden ölçen bir yatırım işletmesi, yatırım işletmelerine ilişkin

olarak TFRS 12 standardında belirtilen açıklamaları sunar.

TFRS 14 Düzenlemeye Dayalı Erteleme Hesapları

TFRS 14 Düzenlemeye Dayalı Erteleme Hesapları standardı uyarınca Türkiye Finansal Raporlama

Standartlarını ilk defa uygulayacak bir işletmenin, belirli değişiklikler dahilinde, ‘düzenlemeye dayalı

erteleme hesaplarını’ hem TFRS’lere göre hazırlayacağı ilk finansal tablolarında hem de sonraki dönem

finansal tablolarında önceki dönemde uyguladığı genel kabul görmüş muhasebe standartlarına göre

muhasebeleştirmeye devam etmesine izin verilir.

TFRS 14, TFRS 1 standardının da ilgili yerlerinde değişikliklere yol açmıştır.

c) Henüz yürürlüğe girmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve

yorumlar

Grup henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen aşağıdaki

değişiklik ve yorumları henüz uygulamamıştır:

TFRS 9 Finansal Araçlar 1

TFRS 15 Müşteri Sözleşmelerinden Hasılat 1

1 1 Ocak 2018 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

16

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları (devamı)

c) Henüz yürürlüğe girmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve

yorumlar (devamı)

TFRS 9 Finansal Araçlar

Kamu Gözetimi Kurumu ("KGK”) tarafından 2010’da yayınlanan TFRS 9 finansal varlıkların

sınıflandırılması ve ölçümü ile ilgili yeni zorunluluklar getirmektedir. 2011’de değişiklik yapılan TFRS 9

finansal yükümlülüklerin sınıflandırılması ve ölçümü ve kayıtlardan çıkarılması ile ilgili değişiklikleri

içermektedir.

KGK tarafından Ocak 2017’de yayımlanan TFRS 9 standardının revize edilmiş versiyonu a) finansal

varlıkların değer düşüklüğü gereksinimleri ve b) "gerçeğe uygun değer farkı diğer kapsamlı gelir tablosuna

yansıtılan finansal yükümlülükler" ile yayımlanan sınıflama ve ölçüm gereksinimlerine getirilen sınırlı

değişlikleri içerir.

TFRS 9, 1 Ocak 2018 tarihinde veya sonrasında başlayan yıllık raporlama dönemlerinde uygulanır. İlk

uygulama tarihi 1 Şubat 2015 tarihinden önce olmak şartıyla, erken uygulamaya izin verilmektedir.

TFRS 15 Müşteri Sözleşmelerinden Hasılat

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 yükümlüklerine dağıtılması

 Şirket performans yükümlülüklerini yerine getirdiğinde gelir kaydedilmesi

Söz konusu standart, değişiklik ve iyileştirmelerin Grup’un konsolide finansal durumu ve performansı

üzerindeki muhtemel etkileri değerlendirilmektedir.

2.5 Önemli Muhasebe Politikaları Özeti

İlişkili Taraflar

İlişkili taraflar, finansal tablolarını hazırlayan işletmeyle (raporlayan işletme) ilişkili olan kişi veya

işletmedir.

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

sayılır: Söz konusu kişinin,

(i) raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,

(ii) raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,

(iii) raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici

personelinin bir üyesi olması durumunda.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

17

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikaları Özeti (devamı)

İlişkili Taraflar (devamı)

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

sayılır:

(i) İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde (yani her bir ana ortaklık,

bağlı ortaklık ve diğer bağlı ortaklık diğerleri ile ilişkilidir).

(ii) İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin)

iştiraki ya da iş ortaklığı olması halinde.

(iii) Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.

(iv) İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz konusu

üçüncü işletmenin iştiraki olması halinde.

(v) İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin

çalışanlarına ilişkin olarak işten ayrılma sonrasında sağlanan fayda plânlarının olması halinde.

Raporlayan işletmenin kendisinin böyle bir plânının olması halinde, sponsor olan işverenler de

raporlayan işletme ile ilişkilidir.

(vi) İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol

edilmesi halinde.

(vii) (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin

bulunması veya söz konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici

personelinin bir üyesi olması halinde.

İlişkili tarafla yapılan işlem raporlayan işletme ile ilişkili bir taraf arasında kaynakların, hizmetlerin ya da

yükümlülüklerin, bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Hasılat

 Gelirler, tahsil edilmiş veya edilecek olan alacak tutarının gerçeğe uygun değeri üzerinden ölçülür.

Net satışlar malların satış tutarından tahmini ve gerçekleşmiş iade, indirim, komisyon, ciro primleri ve satış

ile ilgili vergilerin düşülmesi suretiyle gösterilmiştir.

Malların satışı

Malların satışından elde edilen gelir, aşağıdaki şartların tamamı yerine getirildiğinde muhasebeleştirilir:

 Grup’un mülkiyetle ilgili tüm önemli riskleri ve kazanımları alıcıya devretmesi,

 Grup’un mülkiyetle ilişkilendirilen ve süregelen bir idari katılımının ve satılan mallar üzerinde

etkin bir kontrolünün olmaması

 Gelir tutarının güvenilir bir şekilde ölçülmesi,

 İşlemle ilişkili ekonomik faydaların işletmeye akışının olası olması ve

 İşlemden kaynaklanan ya da kaynaklanacak maliyetlerin güvenilir bir şekilde ölçülmesi.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

18

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikaları Özeti (devamı)

Hasılat (devamı)

Temettü ve faiz geliri

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu zaman

(Grup’un ekonomik faydaları elde edeceği ve gelirin güvenilir bir biçimde ölçülmesi mümkün olduğu

sürece) kayda alınır.

Finansal varlıklardan elde edilen faiz geliri, Grup’un ekonomik faydaları elde edeceği ve gelirin güvenilir

bir biçimde ölçülmesi mümkün olduğu sürece kayıtlara alınır. Faiz geliri, kalan anapara bakiyesi ile

beklenen ömrü boyunca ilgili finansal varlıktan elde edilecek tahmini nakit girişlerini söz konusu varlığın

kayıtlı değerine indirgeyen efektif faiz oranı nispetinde ilgili dönemde tahakkuk ettirilir.

Stoklar

Stoklar, maliyetin ya da net gerçekleşebilir değerin düşük olanı ile değerlenmektedir. Sabit ve değişken

genel üretim giderlerinin bir kısmını da içeren maliyetler stokların bağlı bulunduğu sınıfa uygun olan

yönteme göre ve çoğunlukla ağırlıklı ortalama yöntemine göre değerlenir. Net gerçekleşebilir değer, olağan

ticari faaliyet içerisinde oluşan tahmini satış fiyatından tahmini tamamlanma maliyeti ile satışı

gerçekleştirmek için yüklenilmesi gereken tahmini maliyetlerin toplamının indirilmesiyle elde edilir.

Stokların net gerçekleşebilir değeri maliyetinin altına düştüğünde, stoklar net gerçekleşebilir değerine

indirgenir ve değer düşüklüğünün oluştuğu yılda kar veya zarar tablosuna gider olarak yansıtılır. Daha önce

stokların net gerçekleşebilir değere indirgenmesine neden olan koşulların geçerliliğini kaybetmesi veya

değişen ekonomik koşullar nedeniyle net gerçekleşebilir değerde artış olduğu kanıtlandığı durumlarda,

ayrılan değer düşüklüğü karşılığı iptal edilir. İptal edilen tutar önceden ayrılan değer düşüklüğü tutarı ile

sınırlıdır.

Maddi Duran Varlıklar

Maddi duran varlıklar, maliyet değerlerinden birikmiş amortisman ve birikmiş değer düşüklükleri

düşüldükten sonraki tutar üzerinden gösterilirler. Arazi ve arsalar amortismana tabi tutulmazlar ve maliyet

değerlerinden birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler.

İdari amaçlı ya da halihazırda belirlenmemiş olan diğer amaçlar doğrultusunda inşa edilme aşamasındaki

varlıklar, maliyet değerlerinden varsa değer düşüklüğü kaybı düşülerek gösterilirler. Maliyete yasal harçlar

da dahil edilir. Kullanıma ve satışa hazır hak getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu

olduğunda, borçlanma maliyetleri aktifleştirilir. Bu varlıkların inşaası bittiğinde ve kullanıma hazır hale

geldiklerinde ilgili maddi duran varlık kalemine sınıflandırılırlar. Bu tür varlıklar, diğer sabit varlıklar için

kullanılan amortisman yönteminde olduğu gibi, kullanıma hazır olduklarında amortismana tabi tutulurlar.

Arazi ve yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyet tutarları, beklenen faydalı

ömürlerine göre doğrusal amortisman yöntemi kullanılarak amortismana tabi tutulur. Beklenen faydalı

ömür, kalıntı değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkileri için her

yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

19

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikaları Özeti (devamı)

Maddi Duran Varlıklar (devamı)

Finansal kiralama ile alınan varlıklar, sahip olunan maddi duran varlıklarda olduğu gibi beklenen faydalı

ömrüne göre amortismana tabi tutulur. Eğer finansal kiralama döneminin sonunda sahipliğin kazanılıp

kazanılmayacağı kesin değil ise beklenen faydalı ömrü ile söz konusu kiralama süresinden kısa olanına

göre amortismana tabi tutulur.

Bir maddi duran varlık elden çıkarıldığında veya kullanımı ya da satışından, gelecekte ekonomik yarar elde

edilmesinin beklenmemesi durumunda finansal durum tablosu dışı bırakılır. Maddi duran varlıkların elden

çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç veya kayıp satış

hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve kar veya zarar tablosuna dahil edilir.

Maddi Olmayan Duran Varlıklar

 Satın alınan maddi olmayan duran varlıklar

Satın alınan maddi olmayan duran varlıklardan sınırlı ömre sahip olanlar, maliyet değerlerinden birikmiş

itfa payları ve birikmiş değer düşüklükleri düşüldükten sonraki tutarıyla gösterilirler. Bu varlıklar beklenen

faydalı ömürlerine göre doğrusal amortisman yöntemi kullanılarak itfa edilir. Beklenen faydalı ömür ve

amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl

gözden geçirilir ve tahminlerdeki değişiklikler ileriye dönük olarak muhasebeleştirilir. Satın alınan maddi

olmayan duran varlıklardan sınırsız ömre sahip olanlar maliyet değerlerinden birikmiş değer düşüklükleri

düşüldükten sonraki tutarıyla gösterilirler.

 İşletme içi yaratılan maddi olmayan duran varlıklar – araştırma ve geliştirme giderleri

Araştırma masrafları, oluştuğu dönem içerisinde gelir tablosuna kaydedilir.

Geliştirme faaliyetleri (ya da Grup içi bir projenin gelişim aşaması) sonucu ortaya çıkan işletme içi

yaratılan maddi olmayan duran varlıklar yalnızca aşağıda belirtilen şartların tamamı karşılandığında kayda

alınırlar:

 maddi olmayan duran varlığın kullanıma hazır ya da satılmaya hazır hale getirilebilmesi için

tamamlanmasının teknik anlamda mümkün olması,

 maddi olmayan duran varlığı tamamlama, kullanma veya satma niyetinin olması,

 maddi olmayan duran varlığın kullanılabilir veya satılabilir olması,

 varlığın ne şekilde ileriye dönük olası bir ekonomik fayda sağlayacağının belli olması,

 maddi olmayan duran varlığın gelişimini tamamlamak, söz konusu varlığı kullanmak ya da

satmak için uygun teknik, finansal ve başka kaynakların olması, ve

 varlığın geliştirme maliyetinin, geliştirme sürecinde güvenilir bir şekilde ölçülebilir olması.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

20

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikaları Özeti (devamı)

Maddi Olmayan Duran Varlıklar (devamı)

İşletme içi yaratılan maddi olmayan duran varlıklar – araştırma ve geliştirme giderleri (devamı)

İşletme içi yaratılan maddi olmayan varlık tutarı, maddi olmayan duran varlığın yukarıda belirtilen

muhasebeleştirme şartlarını karşıladığı andan itibaren oluşan harcamaların toplam tutarıdır. İşletme içi

yaratılan maddi olmayan varlıklar kayda alınamadıklarında, geliştirme harcamaları oluştukları dönemde

gider olarak kaydedilir.

 Başlangıç muhasebeleştirmesi sonrasında, işletme içi yaratılan maddi olmayan varlıklar da ayrı olarak satın

alınan maddi olmayan duran varlıklar gibi maliyet değerlerinden birikmiş itfa payları ve birikmiş değer
düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler.

 Bilgisayar yazılımı

Satın alınan bilgisayar yazılımları, satın alımı sırasında ve satın almadan kullanıma hazır olana kadar geçen

sürede oluşan maliyetler üzerinden aktifleştirilir. Söz konusu maliyetler, faydalı ömürlerine göre itfa edilir.

Bilgisayar yazılımlarını geliştirmek ve sürdürmekle ilişkili maliyetler, oluştukları dönemde kar veya zarar

tablosuna kaydedilmektedir.

Duran varlık olarak değerlendirilen bilgisayar yazılım geliştirme maliyetleri, faydalı ömürleri üzerinden itfa

edilir.

Maddi olmayan varlıkların finansal durum tablosu dışı bırakılması

Bir maddi olmayan duran varlık elden çıkarıldığında veya kullanımı ya da satışından, gelecekte ekonomik

yarar elde edilmesinin beklenmemesi durumunda finansal durum tablosu dışı bırakılır. Bir maddi olmayan

duran varlığın finansal durum tablosu dışı bırakılmasından kaynaklanan kar ya da zarar, varsa, varlıkların

elden çıkarılmasından sağlanan net tahsilatlar ile defter değerleri arasındaki fark olarak hesaplanır. Bu fark,

ilgili varlık finansal durum tablosu dışına alındığı zaman kar veya zararda muhasebeleştirilir.

Maddi Duran Varlıklar ve Maddi Olmayan Duran Varlıklarda Değer Düşüklüğü

Grup, her raporlama tarihinde varlıklarında değer düşüklüğü olup olmadığını belirlemek için maddi olan ve

olmayan duran varlıklarının defter değerini inceler. Varlıklarda değer düşüklüğü olması durumunda, değer

düşüklüğü tutarının belirlenebilmesi için varlıkların, varsa, geri kazanılabilir tutarı ölçülür. Bir varlığın geri

kazanılabilir tutarının ölçülemediği durumlarda Grup, varlıkla ilişkili nakit yaratan birimin geri

kazanılabilir tutarını ölçer. Makul ve tutarlı bir tahsis esası belirlenmesi halinde Grup varlıkları nakit

yaratan birimlere dağıtılır. Bunun mümkün olmadığı durumlarda, Grup varlıkları makul ve tutarlı bir tahsis

esasının belirlenmesi için en küçük nakit yaratan birimlere dağıtılır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

21

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikaları Özeti (devamı)

 Maddi Duran Varlıklar ve Maddi Olmayan Duran Varlıklarda Değer Düşüklüğü (devamı)

Bir varlığın (ya da nakit yaratan birimin) geri kazanılabilir tutarının defter değerinden düşük olduğu

durumlarda, varlığın (ya da nakit yaratan birimin) defter değeri, geri kazanılabilir tutarına indirilir. İlgili

varlığın yeniden değerlenen tutarla ölçülmediği hallerde değer düşüklüğü zararı doğrudan kar veya zarar

içinde muhasebeleştirilir. Bu durumda değer düşüklüğü zararı yeniden değerleme değer azalışı olarak

dikkate alınır.

Değer düşüklüğü zararının sonraki dönemlerde iptali söz konusu olduğunda, varlığın (ya da ilgili nakit

yaratan birimin) defter değeri geri kazanılabilir tutar için yeniden güncellenen tahmini tutara denk gelecek

şekilde artırılır. Arttırılan defter değer, ilgili varlık (ya da ilgili nakit yaratan birimi) için önceki dönemlerde

varlık için değer düşüklüğü zararının ayrılmamış olması durumunda ulaşacağı defter değeri aşmamalıdır.

Varlık yeniden değerlenmiş bir tutar üzerinden gösterilmedikçe, değer düşüklüğü zararına ilişkin iptal

işlemi doğrudan kar veya zarar içinde muhasebeleştirilir. Yeniden değerlenmiş bir varlığın değer düşüklüğü

zararının iptali, yeniden değerleme artışı olarak dikkate alınır.

Borçlanma Maliyetleri

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar (özellikli varlıklar) söz

konusu olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişkilendirilen borçlanma maliyetleri,

ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir.

Grup genel amaçlı olarak borçlandığında ve bu fonların bir kısmı bir özellikli varlığın finansmanı için

kullanıldığı durumlarda, aktifleştirilebilecek borçlanma maliyetlerinin tutarı, ilgili varlığa ilişkin yapılan

harcamalara uygulanacak bir aktifleştirme oranı yardımı ile belirlenir. Bu aktifleştirme oranı, özellikli

varlık alımına yönelik yapılmış borçlanmalar hariç olmak üzere, Grup’un ilgili dönem süresince mevcut

tüm borçlarına ilişkin borçlanma maliyetlerinin ağırlıklı ortalamasıdır. Yatırımla ilgili kredinin henüz

harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal yatırım

geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

Diğer tüm borçlanma maliyetleri, oluştukları dönemde kar veya zarar tablosuna kaydedilmektedir.

Finansal Araçlar

 Finansal varlıklar

 Grup finansal varlıklarını “gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar”,

“vadesine kadar elde tutulacak yatırımlar”, “satılmaya hazır finansal varlıklar” ve “krediler ve alacaklar”

olarak sınıflandırmıştır. Sınıflandırma, finansal varlığın elde edilme amacına ve özelliğine bağlı olarak, ilk

kayda alma sırasında belirlenmektedir. Normal yoldan alınıp satılan finansal varlıklar işlem tarihinde

kayıtlara alınmaktadır. Finansal varlıklar ilk muhasebeleştirilmesi sırasında gerçeğe uygun değerinden

ölçülür. Gerçeğe uygun değer farkı kar veya zarara yansıtılmayan finansal varlık veya finansal

yükümlülüklerin ilk muhasebeleştirilmesi sırasında, ilgili finansal varlığın edinimi ile doğrudan

ilişkilendirilebilen işlem maliyetleri de söz konusu gerçeğe uygun değere ilave edilir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

22

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

 Finansal Araçlar (devamı)

 Finansal varlıklar (devamı)

 Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar; alım satım amacıyla elde tutulan

finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman söz

konusu kategoride sınıflandırılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan

türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kar veya zarara

yansıtılan finansal varlıklar olarak sınıflandırılır. İlgili finansal varlıklar, gerçeğe uygun değerleri ile

gösterilmekte olup, yapılan değerleme sonucu oluşan kazanç ve kayıplar kar veya zarar tablosunda

muhasebeleştirilmektedir.

Vadesine kadar elde tutulacak yatırımlar

Grup’un vadesine kadar elde tutma olanağı ve niyeti olduğu, sabit veya belirlenebilir bir ödeme planına

sahip, sabit vadeli borçlanma araçları, vadesine kadar elde tutulacak yatırımlar olarak sınıflandırılır.

Vadesine kadar elde tutulacak yatırımlar etkin faiz yöntemine göre itfa edilmiş maliyet bedelinden değer

düşüklüğü tutarı düşülerek kayıtlara alınır ve ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle

hesaplanır.

Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, satılmaya hazır olarak finansal varlık olarak sınıflandırılan ya da

(a) krediler ve alacaklar, (b) vadesine kadar elde tutulacak yatırımlar veya (c) gerçeğe uygun değer farkı

kar veya zarara yansıtılan finansal varlıklar olarak sınıflandırılmayan türev olmayan finansal varlıklardır.

Grup tarafından elde tutulan ve aktif bir piyasada işlem gören borsaya kote özkaynak araçları ile bazı

borçlanma senetleri satılmaya hazır finansal varlıklar olarak sınıflandırılır ve gerçeğe uygun değerleriyle

gösterilir. Kar veya zarar tablosuna kaydedilen değer düşüklükleri, etkin faiz yöntemi kullanılarak

hesaplanan faiz ve parasal varlıklarla ilgili kur farkı kar veya zarar tutarı haricindeki, gerçeğe uygun

değerdeki değişikliklerden kaynaklanan kazanç ve zararlar diğer kapsamlı gelir içinde muhasebeleştirilir ve

finansal varlıklar değer artış fonunda biriktirilir. Yatırımın elden çıkarılması ya da değer düşüklüğüne

uğraması durumunda, finansal varlıklar değer artış fonunda biriken toplam kar veya zarar tablosuna

sınıflandırılmaktadır.

Satılmaya hazır özkaynak araçlarına ilişkin temettüler Grup’un temettü alma hakkının oluştuğu durumlarda

kar veya zarar ve diğer kapsamlı gelir tablosunda muhasebeleştirilmektedir.

Yabancı para birimiyle ifade edilen satılmaya hazır parasal varlıkların gerçeğe uygun değeri ifade edildiği

para birimi üzerinden belirlenmekte ve raporlama dönemi sonundaki geçerli kurdan çevrilmektedir. Kar

veya zarar tablosunda muhasebeleştirilen kur farkı kazançları/zararları, parasal varlığın itfa edilmiş maliyet

değeri üzerinden belirlenmektedir. Diğer kur farkı kazançları ve zararları, diğer kapsamlı gelir içinde

muhasebeleştirilmektedir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

23

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

Finansal varlıklar (devamı)

Satılmaya hazır finansal varlıklar (devamı)

Aktif bir piyasada cari piyasa değeri olmayan ve gerçeğe uygun değeri güvenilir bir şekilde belirlenemeyen

satılmaya hazır özkaynak araçları ile bu tür özkaynak araçlarıyla ilişkili olan ve ödemesi bu tür varlıkların

satışı yoluyla yapılan türev araçları, maliyet değerinden her raporlama dönemi sonunda belirlenen değer

düşüklüğü zararları düşülmüş tutarlarıyla değerlenir.

Krediler ve alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu

kategoride sınıflandırılır. Krediler ve alacaklar (ticari ve diğer alacaklar, banka bakiyeleri, kasa ve

diğerleri) etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer düşüklüğü düşülerek

gösterilir. Faiz geliri, reeskont etkisinin önemli olmadığı durumlar haricinde etkin faiz oranı yöntemine

göre hesaplanarak kayıtlara alınır.

 Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay

veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski

taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Grup’un nakit ve nakit benzerleri

“Krediler ve Alacaklar” kategorisinde sınıflandırılmaktadır.

Finansal varlıkların kayda alınması ve finansal durum tablosu dışı bırakılması

Grup, finansal varlık ve yükümlülükleri sadece finansal araçların sözleşmesine taraf olduğu takdirde

kayıtlarına almaktadır. Grup, finansal varlığa ait nakit akışlarına ilişkin sözleşmeden doğan haklarının

süresinin dolması veya ilgili finansal varlığı ve bu varlığın mülkiyetinden doğan tüm riskleri ve kazanımları

başka bir tarafa devretmesi durumunda söz konusu varlığı finansal durum tablosu dışı bırakır. Varlığın

mülkiyetinden doğan tüm risklerin ve kazanımların başka bir tarafa devredilmediği ve varlığın kontrolünün

tarafından elde bulundurulduğu durumlarda, Grup, varlıkta kalan payını ve bu varlıktan kaynaklanan ve

ödenmesi gereken yükümlülükleri muhasebeleştirmeye devam eder. Grup’un devredilen bir varlığın

mülkiyetinden doğan tüm riskleri ve kazanımları elde tutması durumunda, finansal varlığın

muhasebeleştirilmesine devam edilir ve elde edilen gelirler için transfer edilen finansal varlık karşısında

teminata bağlanan bir borç tutarı da muhasebeleştirilir. Grup, finansal yükümlülüğü sadece sözleşmede

tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise finansal durum tablosu

dışı bırakır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

24

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

Finansal varlıklar (devamı)

 Finansal yükümlülükler

Finansal bir yükümlülük ilk muhasebeleştirilmesi sırasında gerçeğe uygun değerinden ölçülür. Gerçeğe

uygun değer farkı kar veya zarara yansıtılmayan finansal yükümlülüklerin ilk muhasebeleştirilmesi

sırasında, ilgili finansal yükümlülüğün yüklenimi ile doğrudan ilişkilendirilebilen işlem maliyetleri de söz

konusu gerçeğe uygun değere ilave edilir. Finansal yükümlülükler sonraki dönemlerde etkin faiz oranı

üzerinden hesaplanan faiz gideri ile birlikte etkin faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden

muhasebeleştirilir.

Türev finansal araçlar

Grup yabancı para piyasalarında vadeli işlem anlaşmaları yapmaktadır. Grup’un risk yönetim politikalarına

göre riskten korunma amaçlı girilen söz konusu vadeli işlem anlaşmaları, TMS 39'a (Finansal Araçların

Değerlenmesi) göre riskten korunma muhasebesi için yeterli şartları sağlamadığından, finansal tablolarda

alım satım amaçlı türev işlemleri olarak değerlendirilmiştir. Türev finansal araçlar ilk kayıt anında türev

sözleşmesinin imzalandığı tarihteki piyasa değeri ile kaydedilir ve bunu müteakip piyasa değeriyle yeniden

değerlendirilir. Riskten korunma muhasebesi için yeterli şartları sağlamayan türev araçların rayiç

değerlerindeki artış veya azalıştan kaynaklanan kazanç veya kayıplar doğrudan kar veya zarar tablosu ile

ilişkilendirilir.

 Rayiç değerler mümkün olduğunca aktif piyasalardaki geçerli piyasa fiyatlarından, yoksa iskonto edilmiş

nakit akımları ve opsiyon fiyatlama modellerinden uygun olanı ile belirlenir. Rayiç değeri pozitif olan

türevler varlık olarak, rayiç değeri negatif olan türevler ise yükümlülük olarak finansal durum tablosunda

taşınırlar.

İşletme Birleşmeleri

İşletme satın alımları, satın alım yöntemi kullanılarak, muhasebeleştirilir. Bir işletme birleşmesinde transfer

edilen bedel, gerçeğe uygun değeri üzerinden ölçülür; transfer edilen bedel, edinen işletme tarafından

transfer edilen varlıkların birleşme tarihindeki gerçeğe uygun değerlerinin, edinen işletme tarafından

edinilen işletmenin önceki sahiplerine karşı üstlenilen borçların ve edinen işletme tarafından çıkarılan

özkaynak paylarının toplamı olarak hesaplanır. Satın alıma ilişkin maliyetler genellikle oluştukları anda

gider olarak muhasebeleştirilir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

25

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

İşletme Birleşmeleri (devamı)

Satın alınan tanımlanabilir varlıklar ile üstlenilen yükümlülükler, satın alım tarihinde gerçeğe uygun

değerleri üzerinden muhasebeleştirilir. Aşağıda belirtilenler bu şekilde muhasebeleştirilmez:

 Ertelenmiş vergi varlıkları ya da yükümlülükleri veya çalışanlara sağlanan faydalara ilişkin varlık ya da

yükümlülükler, sırasıyla, TMS 12 Gelir Vergisi ve TMS 19 Çalışanlara Sağlanan Faydalar

standartları uyarınca hesaplanarak, muhasebeleştirilir,

 Satın alınan işletmenin hisse bazlı ödeme anlaşmaları ya da Grup’un satın alınan işletmenin hisse bazlı

ödeme anlaşmalarının yerine geçmesi amacıyla imzaladığı hisse bazlı ödeme anlaşmaları ile ilişkili

yükümlülükler ya da özkaynak araçları, satın alım tarihinde TFRS 2 Hisse Bazlı Ödeme Anlaşmaları

standardı uyarınca muhasebeleştirilir, ve

 TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler standardı uyarınca satış

amaçlı elde tutulan olarak sınıflandırılan varlıklar (ya da elden çıkarma grupları) TFRS 5’de belirtilen

kurallara göre muhasebeleştirilir.

Şerefiye, satın alım için transfer edilen bedelin, satın alınan işletmedeki varsa kontrol gücü olmayan

payların ve varsa, aşamalı olarak gerçekleşen bir işletme birleşmesinde edinen işletmenin daha önceden

elinde bulundurduğu edinilen işletmedeki özkaynak paylarının gerçeğe uygun değeri toplamının, satın

alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir

yükümlülüklerinin net tutarını aşan tutar olarak hesaplanır. Yeniden değerlendirme sonrasında satın alınan

işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin

net tutarının, devredilen satın alma bedelinin, satın alınan işletmedeki kontrol gücü olmayan payların ve

varsa, satın alma öncesinde satın alınan işletmedeki payların gerçeğe uygun değeri toplamını aşması

durumunda, bu tutar pazarlıklı satın almadan kaynaklanan kazanç olarak doğrudan kar/zarar içinde

muhasebeleştirilir.

Hissedar paylarını temsil eden ve sahiplerine tasfiye durumunda işletmenin net varlıklarının belli bir oranda

pay hakkını veren kontrol gücü olmayan paylar, ilk olarak ya gerçeğe uygun değerleri üzerinden ya da satın

alınan işletmenin tanımlanabilir net varlıklarının kontrol gücü olmayan paylar oranında muhasebeleştirilen

tutarları üzerinden ölçülür. Ölçüm esası, her bir işleme göre belirlenir. Diğer kontrol gücü olmayan pay

türleri gerçeğe uygun değere göre ya da, uygulanabilir olduğu durumlarda, bir başka TMS standardında

belirtilen yöntemler uyarınca ölçülür.

Bir işletme birleşmesinde Grup tarafından transfer edilen bedelin, koşullu bedeli de içerdiği durumlarda,

koşullu bedel satın alım tarihindeki gerçeğe uygun değer üzerinden ölçülür ve işletme birleşmesinde

transfer edilen bedele dahil edilir. Ölçme dönemi içerisinde ortaya çıkan ek bilgilerin sonucunda koşullu

bedelin gerçeğe uygun değerinde düzeltme yapılması gerekiyorsa, bu düzeltme şerefiyeden geçmişe dönük

olarak düzeltilir. Ölçme dönemi, birleşme tarihinden sonraki, edinen işletmenin işletme birleşmesinde

muhasebeleştirdiği geçici tutarları düzeltebildiği dönemdir. Bu dönem satın alım tarihinden itibaren 1

yıldan fazla olamaz.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

26

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

İşletme Birleşmeleri (devamı)

Ölçme dönemi düzeltmeleri olarak nitelendirilmeyen koşullu bedelin gerçeğe uygun değerindeki

değişiklikler için uygulanan sonraki muhasebeleştirme işlemleri, koşullu bedel için yapılan sınıflandırma

şekline göre değişir. Özkaynak olarak sınıflandırılmış koşullu bedel yeniden ölçülmez ve buna ilişkin

sonradan yapılan ödeme, özkaynak içerisinde muhasebeleştirilir. Varlık ya da borç olarak sınıflandırılan

koşullu bedelin finansal araç niteliğinde olması ve TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçüm

standardı kapsamında bulunması durumunda, söz konusu koşullu bedel gerçeğe uygun değerinden ölçülür

ve değişiklikten kaynaklanan kazanç ya da kayıp, kar veya zararda ya da diğer kapsamlı gelirde

muhasebeleştirilir. TMS 39 kapsamında olmayanlar ise, TMS 37 Karşılıklar veya diğer uygun TMS’ler

uyarınca muhasebeleştirilir.

Aşamalı olarak gerçekleşen bir işletme birleşmesinde Grup’un satın alınan işletmede önceden sahip olduğu

özkaynak payı gerçeğe uygun değere getirmek için satın alım tarihinde (yani Grup’un kontrolü ele aldığı

tarihte) yeniden ölçülür ve varsa, ortaya çıkan kazanç veya zarar kar veya zarar içinde muhasebeleştirilir.

Satın alım tarihi öncesinde diğer kapsamlı gelir içinde muhasebeleştirilen satın alınan işletmenin payından

kaynaklanan tutarlar, söz konusu payların elden çıkarıldığı varsayımı altında kar veya zarara aktarılır.

İşletme birleşmesi ile ilgili satın alma muhasebesinin birleşmenin gerçekleştiği raporlama tarihinin sonunda

tamamlanamadığı durumlarda, Grup muhasebeleştirme işleminin tamamlanamadığı kalemler için geçici

tutarlar raporlar. Bu geçici raporlanan tutarlar, ölçüm döneminde düzeltilir ya da satın alım tarihinde

muhasebeleştirilen tutarlar üzerinde etkisi olabilecek ve bu tarihte ortaya çıkan olaylar ve durumlar ile ilgili

olarak elde edilen yeni bilgileri yansıtmak amacıyla fazladan varlık veya yükümlülük muhasebeleştirilir.

 Kur Değişiminin Etkileri

Yabancı Para İşlem ve Bakiyeler

Grup’un her işletmesinin kendi finansal tabloları faaliyette bulunduğu temel ekonomik çevrede geçerli olan

para birimi (fonksiyonel para birimi) ile sunulmuştur. Metalfrio Solutions Poland SP. Z.o.o. Avro’yu

geçerli para birimi olarak kullanmaktadır. Her işletmenin finansal durumu ve faaliyet sonuçları, Şirket’in

geçerli para birimi olan ve konsolide finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

Her bir işletmenin finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para

birimleri) gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Finansal

durum tablosu yer alan dövize endeksli parasal varlık ve yükümlülükler raporlama tarihinde geçerli olan

kurlar kullanılarak Türk Lirası’na çevrilmektedir. Gerçeğe uygun değeri ile izlenmekte olan parasal

olmayan kalemlerden yabancı para cinsinden kaydedilmiş olanlar, gerçeğe uygun değerin belirlendiği

tarihteki kurlar esas alınmak suretiyle TL’ye çevrilmektedir. Tarihi maliyet cinsinden ölçülen yabancı para

birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi tutulmazlar.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

27

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

 Kur Değişiminin Etkileri (devamı)

Yabancı Para İşlem ve Bakiyeler (devamı)

Kur farkları, aşağıda belirtilen durum haricinde, oluştukları dönemdeki kar ya da zararda

muhasebeleştirilirler:

 Geleceğe yönelik kullanım amacıyla inşa edilmekte olan varlıklarla ilişkili olan ve yabancı para

birimiyle gösterilen borçlar üzerindeki faiz maliyetlerine düzeltme kalemi olarak ele alınan ve bu

tür varlıkların maliyetine dahil edilen kur farkları.

 Yabancı para biriminden kaynaklanan risklere (risklere karşı finansal koruma sağlamaya ilişkin

muhasebe politikaları aşağıda açıklanmaktadır) karşı finansal koruma sağlamak amacıyla

gerçekleştirilen işlemlerden kaynaklanan kur farkları,

 Yurtdışı faaliyetindeki net yatırımın bir parçasını oluşturan, çevrim yedeklerinde

muhasebeleştirilen ve net yatırımın satışında kar ya da zararla ilişkilendirilen, ödenme niyeti ya da

ihtimali olmayan yurtdışı faaliyetlerden kaynaklanan parasal borç ve alacaklardan doğan kur

farkları.

Yabancı Ülkelerde Faaliyet Gösteren Bağlı Ortaklıkların Finansal Tabloları

Grup’un yabancı faaliyetlerindeki varlık ve yükümlülükler, konsolide finansal tablolarda raporlama

tarihinde geçerli olan kurlar kullanılarak TL cinsinden ifade edilir. Gelir ve gider kalemleri, işlemlerin

gerçekleştiği tarihteki kurların kullanılması gereken dönem içerisindeki döviz kurlarında önemli bir

dalgalanma olmadığı takdirde (önemli dalgalanma olması halinde, işlem tarihindeki kurlar kullanılır),

dönem içerisindeki ortalama kurlar kullanılarak çevrilir. Oluşan yabancı para çevrim farkları diğer

kapsamlı gelirde muhasebeleştirilir ve özkaynağın ayrı bir bileşeninde biriktirilir.

Pay Başına Kazanç

Konsolide kar veya zarar tablosunda belirtilen pay başına kazanç, net karın, yıl boyunca piyasada bulunan

hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

Türkiye’de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları “bedelsiz hisse” yolu

ile arttırabilmektedirler. Bu tip “bedelsiz hisse” dağıtımları, hisse başına kazanç hesaplamalarında, ihraç

edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı,

söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunmuştur.

 Raporlama Döneminden Sonraki Olaylar

Raporlama döneminden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal

bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, raporlama tarihi ile bilançonun yayımı

için yetkilendirilme tarihi arasındaki tüm olayları kapsar.

Grup, raporlama tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal

tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

28

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Devlet Teşvik ve Yardımları

Devlet teşviki, işletmenin teşvikin elde edilmesi için gerekli koşulları yerine getireceğine ve teşvikin elde

edileceğine dair makul bir güvence olmadan finansal tablolara yansıtılmaz.

Devlet teşvikleri, bu teşviklerle karşılanması amaçlanan maliyetlerin gider olarak muhasebeleştirildiği

dönemler boyunca sistematik şekilde kar veya zarara yansıtılır. Bir finansman aracı olan devlet teşvikleri,

finanse ettikleri harcama kalemini netleştirmek amacıyla kâr veya zararda muhasebeleştirilmek yerine,

kazanılmamış gelir olarak finansal durum tablosu (bilanço) ile ilişkilendirilmeli ve ilgili varlıkların

ekonomik ömrü boyunca sistematik şekilde kâr veya zarara yansıtılmalıdır.

Önceden gerçekleşmiş gider veya zararları karşılamak ya da işletmeye gelecekte herhangi bir maliyet

gerektirmeksizin acil finansman desteği sağlamak amacıyla verilen devlet teşvikleri, tahsil edilebilir hale

geldiği dönemde kâr ya da zararda muhasebeleştirilir.

Devletten piyasa faiz oranından düşük bir oranla alınan kredinin faydası, devlet teşviki olarak kabul edilir.

Düşük faiz oranının yarattığı fayda, kredinin başlangıçtaki defter değeri ile elde edilen kazanımlar

arasındaki fark olarak ölçülür.

 Karşılıklar, Koşullu Varlık ve Yükümlülükler

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin

muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması

durumunda finansal tablolarda karşılık ayrılır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak,

raporlama tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın en güvenilir şekilde

tahmin edilmesi yoluyla hesaplanır. Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini

nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit

akımlarının bugünkü değerine eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca

karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen

kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

Garantiler

Garanti maliyetleriyle ilgili karşılıklar, Grup’a ait yükümlülüklerin karşılanması için yönetim tarafından

tahmin edilen en uygun harcamalara göre, ilgili ürünlerin satış tarihinde muhasebeleştirilir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

29

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Kurum Kazancı Üzerinden Hesaplanan Vergiler

Türk Vergi Mevzuatı, ana şirket ve onun bağlı ortaklığına konsolide vergi beyannamesi hazırlamasına izin

vermediğinden, ekli konsolide finansal tablolarda da yansıtıldığı üzere, vergi karşılıkları her bir işletme

bazında ayrı olarak hesaplanmıştır.

Gelir vergisi gideri, cari vergi ve ertelenmiş vergi giderinin toplamından oluşur.

Cari vergi

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kar,

diğer yıllarda vergilendirilebilir ya da vergiden indirilebilir kalemler ile vergilendirilmesi ya da vergiden

indirilmesi mümkün olmayan kalemleri hariç tutması nedeniyle, kar veya zarar tablosunda yer verilen

kardan farklılık gösterir. Grup’un cari vergi yükümlülüğü raporlama tarihi itibarıyla yasallaşmış ya da

önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır.

Ertelenmiş vergi

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen

tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço

yöntemine göre vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla

belirlenmektedir. Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için

hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar

elde etmek suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla

hesaplanmaktadır. Bahse konu varlık ve yükümlülükler, ticari ya da mali kar veya zararı etkilemeyen

işleme ilişkin geçici fark, şerefiye veya diğer varlık ve yükümlülüklerin ilk defa finansal tablolara

alınmasından (işletme birleşmeleri dışında) kaynaklanıyorsa muhasebeleştirilmez.

Ertelenmiş vergi yükümlülükleri, Grup’un geçici farklılıkların ortadan kalkmasını kontrol edebildiği ve

yakın gelecekte bu farkın ortadan kalkma olasılığının düşük olduğu durumlar haricinde, bağlı ortaklık ve

iştiraklerdeki yatırımlar ve iş ortaklıklarındaki paylar ile ilişkilendirilen vergilendirilebilir geçici farkların

tümü için hesaplanır. Bu tür yatırım ve paylar ile ilişkilendirilen vergilendirilebilir geçici farklardan

kaynaklanan ertelenmiş vergi varlıkları, yakın gelecekte vergiye tabi yeterli kar elde etmek suretiyle söz

konusu farklardan yararlanmanın kuvvetle muhtemel olması ve gelecekte ilgili farkların ortadan

kalkmasının muhtemel olması şartlarıyla hesaplanmaktadır.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine

getirileceği dönemde geçerli olması beklenen ve raporlama tarihi itibarıyla yasallaşmış veya önemli ölçüde

yasallaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi varlıkları ve

yükümlülüklerinin hesaplanması sırasında, Grup’un raporlama tarihi itibarıyla varlıklarının defter değerini

geri kazanması ya da yükümlülüklerini yerine getirmesi için tahmin ettiği yöntemlerin vergi sonuçları

dikkate alınır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

30

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Kurum Kazancı Üzerinden Hesaplanan Vergiler (devamı)

Ertelenmiş vergi (devamı)

Ertelenmiş vergi varlıkları ve yükümlülükleri, cari vergi varlıklarıyla cari vergi yükümlülüklerini mahsup

etme ile ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi mercii

tarafından toplanan gelir vergisiyle ilişkilendirilmesi ya da Grup’un cari vergi varlık ve yükümlülüklerini

netleştirmek suretiyle ödeme niyetinin olması durumunda mahsup edilir.

Dönem cari ve ertelenmiş vergisi

Vergi, doğrudan özkaynaklar altında muhasebeleştirilen bir işlemle ilgili olmaması koşuluyla, kar veya

zarar tablosuna dahil edilir. Aksi takdirde vergi de ilgili işlemle birlikte özkaynaklar altında

muhasebeleştirilir.

 Çalışanlara Sağlanan Faydalar

Kıdem tazminatları

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya

işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan TMS 19 Çalışanlara Sağlanan Faydalar

Standardı (“TMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak

nitelendirilir.

Finansal durum tablosunda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri

dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve

finansal tablolara yansıtılmıştır. Hesaplanan tüm aktüeryal kazançlar ve kayıplar diğer kapsamlı gelir

altında muhasebeleştirilmiştir.

Nakit Akış Tablosu

Nakit akış tablosunda, döneme ilişkin nakit akışları esas, yatırım ve finansman faaliyetlerine dayalı bir

biçimde sınıflandırılarak raporlanır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

31

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Sermaye ve Temettüler

Adi hisseler, özsermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüler, temettü kararının

alındığı dönemde birikmiş kardan indirilerek kaydedilir.

2.6 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Grup’un muhasebe politikalarını uygularken aldığı kritik kararlar

2.5 notta belirtilen muhasebe politikalarının uygulanması sürecinde yönetim, finansal tablolarda

muhasebeleştirilen tutarlar üzerinde önemli etkisi olan (aşağıda ele alınan tahminler dışındaki) aşağıdaki

yorumları yapmıştır:

Maddi duran varlıkların faydalı ömürleri ve hurda değerleri

Grup makine, tesis ve cihazların tahmini ekonomik ömürlerini bilanço tarihi itibarıyla yeniden gözden

geçirmektedir. Grup varlığın kullanım amacını, varlığın türü ile ilişkili teknolojik gelişmeleri ve yönetimin

varlığın tahmini ekonomik ömrünü uzatması ya da kısaltmasına sebebiyet verebilecek veya ilgili varlığın

amortisman değerini etkileyebilecek diğer faktörleri de değerlendirmeye almaktadır.

Garanti karşılıkları

Karşılık olarak ayrılan tutarlar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak,

bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi

yoluyla hesaplanmıştır. Bu kapsamda Grup, üretim ve satışını gerçekleştirdiği mallar için tamir - bakım

masrafları, yetkili servislerin garanti kapsamında müşteriden bedel almaksızın yaptıkları işçilik ve malzeme

giderleri, Grup olarak üstlenilen ilk bakım giderleri geçmiş verilerden kaynaklanan tahminleri sonucu

karşılık ayrılır.

Şüpheli ticari alacak karşılığı

Ticari alacaklar ve diğer alacaklardaki değer düşüklüğü kaybı, Grup yönetiminin ticari alacaklar tutarının

hacmi, geçmiş deneyimler ve genel ekonomik koşullar ile ilgili değerlendirmesine dayanmaktadır. Grup’un

31 Mart 2017 tarihi itibarıyla finansal durum tablosunda 12.032.745 TL (31 Aralık 2016: 11.476.342 TL)

şüpheli ticari alacaklar karşılığı bulunmaktadır.

Ertelenmiş vergi

Grup, vergiye esas yasal finansal tabloları ile TMS’ye göre hazırlanmış finansal tabloları arasındaki

farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü

muhasebeleştirmektedir. Ertelenmiş vergi varlıklarının kısmen ya da tamamen geri kazanılabilir tutarı mevcut

koşullar altında tahmin edilmiştir. Değerlendirme sırasında, gelecekteki kar projeksiyonları, cari dönemlerde

oluşan zararlar, kullanılmamış zararların ve diğer vergi varlıklarının son kullanılabileceği tarihler ve

gerektiğinde kullanılabilecek vergi planlama stratejileri göz önünde bulundurulmuştur. Elde edilen veriler

ışığında, Grup’un gelecekte elde edilecek vergiye tabi kar ertelenmiş vergi varlıklarının tamamını karşılamaya

yetmiyorsa, ertelenmiş vergi varlığının tamamı ve bir kısmına karşılık ayrılır. Gelecekteki faaliyet sonuçları,

Grup’un şu andaki beklentilerini aşarsa, kayıtlara alınmamış ertelenmiş vergi varlığını kayıtlara almak

gerekebilir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

32

3. İŞLETME BİRLEŞMELERİ

Alınan bağlı ortaklıklar

Şirket, 1 Nisan 2016 tarihinde Polonya’da Klimasan ürünlerinin satış ve pazarlamasını gerçekleştiren

Metalfrio Solutions Poland SP. Z.o.o. adlı şirketin hisselerinin tamamını Şirket’e katacağı organizasyonel

faydalar dikkate alınarak Şirket ana hissedarı Metalfrio Solutions Soğutma Sanayi ve Ticaret A.Ş.'den

176.807 Avro (567.374 TL) karşılığında satın almıştır.

Ana Faaliyet Konusu Alım tarihi

Alınan

sermayedeki

pay (%)

Transfer edilen

bedel

Metalfrio Solutions

Poland SP. Z.o.o.

Endüstriyel Tip Soğutucu ve

Derin Dondurucu Satışı 1 Nisan 2016 100 567.374

567.374

Transfer edilen bedel

Metalfrio Solutions

Poland SP. Z.o.o.

Nakit 567.374

Toplam 567.374

Satın alım tarihi itibarıyla alınan varlıklar ve üstlenilen yükümlülükler

Metalfrio Solutions

Poland SP. Z.o.o.

Dönen Varlıklar 9.238.743

 Nakit ve Nakit Benzerleri 1.559.585

 Ticari Alacaklar 6.687.657

 İlişkili Taraflardan Ticari Alacaklar 6.687.657

 Diğer Alacaklar 114.543

 İlişkili Olmayan Taraflardan Diğer Alacaklar 114.543

 Stoklar 876.958

Kısa Vadeli Yükümlülükler 8.086.095

 Ticari Borçlar 7.080.600

 İlişkili Taraflara Ticari Borçlar 5.709.193

 İlişkili Olmayan Taraflara Ticari Borçlar 1.371.407

 Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 13.845

 Ertelenmiş Gelirler 603.253

 Kısa Vadeli Karşılıklar 388.397

 Kısa Vadeli Karşılıklar 388.397 -

 1.152.648

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

33

3. İŞLETME BİRLEŞMELERİ (devamı)

Alınan bağlı ortaklıklar (devamı)

Satın alım sırasında ortaya çıkan şerefiye

Bağlı ortaklık satın alımında ödenen net tutar

2016

Nakit ödenen tutar 567.374

Eksi: Alınan şirketin

 nakit ve nakit benzerleri
 (1.559.585)

 (992.211)

Metalfrio Solutions

Poland SP. Z.o.o.

Transfer edilen bedel 567.374

Eksi: Alınan şirketlerin

 net varlıklarının gerçeğe uygun değeri
(1.152.648)

Pazarlıklı satın almadan kaynaklanan kazanç (585.274)

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

34

4. İLİŞKİLİ TARAF AÇIKLAMALARI

Şirket ile Şirket’in ilişkili tarafı olan bağlı ortaklığı arasında gerçekleşen işlemler konsolidasyon sırasında

elimine edildiklerinden, bu notta açıklanmamıştır.

İlişkili taraflardan olan ticari alacaklar genellikle Amerikan Doları ve Avro ile yapılan mamul ve

malzeme satışlarından kaynaklanmaktadır ve yaklaşık vadeleri 3 - 6 aydır.

İlişkili taraflara olan ticari borçlar genellikle mal ve hizmet alımlarından kaynaklanmaktadır ve yaklaşık

vadeleri 1 - 3 aydır.

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ilişkili taraflarla olan bakiyeler aşağıdaki gibidir:

Borçlar

Ticari

XX Ticari olmayan Ticari

LLC Klimasan Ukraine 6.223.216 - -

OOO Metalfrio Solutions Russia 6.769.174 - 17.310

P.T. Metalfrio Solutions Indonesia 3.580.193 - -

Metalfrio Solutions Soğutma Sanayi

 ve Ticaret A.Ş. 249.882 18.876.413 112.310

Metalfrio Solutions A/S Denmark

Metalfrio Solutions Mexico S.A.Dec.V. 106.325 - -

Rome Investment - - 57.053

16.928.790 18.876.413 186.673

Alacaklar

31 Mart 2017

Borçlar

Ticari

Ticari olmayan Ticari

P.T. Metalfrio Solutions Indonesia 3.807.816 - -

LLC Klimasan Ukraine 1.580.397 - -

OOO Metalfrio Solutions Russia 806.130 - -

Metalfrio Solutions Soğutma Sanayi

 ve Ticaret A.Ş. 168.767 18.043.232 78.568

Metalfrio Solutions Mexico S.A.Dec.V. 55.976 - -

Metalfrio Solutions S.A. Brazil 15.643 - -

Metalfrio Solutions A/S Denmark - - 63.642

 6.434.729 18.043.232 142.210

Alacaklar

31 Aralık 2016

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

35

4. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

İlişkili taraflarla olan işlemler Stok alımları Mal satışları Faiz gelirleri Kira geliri

S

a

Komisyon

giderleri

Danışmanlık

giderleri Diğer

Pt. Metalfrio Solutions Indonesia - 231.833 - - - - -

OOO Metalfrio Solutions Russia 6.041.079 - - - - -

Metalfrio Solutions Mexico S.A.Dec.V. - 82.863 - - - - -

Metalfrio Solutions A/S Denmark - - - - 72.708 - -

Metalfrio Solutions Sogutma Sanayi ve Ticaret A.Ş. - - 355.315 2.245 - 43.538 -

Metalfrio Solutions Brazil - - - - - - -
Rome Investment - - - - 56.979 - -
LLC Klimasan Ukraine - 8.386.626 - - - - -

 - 14.742.401 355.315 2.245 129.686 43.538 -

1 Ocak - 31 Mart 2017

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

36

4. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

İlişkili taraflarla olan işlemler Stok alımları Mal satışları Faiz gelirleri Kira geliri

S

a

Komisyon

giderleri

Danışmanlık

giderleri Diğer

Metalfrio Solutions Poland SP. Z.O.O.(*) 169.517 4.379.852 - - - - 32.573

Pt. Metalfrio Solutions Indonesia - 2.617.365 - - - - -

OOO Metalfrio Solutions Russia 3.051 1.683.692 - - - - -

Metalfrio Solutions A/S Denmark 5.566 - - - - - -

Metalfrio Solutions Sogutma Sanayi ve Ticaret A.Ş. - - 165.261 1.500 - 40.068 -

Pt. Metalfrio Life Cycle Indonesia - 23.476 - - - - -

Metalfrio Solutions Mexico S.A.Dec.V. - 37.332 - - - - 32.248

 178.133 8.741.717 165.261 1.500 - 40.068 64.821

1 Ocak - 31 Mart 2016

(*) Şirket’in 1 Nisan 2016 tarihi itibarıyla Metalfrio Solutions Poland SP. Z.o.o’nun %100 hisselerini satın alınmasından dolayı yukarıdaki işlemler Şirket ve

Metalfrio Solutions Poland SP. Z.o.o’nun sadece 1 Ocak 2016 - 31 Mart 2016 dönemi içerisindeki alış-satışlarını içermektedir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

37

4. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

 Ticari olmayan işlemler:

İlişkili taraflardan olan ticari olmayan alacaklar finansman işlemlerinden doğmaktadır. İlişkili taraflardan

olan ticari olmayan alacaklar için etkin piyasa faiz oranı uygulanmaktadır. Grup tarafından 2017 yılı

içinde uygulanan faiz oranı %5’tir (2016: 5%).

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Grup’un ilişkili taraflara kullandırılan kredilerin detayı

aşağıdaki gibidir:

Orijinal Kısa Vadeli

Para Birimi Vade Faiz Oranı Borçlar

İlişkili taraflara kullandırılan krediler

Metalfrio Solutions Soğutma ve Ticaret A.Ş. ABD Doları 365 gün %5 5.000.000

5.000.000

31 Mart 2017

Orijinal Kısa Vadeli

Para Birimi Vade Faiz Oranı Borçlar

İlişkili taraflara kullandırılan krediler

Metalfrio Solutions Soğutma ve Ticaret A.Ş. ABD Doları 365 gün %5 5.000.000

5.000.000

31 Aralık 2016

Üst düzey yöneticilere sağlanan faydalar:

Grup, üst düzey yönetim kadrosu Yönetim Kurulu üyeleri ve İcra Kurulu üyelerinden oluşmaktadır. Üst

düzey yöneticilere sağlanan faydalar ücret, prim, sağlık sigortası ve ulaşım gibi faydaları içermektedir.

Dönem içerisinde üst düzey yöneticilere sağlanan faydalar aşağıdaki gibidir:

31 Mart 31 Mart

2017 2016

Ücretler ve diğer kısa vadeli faydalar 1.953.925 1.847.537

İşten ayrılma sonrası faydalar 130.931 184.188

2.084.856 2.031.725

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

38

5. TİCARİ ALACAKLAR VE BORÇLAR

a) Ticari alacaklar

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, kısa vadeli ticari alacaklar aşağıdaki gibidir:

31 Mart 31 Aralık

Kısa vadeli ticari alacaklar 2017 2016

Ticari alacaklar 98.397.225 76.406.065

İlişkili taraflardan ticari alacaklar (Not 4) 16.928.790 6.434.729

Alacak senetleri 13.285.553 11.716.178

Şüpheli ticari alacaklar karşılığı (-) (12.032.745) (11.476.342)

Ticari alacaklar için tahakkuk etmemiş finansman gideri (-) (1.053.127) (640.692)

Alacak senetleri için tahakkuk etmemiş finansman gideri (-) (351.179) (207.331)

115.174.517 82.232.607

Ticari alacaklar için ortalama vade 109 gündür (31 Aralık 2016: 76 gün, 31 Mart 2016 :71 gün).

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, uzun vadeli ticari alacaklar aşağıdaki gibidir:

31 Mart 31 Aralık

Uzun vadeli ticari alacaklar 2017 2016

Alacak senetleri - 46.000

Alacak senetleri için tahakkuk etmemiş finansman gideri (-) - (5.176)

- 40.824

Grup’un ticari alacaklarından dolayı maruz kaldığı döviz kuru riskine ait açıklamalara Not 27’de yer

verilmiştir.

Ticari alacaklar için ayrılan şüpheli ticari alacak karşılığı, geçmiş tahsil edilememe tecrübesine

dayanılarak belirlenmiştir.

Şüpheli ticari alacak karşılıklarının, 31 Mart 2017 ve 31 Mart 2016 dönemine ait hareketleri aşağıdaki

gibidir:

Şüpheli ticari alacak karşılığı hareketleri 2017 2016

1 Ocak itibarıyla karşılık (11.476.342) (9.348.760)

Kur değerlemesinin etkisi (556.403) (85.536)

31 Mart itibarıyla karşılık (12.032.745) (9.434.296)

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

39

5. TİCARİ ALACAKLAR VE BORÇLAR (devamı)

b) Ticari borçlar

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ticari borçlar aşağıdaki gibidir:

31 Mart 31 Aralık

Kısa Vadeli Ticari Borçlar 2017 2016

Ticari borçlar 94.720.099 59.946.817

İlişkili taraflara ticari borçlar (Not 4) 186.673 142.210

Ticari borçlar için tahakkuk etmemiş finansman geliri (-) (625.725) (123.714)

94.281.047 59.965.313

Raporlama tarihi itibarıyla, Grup’un uzun vadeli ticari borcu bulunmamaktadır.

Grup’un ticari borçlarından dolayı maruz kaldığı döviz kuru riskine ait açıklamalara Not 27’de yer

verilmiştir.

Ticari borçlar için ortalama vade 108 gündür (31 Aralık 2016: 76 gün, 31 Mart 2016: 78 gün).

6. DİĞER ALACAKLAR VE BORÇLAR

a) Diğer Alacaklar

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla kısa ve uzun vadeli diğer alacaklar aşağıdaki gibidir:

31 Mart 31 Aralık

Kısa Vadeli Diğer Alacaklar 2017 2016

İlişkili taraflardan alacaklar (Not 4) 18.876.413 18.043.232

Gümrüklerden alacaklar 772.388 812.631

Personelden alacaklar 307.394 289.745

Diğer alacaklar 378.043 317.586

20.334.238 19.463.194

31 Mart 31 Aralık

Uzun Vadeli Diğer Alacaklar 2017 2016

Verilen depozito ve teminatlar 12.564 12.564

12.564 12.564

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

40

6. DİĞER ALACAKLAR VE BORÇLAR (devamı)

b) Diğer Borçlar

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla kısa ve uzun vadeli diğer borçlar aşağıdaki gibidir:

31 Mart 31 Aralık

Kısa Vadeli Diğer Borçlar 2017 2016

Diğer borçlar 311.940 204.832

311.940 204.832

31 Mart 31 Aralık

Uzun Vadeli Diğer Borçlar 2017 2016

Alınan depozito ve teminatlar 28.845 28.845

28.845 28.845

7. STOKLAR

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla stoklar aşağıdaki kalemlerden oluşmaktadır:

31 Mart 31 Aralık

2017 2016

İlk madde ve malzeme 42.459.996 23.527.019

Mamuller 36.093.896 17.207.319

Yarı mamuller 4.305.542 1.453.803

Diğer stoklar 945.776 884.307

Ticari mallar 359.021 591.454

Stok değer düşüklüğü karşılığı (-) (47.678) (617.370)

84.116.553 43.046.532

31 Mart 2017 dönemi içerisinde üretilen malın maliyetine giden stok tutarı 45.548.484 TL’dir

(31 Mart 2016 : 62.657.088 TL).

Grup’un stoklarına ilişkin ayrılan değer düşüklüğü karşılığı giderleri, hareket görmeyen, hurdaya ayrılan

ya da az kullanılan stoklarla ilgilidir.

Stok değer düşüklüğü karşılığı hareketleri 2017 2016

1 Ocak itibarıyla karşılık (617.370) (56.316)

Dönem karşılık (gideri) / iptali, net 569.692 41.208

31 Mart itibarıyla karşılık (47.678) (15.108)

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

41

8. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

31 Mart 31 Aralık

Kısa Vadeli Peşin Ödenmiş Giderler 2017 2016

Tedarikçilere verilen avanslar 8.140.151 9.184.921

Verilen iş avansları 791.727 764.993

Gelecek aylara ait giderler 984.667 422.453

9.916.546 10.372.367

31 Mart 31 Aralık

Uzun Vadeli Peşin Ödenmiş Giderler 2017 2016

Verilen sabit kıymet sipariş avansları 336.216 227.108

Gelecek yıllara ait giderler 140.862 13.209

477.078 240.317

31 Mart 31 Aralık

Kısa Vadeli Ertelenmiş Gelirler 2017 2016

Alınan sipariş avansları 6.440.709 1.194.485

Gelecek aylara ait gelirler 210.250 -

6.650.959 1.194.485

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

42

9. MADDİ DURAN VARLIKLAR

31 Mart 2017 tarihi itibarıyla maddi duran varlıkların hareketleri aşağıdaki gibidir:

 Arazi ve arsalar

 Yer altı ve

yerüstü

düzenleri Binalar

 Tesis, makina

ve cihazlar Taşıtlar Demirbaşlar

 Diğer maddi

duran varlıklar

 Özel

maliyetler

 Yapılmakta

olan

yatırımlar Toplam

 Maliyet Değeri

 1 Ocak 2017 itibarıyla açılış bakiyesi 2.437.563 610.533 18.581.488 65.161.084 1.658 12.404.801 658.414 97.980 7.782.518 107.736.039

 Alımlar - 39.000 - 840.486 - 452.724 30.760 - 4.974.540 6.337.511

 Çıkışlar - - - (137.961) - - - - - (137.961)

 Yapılmakta olan yatırımlardan transferler - - 21.200 5.804.648 - 446.524 - - (6.618.571) (346.199)

 31 Mart 2017 itibarıyla kapanış bakiyesi 2.437.563 649.533 18.602.688 71.668.258 1.658 13.304.048 689.174 97.980 6.138.488 113.589.390

 Birikmiş Amortismanlar

 1 Ocak 2017 itibarıyla açılış bakiyesi - (318.400) (3.534.756) (43.652.791) (1.658) (9.002.165) (427.524) (44.089) - (56.981.383)

 Dönem gideri - (10.392) (116.223) (1.063.777) - (271.242) (10.158) (8.165) - (1.479.957)

 Çıkışlar - - - 87.375 - - - - - 87.375

 31 Mart 2017 itibarıyla kapanış bakiyesi - (328.792) (3.650.979) (44.629.193) (1.658) (9.273.407) (437.682) (52.254) - (58.373.965)

 31 Mart 2017 itibarıyla net defter değeri 2.437.563 320.741 14.951.709 27.039.065 - 4.030.641 251.492 45.726 6.138.488 55.215.425

Amortisman ve itfa giderlerinin 1.188.198 TL’si satılan malın maliyetine (31 Mart 2016: 1.056.960 TL), 85.528 TL’si pazarlama giderlerine, (31 Mart

2016: 70.271 TL), 129.826 TL’si genel yönetim giderlerine (31 Mart 2016: 88.401 TL), 1.123.557 TL’si Ar-Ge giderlerine (31 Mart 2016: 764.180

TL) ve 118.476 TL’si (31 Mart 2016: 57.154 TL) stoklar üzerinde aktifleşen giderlere dahil edilmiştir.

31 Mart 2017 tarihi itibarıyla, maddi duran varlıklar üzerindeki toplam sigorta tutarı 141.478.599,65 TL’dir (31 Aralık 2016: 105.459.098 TL).

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

43

9. MADDİ DURAN VARLIKLAR (devamı)

31 Mart 2016 tarihi itibarıyla maddi duran varlıkların hareketleri aşağıdaki gibidir:

 Arazi ve arsalar

 Yer altı ve

yerüstü

düzenleri Binalar

 Tesis, makina

ve cihazlar Taşıtlar Demirbaşlar

 Diğer maddi

duran varlıklar

 Özel

maliyetler

 Yapılmakta

olan

yatırımlar Toplam

 Maliyet Değeri

 1 Ocak 2016 itibarıyla açılış bakiyesi 2.437.563 592.167 18.537.960 58.797.956 1.658 11.164.884 579.653 79.980 109.704 92.301.525

 Alımlar - 3.500 11.600 425.136 - 457.742 10.200 - 1.887.763 2.795.941

 Çıkışlar - - - (345.198) - (34.981) - - (25.960) (406.139)

 Yapılmakta olan yatırımlardan transferler - 2.911 - 259.400 - - - - (262.311) -

 31 Mart 2016 itibarıyla kapanış bakiyesi 2.437.563 598.578 18.549.560 59.137.294 1.658 11.587.645 589.853 79.980 1.709.196 94.691.327

 Birikmiş Amortismanlar

 1 Ocak 2016 itibarıyla açılış bakiyesi - (278.378) (3.070.517) (40.734.415) (1.658) (8.783.251) (380.644) (14.179) - (53.263.042)

 Dönem gideri - (9.960) (115.934) (901.400) - (185.948) (12.534) (6.665) - (1.232.441)

 Çıkışlar - - - 296.756 - 33.775 - - - 330.531

 31 Mart 2016 itibarıyla kapanış bakiyesi - (288.338) (3.186.451) (41.339.059) (1.658) (8.935.423) (393.178) (20.844) - (54.164.951)

 31 Mart 2016 itibarıyla net defter değeri 2.437.563 310.240 15.363.109 17.798.235 - 2.652.222 196.675 59.136 1.709.196 40.526.376

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

44

9. MADDİ DURAN VARLIKLAR (devamı)

Maddi duran varlıklara ait amortisman süreleri aşağıdaki gibidir:

Ekonomik Ömrü

Yeraltı ve yerüstü düzenleri 15 yıl

Binalar 40-50 yıl

Tesis, makina ve cihazlar 3-20 yıl

Taşıtlar 5 yıl

Demirbaşlar 2-50 yıl

Diğer maddi duran varlıklar 4-15 yıl

Özel Maliyetler 3 yıl

10. MADDİ OLMAYAN DURAN VARLIKLAR

31 Mart 2017 tarihi itibarıyla maddi olmayan duran varlıkların hareketleri aşağıdaki gibidir:

Aktifleştirilen

geliştirme giderleri Haklar

Yapılmakta

olan

yatırımlar Toplam

 Maliyet Değeri

1 Ocak 2017 itibarıyla açılış bakiyesi 29.121.017 3.275.162 1.040.094 33.436.273

Alımlar - 65.944 1.771.057 1.837.001

Yapılmakta olan yatırımlardan transferler - 346.199 - 346.199

31 Mart 2017 itibarıyla kapanış bakiyesi 29.121.017 3.687.305 2.811.151 35.619.473

Birikmiş İtfa Payları

1 Ocak 2017 itibarıyla açılış bakiyesi (15.240.602) (2.939.934) - (18.180.536)

Dönem gideri (1.082.192) (83.435) - (1.165.627)

31 Mart 2017 itibarıyla kapanış bakiyesi (16.322.794) (3.023.369) - (19.346.163)

31 Mart 2017 itibarıyla net defter değeri 12.798.223 663.936 2.811.151 16.273.310

Yapılmakta olan yatırımlar Grup’un bünyesinde gerçekleştirilen geliştirme projelerinden oluşmaktadır.

Bu projeler tamamlanıp ekonomik yarar sağlayacak belirlenebilir bir varlık oluştuğunda gayri maddi hak

olarak maddi olmayan duran varlık olarak sınıflanmaktadır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

45

10. MADDİ OLMAYAN DURAN VARLIKLAR (devamı)

31 Mart 2016 tarihi itibarıyla maddi olmayan duran varlıkların hareketleri aşağıdaki gibidir:

Aktifleştirilen

geliştirme giderleri Haklar

Yapılmakta

olan

yatırımlar Toplam

 Maliyet Değeri

1 Ocak 2016 itibarıyla açılış bakiyesi 21.323.601 2.887.264 2.398.601 26.609.466

Alımlar - - 1.758.639 1.758.639

Yapılmakta olan yatırımlardan transferler 439.465 - (439.465) -

31 Mart 2016 itibarıyla kapanış bakiyesi 21.763.066 2.887.264 3.717.774 28.368.105

Birikmiş İtfa Payları

1 Ocak 2016 itibarıyla açılış bakiyesi (11.833.441) (2.773.972) - (14.607.413)

Dönem gideri (776.703) (27.821) - (804.525)

31 Mart 2016 itibarıyla kapanış bakiyesi (12.610.144) (2.801.793) - (15.411.938)

31 Mart 2016 itibarıyla net defter değeri 9.152.922 85.471 3.717.774 12.956.167

Maddi olmayan duran varlıkların kullanım ömürleri aktifleştirilen geliştirme giderleri için 5 yıl, haklar

için 3 yıl olarak belirlenmiştir.

11. DEVLET TEŞVİK VE YARDIMLARI

Şirket’in 15 Mayıs 2014 tarihli 114837 No’lu T.C. Ekonomi Bakanlığı Teşvik Uygulama ve Yabancı

Sermaye Genel Müdürlüğü’nden alınan yatırım teşvik belgesi 21.954.453 TL tutarındaki yerli liste ve

3.154.346 USD tutarındaki ithal liste C 114837 sayılı belge olarak revize olmuştur. Teşvik belgesinin

bitiş tarihi 30 Ağustos 2018 tarihine uzatılmıştır.

Şirket Ar-Ge merkezi olmak için Bilim, Sanayi ve Teknoloji Bakanlığı'na yapmış olduğu başvuru

komisyonca incelenmiş ve 27 Ağustos 2014 tarihi itibarıyla Ar-Ge Merkezi belgesi almaya hak

kazanmıştır.

5520 sayılı Kurumlar Vergisi Kanunu’na 28 Şubat 2009 tarihli ve 5838 sayılı Kanunla eklenen 32/A

maddesinde kapsamı belirtilen ve Ekonomi Bakanlığınca teşvik belgesine bağlanan yatırımlardan elde

edilen kazançlara yatırımın kısmen veya tamamen işletilmesine başlanılan hesap döneminden itibaren

yatırıma katkı tutarına ulaşıncaya kadar indirimli Kurumlar Vergisi uygulanabilmektedir. Ayrıca, en son

22/02/2017 tarih ve 29987 sayılı Re-Ga’da yayınlanan 2017/9917 sayılı Bakanlar Kurulu Kararı ile

güncellenen 2012/3305 sayılı Yatırımlarda Devlet Yardımları Hakkında Karar gereği, 1/1/2017 ile

31/12/2017 tarihleri arasında gerçekleştirilecek yatırım harcamaları için vergi indirimi desteğinde

uygulanacak yatırıma katkı oranı %30’dan %45’e çıkarılmak suretiyle, kurumlar vergisi indirimi yüzde

yüz oranında ve yatırıma katkı tutarının yatırım döneminde yatırımcının diğer faaliyetlerinden elde ettiği

kazançlarına uygulanacak oranı yüzde yüz olmak üzere uygulanmaktadır.Yatırım teşvik kapsamında

indirimli kurumlar vergisine tabi giderler Not 23’te açıklanmıştır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

46

12. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, diğer kısa vadeli karşılıkların detayı aşağıdaki gibidir:

31 Mart 31 Aralık

2017 2016

Garanti karşılıkları (i) 2.660.992 2.357.549

Dava karşılıkları (ii) 745.380 745.380

Diğer karşılıklar 280.426 378.544

3.686.798 3.481.473

i. Garanti karşılıkları, yurt içi ve yurt dışı satışlarında Grup’un üretimini gerçekleştirdiği soğutucular

ve ithal ettiği sebiller için garanti programı doğrultusunda gerekli olacak ekonomik fayda çıkışı

tutarına ilişkin yöneticilerin en iyi tahminlerinin bugünkü değerini ifade eder. Ayrıca yurt dışı

satışlarda müşteriler ile yapılan sözleşmeler gereği, dönem sonu itibarıyla gerçekleşmiş satışlar

üzerinden belirlenen tedarik edilecek bedelsiz yedek parça karşılıklarını içermektedir.

ii. Dava karşılıkları, Grup’un devam eden iş ve ticari davalarından oluşmaktadır. Dava karşılığı

tutarları, kar veya zarar tablosu içerisinde, esas faaliyetlerden diğer giderler olarak

muhasebeleştirilmektedir. Grup yönetiminin görüşüne göre, uygun hukuki görüş alınması ile, söz

konusu davalar, 31 Mart 2017 itibarıyla ayrılan karşılık tutarından daha fazla önemli bir kayba yol

açmayacaktır.

31 Mart 2017 ve 31 Mart 2016 tarihleri itibarıyla, garanti karşılıklarının hareket tablosu aşağıdaki gibidir:

Garanti karşılıkları

2017 2016

1 Ocak itibarıyla karşılık 2.357.549 1.251.424

Karşılık gideri, net 303.443 212.346

31 Mart itibarıyla karşılık 2.660.992 1.463.770

31 Mart 2017 ve 31 Mart 2016 tarihleri itibarıyla, dava karşılıklarının hareket tablosu aşağıdaki gibidir:

Dava karşılıkları

2017 2016

1 Ocak itibarıyla karşılık 745.380 638.624

Dönem içi ödenen - (72.804)

İlave karşılık - 323.132

31 Mart itibarıyla karşılık 745.380 888.952

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

47

13. TAAHHÜTLER

Teminat – Rehin - İpotekler (“TRİ”)

Grup’un 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Grup’un teminat/rehin/ ipotek pozisyonuna

ilişkin tablo aşağıdaki gibidir:

31 Mart 2017 TL Karşılığı Avro ABD Doları TL

243.421.754 60.018.308 1.800.000 2.302.722

- Teminat 243.421.754 60.018.308 1.800.000 2.302.722

Toplam 243.421.754 60.018.308 1.800.000 2.302.722

Kendi Tüzel Kişiliği Adına Vermiş Olduğu

 TRİ'lerin Toplam Tutarı

31 Aralık 2016 TL Karşılığı Avro ABD Doları TL

228.342.207 60.018.308 1.045.000 2.002.722

- Teminat 228.342.207 60.018.308 1.045.000 2.002.722

Toplam 228.342.207 60.018.308 1.045.000 2.002.722

Kendi Tüzel Kişiliği Adına Vermiş Olduğu

 TRİ'lerin Toplam Tutarı

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 31 Mart 2017 tarihi itibarıyla

%0’dır (31 Aralık 2016: %0).

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Grup’un teminat pozisyonuna ilişkin tabloları

aşağıdaki gibidir:

31 Mart 31 Aralık

2017 2016

Eximbank kredileri (*) 185.571.944 176.151.616

Ziraat Bank International A.G. (**) 48.997.608 46.510.305

Tedarikçiler 6.549.480 3.519.200

Müşteriler 1.023.120 1.023.120

Organize Sanayi Bölgesi 368.560 368.560

Gümrük Müdürlükleri 144.066 144.066

Diğer 766.976 625.340

Toplam şarta bağlı yükümlülükler 243.421.754 228.342.207

(*) Eximbank kredileri için verilen teminat mektupları, Grup’un Eximbank’tan kullandığı kredilerin

teminatı olarak verilmiştir.

(**) Ziraat Bank International A.G.’den kullanılan üç yıl vadeli kredi için T.C. Ziraat Bankası A.Ş.’den

verilen teminat mektubudur.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

48

14. ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara sağlanan faydalar kapsamında borçlar

31 Mart 31 Aralık

2017 2016

Ödenecek sosyal güvenlik primleri 2.818.257 2.034.196

Personele ödenecek ücretler 1.444.087 863.381

4.262.344 2.897.577

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

31 Mart 31 Aralık

2017 2016

İkramiye karşılıkları 675.000 2.100.000

Kullanılmayan izin karşılığı 1.067.976 649.131

1.742.976 2.749.131

31 Mart 2017 ve 31 Mart 2016 tarihleri itibarıyla, ikramiye karşılıklarının hareket tablosu aşağıdaki

gibidir:

İkramiye Karşılıkları

2017 2016

1 Ocak itibarıyla karşılık 2.100.000 1.800.000

Dönem içi ödenen (1.500.056) (1.537.534)

İlave karşılık 75.056 437.534

31 Mart itibarıyla karşılık 675.000 700.000

31 Mart 2017 ve 31 Mart 2016 tarihleri itibarıyla, kullanılmayan izin karşılıklarının hareket tablosu

aşağıdaki gibidir:

İzin Karşılıkları

2017 2016

1 Ocak itibarıyla karşılık 649.131 565.324

Dönem içi ödenen (72.231) (40.809)

İlave karşılık 491.076 402.261

31 Mart itibarıyla karşılık 1.067.976 926.776

.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

49

14. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

Kıdem tazminatı karşılığı

Grup, Türk İş Kanunu’na göre, en az bir yıllık hizmeti tamamlayarak 25 yıllık çalışma hayatı ardından

emekliye ayrılan (kadınlar için 58, erkekler için 60 yaş), iş ilişkisi kesilen, askerlik hizmetleri için çağrılan

veya vefat eden her çalışanına kıdem tazminatı ödemek mecburiyetindedir.

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

tavanına tabidir.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı

karşılığı, Grup’un, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük

tutarının bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır. TMS 19 Çalışanlara Sağlanan

Faydalar, Grup’un yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerleme

yöntemleri kullanılarak geliştirilmesini öngörür. Bu doğrultuda, toplam yükümlülüklerin

hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak

olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki

beklenen reel oranı ifade eder. Bu nedenle, 31 Aralık 2016 tarihi itibarıyla, ekli finansal tablolarda karşılıklar,

geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri

tahmin edilerek hesaplanır. İlgili raporlama tarihlerindeki karşılıklar, yıllık %6,50 enflasyon ve %11,00

iskonto oranı varsayımlarına göre yaklaşık %4,23 olarak elde edilen reel iskonto oranı kullanılmak suretiyle

hesaplanmıştır (31 Aralık 2016: %4,23). İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip, Grup’a kalacak

olan kıdem tazminatı tutarlarının tahmini oranları da %5,04 (31 Aralık 2016: %5,71) olarak dikkate

alınmıştır. İsteğe bağlı işten ayrılma oranları da 0-15 yıl çalışanlar için %5,04, 16 ve üzeri yıl çalışanlar

için %100 olarak dikkate alınmıştır. Kıdem tazminatı tavanı altı ayda bir revize edilmekte olup, Grup’un

kıdem tazminatı karşılığının hesaplanmasında 1 Ocak 2017 tarihinden itibaren geçerli olan 4.426,16 TL tavan

tutarı dikkate alınmıştır (1 Ocak 2016: 4.092,53 TL).

Kıdem tazminatı yükümlülüğü hesaplamasında kullanılan önemli tahminler iskonto oranı ve isteğe bağlı işten

ayrılma olasılığıdır.

 İskonto oranının %1 düşük (yüksek) alınması durumunda, kıdem tazminatı yükümlülüğü 752.939 TL

daha fazla (az) olacaktır.

 Diğer varsayımlar aynı bırakılarak, işten kendi isteği ile ayrılma olasılığı %1 daha yüksek (düşük)

alınması durumunda, kıdem tazminatı yükümlülüğü 170.763 TL daha az (fazla) olacaktır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

50

14. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar (devamı)

Kıdem tazminatı karşılığı (devamı)

31 Mart 2017 ve 31 Mart 2016 tarihleri itibarıyla, kıdem tazminatı karşılığı hareket tablosu aşağıdaki

gibidir:

Kıdem tazminatı karşılığının hareket tablosu:

2017 2016

1 Ocak itibarıyla karşılık 4.894.724 4.106.230

Faiz maliyeti 50.998 46.228

Hizmet maliyeti 532.038 732.947

Dönem içi ödemeler (169.373) (274.532)

Aktüeryal kayıp 94.037 59.064

31 Mart itibarıyla karşılık 5.402.424 4.669.937

Toplam giderin 359.823 TL’si (2016:406.614 TL) ve 46.515 TL’si (2016: 47.963 TL), 48.915 TL’si (2016:

51.917 TL) 52.447 TL’si (2016: 57.212 TL) sırasıyla, satılan mallar maliyetine araştırma geliştirme

giderlerine, pazarlama giderlerine ve genel yönetim giderlerine dahil edilmiştir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

51

15. NİTELİKLERİNE GÖRE GİDERLER

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

XXX X X

İlk madde ve malzeme giderleri E→ (66.031.722) (60.985.390)

Personel giderleri (13.999.252) (13.145.769)

Genel üretim giderleri (3.065.009) (3.458.901)

Amortisman ve itfa payı giderleri (Not 8,9) (2.527.108) (1.979.811)

Taşıma giderleri (1.105.094) (764.953)

Garanti giderleri E→ (1.041.608) (657.606)

Kira giderleri E→ (901.615) (336.760)

Reklam giderleri (262.319) (147.453)

Danışmanlık giderleri (355.070) (233.264)

Seyahat giderleri (408.067) (257.630)

Vergi resim harç, dava takip giderleri (254.537) (129.867)

Yönetim kurulu huzur hakkı (171.000) (171.000)

Dışarıdan sağlanan fayda ve hizmetler (486.764) (192.240)

Sigorta giderleri (141.053) (98.593)

Gümrükleme giderleri (85.625) (81.888)

Eğitim giderleri (133.124) (150.515)

Bitmiş mamul stoklarındaki değişim 18.886.577 809.778

Yarı mamul stoklarındaki değişim 2.851.739 777.914

Diğer (6.136.063) (5.493.279)

(75.366.713) (86.697.227)

16. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, diğer dönen varlıklar aşağıdaki gibidir:

31 Mart 31 Aralık

Diğer Dönen Varlıklar 2017 2016

İade alınacak KDV 3.389.575 2.009.029

Devreden KDV 11.607.769 525.878

Diğer dönen varlıklar 166.237 74.676

15.163.581 2.609.583

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

52

16. DİĞER VARLIK VE YÜKÜMLÜLÜKLER (devamı)

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, diğer kısa vadeli yükümlülükler aşağıdaki gibidir:

31 Mart 31 Aralık

Diğer Kısa Vadeli Yükümlülükler 2017 2016

Ödenecek ÖTV - 691.762

- 691.762

17. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

a) Sermaye ve Sermaye Düzeltmesi Farkları

Grup’un 31 Mart 2017 ve 31 Aralık 2016 tarihlerindeki sermaye yapısı aşağıdaki gibidir:

Hisse 31 Mart 31 Aralık

Ortaklar Tipi % 2017 % 2016

Metalfrio Solutions Soğutma Sanayi ve Tic. A.Ş. A 43,4 14.357.540 43,4 14.357.540

Metalfrio Solutions Soğutma Sanayi ve Tic. A.Ş. B 8,8 2.887.500 8,8 2.887.500

Metalfrio Solutions Soğutma Sanayi ve Tic. A.Ş. C 8,8 2.887.500 8,8 2.887.500

Halka açık kısım (*) D 39,0 12.867.460 39,0 12.867.460

Nominal sermaye 100 33.000.000 100 33.000.000

Enflasyon düzeltmesi farkları 980.882 980.882

Düzeltilmiş sermaye 33.980.882 33.980.882

(*) Metalfrio Solutions Soğutma Sanayi ve Tic. A.Ş.’nin Şirket’in sermaye yapısındaki toplam payı,

Şirket hisselerinin halka açık kısmında elinde bulundurduğu %7,75 oranı da dikkate alındığında,

%68,75’tir.

31 Mart 2017 itibarıyla, Grup sermayesi her biri 1 kuruş değerinde 3.300.000.000 adet paydan

oluşmaktadır (31 Aralık 2016: 3.300.000.000 adet). Sermayeyi temsil eden hisse senetlerine tanınan

imtiyazlar aşağıda belirtildiği gibidir:

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, nama yazılı hisselerin tamamı imtiyazlıdır.

D grubu hisseler ise, gerçek kişi ortaklar ile halka arz edilen kısımdan ibarettir. D grubu hisse sahipleri

yönetim kurulu için aday gösterememektedir.

Yönetim kurulu A grubu hissedarların göstereceği adaylar arasından dört üye, B grubu hissedarların

göstereceği adaylar arasından bir üye ve C grubu hissedarların göstereceği adaylar arasından bir üye

olmak üzere, altı üye olarak genel kurul tarafından tayin edilir. Olağan ya da olağanüstü genel kurul

toplantılarından A, B ve C grubu paylardan, her pay on beş, diğer gruplara ait paylardan her pay bir oy

hakkına sahiptir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

53

17. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

a) Sermaye ve Sermaye Düzeltmesi Farkları (devamı)

Ortaklardan en az %5 paya sahip olanların isteği ile yönetim kurulu başkanı, yedi gün içinde olağanüstü

genel kurul çağrısında bulunur ve gündem toplantı talep eden ortağın teklif ettiği konuları içerecektir.

A, B ve C grubu paylar için bu oran aranmaz.

Grup ana sözleşmesinde belirtilen hallere ilişkin verilecek kararlar veya Grup ana sözleşmesinin

değiştirilmesi veya Grup sermayesinin arttırılması veya azaltılması veya yönetim kurulu üyelerinin huzur

hakkı ile ilgili kararların geçerli olabilmesi için A, B ve C grubu payların en az %51'inin onayı gerekir.

Kar Dağıtımı

Halka açık şirketler, kar payı dağıtımlarını SPK’nın 1 Şubat 2014 tarihinden itibaren yürürlüğe giren

II-19.1 No’lu Kar Payı Tebliği’ne göre yaparlar.

Ortaklıklar, karlarını genel kurulları tarafından belirlenecek kar dağıtım politikaları çerçevesinde ve ilgili

mevzuat hükümlerine uygun olarak genel kurul kararıyla dağıtır. Söz konusu tebliğ kapsamında, asgari

bir dağıtım oranı tespit edilmemiştir. Şirketler esas sözleşmelerinde veya kar dağıtım politikalarında

belirlenen şekilde kar payı öderler.

“Şirketimizin SPK Mevzuatına göre hazırlanan Mali Tablolarında 2016 yılı net dönem karı 40.008.952.-

TL olup, 1.482.029,92-TL 1.Tertip Yasal yedek Akçe düşüldükten sonra kalan net dağıtılabilir dönem

karı 38.526.922,08-TL'dir. 38.526.922,08- TL net dağıtılabilir dönem karının dağıtılmayıp olağanüstü

yedek akçe olarak ayrılması hususunun Olağan Genel Kurul'un onayına sunulmasına karar verilmiştir.

Yapılan Oylama sonucunda,

Şirketimizin SPK Mevzuatına göre hazırlanan Mali Tablolarında 2016 yılı net dönem karı 40.008.952.-

TL olup, 1.482.029,92 TL 1. tertip yasal yedek akçe düşüldükten sonra kalan net dağıtılabilir dönem karı

38.526.922,08 TL'dir. 38.526.922,08 TL net dağıtılabilir dönem karının dağıtılmayıp olağanüstü yedek

akçe olarak ayrılması hususu kabul edilmiştir.”

b) Kardan Ayrılan Kısıtlanmış Yedekler

Grup’un 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla kardan ayrılan kısıtlanmış yedekleri aşağıdaki

gibidir:

2017 2016

Kardan ayrılan kısıtlanmış yedekler 4.184.074 4.184.074

4.184.074 4.184.074

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

54

18. HASILAT

a) Satışlar

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

Yurt içi satışlar 29.589.608 43.028.133

Yurt dışı satışlar 47.209.164 52.249.058

Diğer satışlar (*) 7.301.374 6.244.243

İndirimler ve iskontolar (**) (2.944.243) (2.994.725)

81.155.903 98.526.709

(*) Diğer satışlar; malzeme, yedek parça ve ticari mal satışlarını içermektedir.

(**) İndirimler ve iskontolar; satış ile ilgili iadeler, indirimler, satış komisyon, ciro prim giderleri ve

yansıtılan taşıma giderlerini içermektedir.

b) Satışların Maliyeti

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

İlk madde ve malzeme giderleri (66.476.138) (60.985.390)

Personel giderleri (10.233.791) (9.451.420)

Genel üretim giderleri (3.065.009) (3.458.901)

Amortisman ve itfa payı giderleri (Not 9,10) (1.188.198) (1.056.960)

Bitmiş mamul stoklarındaki değişim 18.886.577 809.778

Yarı mamul stoklarındaki değişim 2.851.739 777.914

Diğer (5.325.953) (4.807.195)

(64.550.771) (78.172.174)

19. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA

VE GELİŞTİRME GİDERLERİ

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

 Genel yönetim giderleri (-) (3.259.985) (3.057.815)

 Pazarlama giderleri (-) (6.858.352) (4.687.631)

 Araştırma ve geliştirme giderleri (-) (1.142.020) (779.607)

(11.260.357) (8.525.053)

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

55

19. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA

VE GELİŞTİRME GİDERLERİ (devamı)

a) Genel yönetim giderleri

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

Personel giderleri E→ (1.815.354) (2.004.127)

Danışmanlık giderleri (269.640) (230.238)

Vergi resim harç, dava takip giderleri (254.537) (129.867)

Yönetim kurulu huzur hakkı (171.000) (171.000)

Dışarıdan sağlanan fayda ve hizmetler (169.186) (125.493)

Amortisman ve itfa payı giderleri (Not 9,10) E→ (129.826) (88.401)

Kira giderleri (89.865) (41.213)

Sigorta giderleri (51.822) (36.617)

Seyahat giderleri E→ (51.745) (36.587)

Eğitim giderleri (13.863) (16.877)

Diğer (243.148) (177.394)

(3.259.985) (3.057.815)

b) Pazarlama giderleri

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

Personel giderleri E→ (1.950.107) (1.690.222)

Taşıma giderleri E→ (1.105.094) (764.953)

Garanti giderleri E→ (1.041.608) (657.606)

Kira giderleri (811.750) (295.547)

Seyahat giderleri (356.322) (221.043)

Dışarıdan sağlanan fayda ve hizmetler (317.578) (66.747)

Reklam giderleri (262.319) (147.453)

Eğitim giderleri (119.261) (133.638)

Sigorta giderleri (89.231) (61.976)

Gümrükleme giderleri E→ (85.625) (81.888)

Amortisman ve itfa payı giderleri (Not 9,10) (85.528) (70.271)

Danışmanlık giderleri (85.429) (3.026)

Diğer (548.500) (493.262)

(6.858.352) (4.687.631)

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

56

19. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA

VE GELİŞTİRME GİDERLERİ (devamı)

c) Araştırma ve geliştirme giderleri

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

Amortisman ve itfa payı giderleri (Not 9,10) E→ (1.123.557) (764.180)

Diğer (18.463) (15.427)

(1.142.020) (779.607)

Grup’un Ar-Ge merkezi olmak için Bilim, Sanayi ve Teknoloji Bakanlığı'na yapmış olduğu başvuru

komisyonca incelenmiş ve 27 Ağustos 2014 tarihi itibarıyla Ar-Ge Merkezi belgesi almaya hak

kazanmıştır. Bu tarih itibarıyla proje amaçlı olarak değerlendirilen Ar-Ge giderleri, “Maddi Olmayan

Duran Varlıklar” altında “Yapılmakta Olan Yatırımlar” hesabında yatırım olarak değerlendirilmeye

başlanmıştır.

20. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

31 Mart 2017 ve 2016 tarihlerinde sona eren yıllara ait esas faaliyetlerden diğer gelirlerin detayı aşağıdaki

gibidir:

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

Faaliyetlerden kaynaklanan kur farkı gelirleri, net 1.778.565 541.509

Ar-Ge ile ilgili vergi teşvik gelirleri 209.041 170.894

Hurda satış geliri 258.859 197.471

Sabit kıymet satış karı 9.960 42.625

Diğer gelirler 470.841 171.826

2.727.266 1.124.324

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

57

20. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER (devamı)

31 Mart 2017 ve 2016 tarihlerinde sona eren yıllara ait esas faaliyetlerden diğer giderlerin detayı

aşağıdaki gibidir:

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016
z

Reeskont geliri/(gideri), net (49.096) (2.050.721)

Dava karşılığı gideri - (323.132)

Diğer faaliyet gideri (42.398) (42.547)

(91.494) (2.416.400)

21. YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

31 Mart 2017 ve 2016 tarihlerinde sona eren yıllara ait yatırım faaliyetlerinden gelirlerin detayı aşağıdaki

gibidir:

Yatırım faaliyetlerinden gelirler

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

Yatırım faaliyetleri ile ilgili kur farkı gelirleri, net 9.780.738 -

Finansal yatırımlar değer artışı (*) 23.424.192 6.265.897

Faiz gelirleri 5.764.719 2.860.943

38.969.649 9.126.839

Yatırım faaliyetlerinden giderler

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

Finansal yatırımlar değer azalışı (*) (12.175.122) (1.888.553)

Yatırım faaliyetleri ile ilgili kur farkı giderleri, net - (2.037.250)

(12.175.122) (3.925.803)

(*) Finansal yatırımlar değer artış / azalışları şirketin sahip olduğu eurobond ve borsada işlem gören hisse

senetlerinin değer artış/azalışlarından kaynaklanmaktadır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

58

22. FİNANSMAN GELİR VE GİDERLERİ

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

Kur farkı giderleri, net (13.105.823) (783.297)

Banka kredileri faiz giderleri (-) (2.824.564) (2.024.610)

Faiz gelirleri 362.490 171.427

Diğer finansman giderleri (-) (836.249) (389.425)

(16.404.146) (3.025.904)

23. GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL)

31 Mart 31 Aralık

2017 2016

Cari vergi varlığı

Cari kurumlar vergisi karşılığı 89.360 2.134.800

Eksi: Peşin ödenen vergi ve fonlar (89.360) (5.165.649)

- (3.030.849)

Kar veya zarar tablosundaki vergi gideri

1 Ocak- 1 Ocak-

31 Mart 31 Mart

2017 2016

Cari vergi gideri (89.360) (1.235.891)

Geçici farkların oluşması ile geçici farkların ortadan

 kalkmasına ilişkin ertelenmiş vergi (gideri) / geliri (2.517.359) (675.540)

Toplam vergi gideri (2.606.719) (1.911.431)
0,0000 -5.193.442,0000

Doğrudan özkaynakta muhasebeleştirilen vergi

1 Ocak- 1 Ocak-

31 Mart 31 Mart

Ertelenmiş vergi 2017 2016

Doğrudan özkaynaklara kaydedilen:

- Aktüeryal gelir veya gider (18.807) (11.813)

(18.807) (11.813)

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

59

23. GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

Kurumlar Vergisi

Klimasan, Türkiye’de geçerli olan kurumlar vergisine tabidir. Grup’un cari dönem faaliyet sonuçlarına

ilişkin tahmini vergi yükümlülükleri için ekli finansal tablolarda gerekli karşılıklar ayrılmıştır. Türk vergi

mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları konsolide ettiği finansal tabloları üzerinden vergi

beyannamesi vermesine olanak tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan

vergi yükümlülükleri, konsolidasyon kapsamına alınan tüm şirketler için ayrı ayrı hesaplanmıştır.

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi oranı ticari kazancın

tespitinde gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve vergiden istisna

kazançlar, vergiye tabi olmayan gelirler ve diğer indirimler (varsa geçmiş yıl zararları ve tercih edildiği

takdirde kullanılan yatırım indirimleri) düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır.

Klimasan için 2017 yılında uygulanan efektif vergi oranı %14’dir (2016: %15).

Metalfrio Poland SP. Z.o.o., Polonya’da geçerli olan kurumlar vergisine tabidir. 2016 yılında uygulanan

efektif vergi oranı %19’dur (2015: %19).

Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1 - 25 Nisan tarihleri arasında vergi

beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe

kayıtları 5 yıl içerisinde incelenerek değiştirilebilir.

 Gelir Vergisi Stopajı

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum

kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki şubelerine

dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması

gerekmektedir. Gelir vergisi stopajı 24 Nisan 2003 – 22 Temmuz 2006 tarihleri arasında tüm şirketlerde

%10 olarak uygulanmıştır. Bu oran, 22 Temmuz 2006 tarihinden itibaren, 2006/10731 sayılı Bakanlar

Kurulu Kararı ile %15 olarak uygulanmaktadır. Dağıtılmayıp sermayeye ilave edilen kar payları gelir

vergisi stopajına tabi değildir.

İndirimli Kurumlar Vergisi ve Devlet Teşviki Uygulaması

5520 sayılı Kurumlar Vergisi Kanunu’na 28 Şubat 2009 tarihli ve 5838 sayılı Kanun ile eklenen 32/A

maddesinde kapsamı belirtilen ve Hazine Müsteşarlığı ve Ekonomi Bakanlığınca teşvik belgesine

bağlanan yatırımlardan elde edilen kazançlara yatırımın kısmen veya tamamen işletilmesine başlanılan

hesap döneminden itibaren yatırıma katkı tutarına ulaşıncaya kadar indirimli Kurumlar Vergisi

uygulanabilmektedir.

Yukarıda yer verilen mevzuat hükümleri doğrultusunda, Klimasan’ın, 1/1/2017 ile 31/12/2017 tarihleri

arasında gerçekleştirilecek yatırım harcamaları için vergi indirimi desteğinde uygulanacak yatırıma katkı

oranı %30’dan %45’e çıkarılmıştır. Ayrıca, kurumlar vergisi indirimi yüzde yüz olacak ve yatırıma katkı

tutarının yatırım döneminde yatırımcının diğer faaliyetlerinden elde ettiği kazançlarına uygulanacak oranı

yine yüzde yüz olacaktır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

60

23. GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

Ertelenmiş Vergi

Klimasan, vergiye esas yasal finansal tabloları ile TMS’ye göre hazırlanmış finansal tabloları arasındaki

farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü

muhasebeleştirmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas

finansal tablolar ile TMS’ye göre hazırlanan finansal tablolarda farklı dönemlerde yer almasından

kaynaklanmakta olup, söz konusu farklar aşağıda belirtilmektedir.

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

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ertelenen vergi varlık ve yükümlülüklerini doğuran

kalemler aşağıdaki gibidir:
31 Mart 31 Aralık

Ertelenmiş vergi varlıkları / (yükümlülükleri): 2017 2016

z z x z
Dövizli alacak değerleme farkı - 1.079.814

Kıdem tazminatı karşılığı 1.080.485 978.945

Tahvil ve bonolara ilişkin değerleme farkları (3.556.379) 882.793

Garanti karşılıkları 463.796 471.510

İkramiye karşılığı 135.000 420.000

Dönemsellik düzeltmeleri ve stok değer düşüklüğü 218.846 312.723

Ciro primi ve satış komisyonu ile ilgili düzeltmeler 186.794 220.858

Diğer Karşılıklar ile ilgili düzeltmeler 174.770 204.975

Ticari alacaklar ve alacak senetleri için tahakkuk

 etmemiş finansman gideri ile ilgili düzeltmeler
 280.861 170.640

Dava karşılığı ile ilgili düzeltmeler 149.076 149.076

Şüpheli alacak karşılığı ile ilgili düzeltmeler - 141.929

Kullanılmamış izin karşılıkları 213.595 129.826

Türev enstrüman değerleme farkları 87.298 98.774

Maddi varlıkların amortismanı ve

 maddi olmayan varlıkların itfa farkları
 (916.507) (948.147)

Ertelenmiş vergi varlığı olarak -

 muhasebeleştirilmeyen kullanılmamış vergi zararları 3.266.999 -

Ticari borçlar için tahakkuk etmemiş finansman geliri

 ile ilgili düzeltmeler
 (125.145) (24.743)

Diğer 28.118 (102.814)

1.687.607 4.186.159

Ertelenmiş vergi varlığı / (yükümlülüğü) hareketleri:

2017 2016

1 Ocak itibarıyla açılış bakiyesi 4.186.159 5.258.836

Gelir tablosunda muhasebeleştirilen (2.517.359) (675.540)

Özkaynak altında muhasebeleştirilen 18.807 11.813

31 Mart itibarıyla kapanış bakiyesi 1.687.607 4.595.109

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

61

23. GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

Dönem vergi giderinin dönem karı ile mutabakatı aşağıdaki gibidir:

1 Ocak- 1 Ocak-

31 Mart 31 Mart

Vergi karşılığının mutabakatı: 2017 2016

Vergi öncesi kar 18.370.928 12.712.538

Gelir vergisi oranı %20 (2016: %20) 3.674.186 2.542.508

Vergi etkisi:

 - vergiye tabi olmayan gelirler (39.458) (374.205)

 - kanunen kabul edilmeyen giderler 84.810 36.716

 - yatırım teşvik kapsamında indirimli kurumlar

 vergisine tabi giderler 2.120.058 -

 - ertelenmiş vergi varlığı olarak

 muhasebeleştirilmeyen kullanılmamış vergi zararları (3.266.999) -

 - diğer ülkelerde faaliyette bulunan bağlı

 - ortaklıkların farklı vergi oranlarının etkisi %19 6.134 -

 - diğer 27.989 (293.588)

Kar veya zarar tablosundaki vergi karşılığı gideri 2.606.719 1.911.431

24. PAY BAŞINA KAZANÇ

31 Mart 2017 ve 2016 tarihi itibarıyla hesaplaması aşağıdaki gibidir:

1 Ocak- 1 Ocak-

31 Mart 31 Mart

Pay başına kazanç 2017 2016

Nominal değeri 1 TL olan çıkarılmış adi

 hisselerin ağırlıklı ortalama adedi 33.000.000 33.000.000

Dönem net karı 15.764.209 10.801.107

Pay başına kazanç 0,4777 0,3273

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

62

25. TÜREV ARAÇLAR

Döviz türev işlemleri:

Grup, gelecekteki önemli işlemleri ve nakit akımlarını finansal riskten korumak amacıyla döviz türev

araçlarından yararlanır. Grup, döviz kurundaki dalgalanmaların yönetimine bağlı olarak çeşitli vadeli

döviz sözleşmelerinin ve opsiyonların tarafıdır. Satın alınan türev araçlar esas olarak Grup’un faaliyette

bulunduğu piyasadaki döviz cinslerindendir.

Raporlama tarihi itibarıyla, Grup’un gerçekleştirmekle yükümlü olduğu ve vadesi gelmemiş vadeli döviz

sözleşmelerinin gerçeğe uygun değerindeki değişim, dönem içinde kar veya zarar tablosuna kaydedilmiştir.

Varlıklar Yükümlülükler Varlıklar Yükümlülükler

Vadeli döviz işlemleri - (436.491) - (493.869)

- (436.491) - (493.869)

Kısa Vadeli - (436.491) - (493.869)

- (436.491) - (493.869)

31 Mart 2017 31 Aralık 2016

Söz konusu sözleşmeler 2017 yılına ilişkin döviz riskleri ile ilgili olup, gerektiğinde yenilenmektedir.

31 Mart 31 Aralık

Vadeli döviz sözleşmeleri 2017 2016

Satım Sözleşmeleri - ABD Doları 2.000.000 2.000.000

Alım Sözleşmeleri - Avro 1.756.389 1.756.389

26. FİNANSAL ARAÇLAR

Finansal Yatırımlar

Gerçeğe Uygun Değer Farkları Kar veya Zarara Yansıtılan Finansal Yatırımlar

31 Mart 31 Aralık

2017 2016

Eurobond yatırımları 259.365.681 239.526.010

Borsada işlem gören hisse senetleri - 1.389.257

259.365.681 240.915.267

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

63

26. FİNANSAL ARAÇLAR (devamı)

Finansal Yatırımlar (devamı)

Gerçeğe Uygun Değer Farkları Kar veya Zarara Yansıtılan Finansal Yatırımlar (devamı)

Grup, belirli dönemlerde ortaya çıkan fon fazlalığının değerlendirilmesi amacıyla, çeşitli ülke özel kesim

tahvil ve bonolarına yatırım yapmaktadır. Grup mevcut piyasa koşullarına göre, vadeye bağlı kalmaksızın

alım satım işlemleri gerçekleştirmektedir. Mevcut eurobond ve hisse senetleri portföyünün %69’si ABD

Doları, %26’si Avro ve %5’i İngiliz Sterlini varlıklardan oluşmakta olup, bu portföy her dönem piyasa

fiyatları ile değerlenmekte ve dönemsel olarak kar veya zarar etkisi konsolide finansal tablolara

yansıtılmaktadır.

Finansal Borçlar

31 Mart 2017 31 Aralık 2016

Uzun vadeli borçlanmaların kısa vadeli kısımları 128.279.066 120.612.488

Uzun vadeli 221.066.430 214.676.800

349.345.496 335.289.288

Ağırlıklı ortalama

Para birimi etkin faiz oranı Kısa vadeli Uzun vadeli

Avro %2,35 - %3,75 107.953.084 184.680.549

ABD Doları %3 - %4,50 20.325.983 36.385.880

128.279.066 221.066.430

31 Mart 2017

Ağırlıklı ortalama

Para birimi etkin faiz oranı Kısa vadeli Uzun vadeli

Avro %2,35 - %3,75 101.166.564 179.485.078

ABD Doları 4,50% 19.445.924 35.191.722

120.612.488 214.676.800

31 Aralık 2016

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

64

26. FİNANSAL ARAÇLAR (devamı)

 Finansal Borçlar (devamı)

Banka kredilerinin vadeleri aşağıdaki gibidir:

31 Mart 31 Aralık

2017 2016

1 yıl içerisinde ödenecek 128.279.067 120.612.488

1 - 2 yıl içerisinde ödenecek 70.687.967 67.753.398

2 - 3 yıl içerisinde ödenecek 80.083.641 80.158.803

3 - 4 yıl içerisinde ödenecek 20.401.359 19.370.918

4 - 5 yıl içerisinde ödenecek 10.849.880 10.303.421

5 yıl ve daha uzun vadeli 39.043.583 37.090.260

349.345.496 335.289.288

Grup’un nakdi ve gayrinakdi kredilerinde Grup’un ana ortağı Metalfrio Solutions Soğutma Sanayi ve

Ticaret A.Ş.’nin kefaleti bulunmaktadır.

Grup’un borçlarının gerçeğe uygun değeri söz konusu borçların defter değerine yaklaşık tutardadır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

65

27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

a) Sermaye risk yönetimi

Şirket, sermaye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan

da borç ve özkaynak dengesini en verimli şekilde kullanarak karını arttırmayı hedeflemektedir.

Şirket’in sermaye yapısı Not 26’da açıklanan kredileri de içeren borçlar ve sırasıyla nakit ve nakit

benzerleri, çıkarılmış sermaye, yedekler ile geçmiş yıl kazançlarını içeren özkaynak kalemlerinden

oluşmaktadır.

Şirket sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler üst yönetim tarafından

değerlendirilir. Üst yönetim değerlendirmelerine dayanarak, sermaye yapısının yeni borç edinilmesi veya

mevcut olan borcun geri ödenmesiyle olduğu kadar temettü ödemeleri, yeni hisse ihracı yoluyla dengede

tutulması amaçlanmaktadır.

Grup’un genel stratejisi önceki dönemden bir farklılık göstermemektedir.

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, nakit ve nakit benzeri değerlerin ve kısa vadeli

finansal yatırımların finansal borçlardan düşülmesiyle hesaplanan net borcun, toplam sermayeye

bölünmesi ile bulunan borç sermaye oranı aşağıdaki gibidir:

31 Mart 31 Aralık

2017 2016

Finansal Borçlar 349.345.496 335.289.288

Eksi: Nakit ve Nakit Benzerleri ve

 Kısa Vadeli Finansal Yatırımlar (295.013.211) (311.986.084)

Net Borç 54.332.285 23.303.204

Toplam Özkaynak 147.235.310 131.340.174

Toplam Sermaye 201.567.595 154.643.378

Net Borç / Toplam Sermaye Oranı 27% %15

b) Finansal Risk Faktörleri

Grup faaliyetleri nedeniyle piyasa riski, kredi riski ve likidite riskine maruz kalmaktadır.

Bu dipnot Grup’un yukarıda bahsedilen risklere maruz kalması durumunda, Grup’un bu risklerin

yönetimindeki hedefleri, politikaları ve süreçleri hakkında bilgi vermek amaçlı sunulmuştur.

Grup Yönetim Kurulu, Grup’un risk yönetimi çerçevesinin kurulmasından ve gözetiminden genel olarak

sorumluluk sahibidir. Grup’un risk yönetimi politikaları Grup’un maruz kalabileceği riskleri belirlemek

ve maruz kalabileceği riskleri analiz etmek için oluşturulmuştur. Risk yönetimi politikalarının amacı

Grup’un riskleri için uygun risk limit kontrolleri oluşturmak, riskleri izlemek ve limitlere bağlı kalmaktır.

Grup çeşitli eğitim ve yönetim standartları ve süreçleri yoluyla, disiplinli ve yapıcı bir kontrol ortamı

yaratarak, tüm çalışanların rollerini ve sorumluluklarını anlamasına yardımcı olmaktadır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

66

27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.1) Kredi riski yönetimi

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirememesi nedeniyle

Şirket’e finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır.

Grup yönetimi, müşterilerin geçmiş ve güncel finansal yapısını, pazar payını ve bulunduğu ülke şartlarını

detaylı bir şekilde inceleyerek müşteri bazında risk analizi yapmakta, firma limit ve risklerini bu

analizlerin sonucuna göre belirlemektedir.

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

31 Mart 2017 İlişkili Taraf Diğer Taraf İlişkili Taraf Diğer Taraf

Bankalardaki

 Mevduat

Finansal

Yatırımlar

Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D)

(*) 16.928.790 98.245.726 18.876.413 1.470.389 35.608.323 259.365.681

- Azami riskin teminat, vs ile güvence altına alınmış kısmı (**) - 6.740.705 - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal

varlıkların net defter değeri 10.122.432 81.229.154 18.876.413 81.229.154 35.608.323 259.365.681

B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış

varlıkların net defter değeri 6.806.358 17.016.572 - - - -

C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri

- Vadesi geçmiş (brüt defter değeri) - 12.032.745 - - - -

 - Değer düşüklüğü (-) - (12.032.745) - - - -

 - Net değerin teminat, vs ile güvence altına alınmış kısmı - - - - - -

- Vadesi geçmemiş (brüt defter değeri) - - - - - -

 - Değer düşüklüğü (-) - - - - - -

 - Net değerin teminat, vs ile güvence altına alınmış kısmı - - - - - -

D. Bilanço dışı kredi riski içeren unsurlar - - - - - -

Alacaklar

Ticari Alacaklar Diğer Alacaklar

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate

alınmamıştır.

(**) Teminatlar, müşterilerden alınan teminat senetleri, teminat çekleri ve ipoteklerden oluşmaktadır.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

67

27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.1) Kredi riski yönetimi (devamı)

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

31 Aralık 2016 İlişkili Taraf Diğer Taraf İlişkili Taraf Diğer Taraf

Bankalardaki

 Mevduat

Finansal

Yatırımlar

Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D)

(*) 6.434.729 75.797.878 18.043.232 1.432.526 71.038.503 240.915.267

- Azami riskin teminat, vs ile güvence altına alınmış kısmı (**) - 22.663.867 - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal

varlıkların net defter değeri 1.736.001 50.628.422 18.043.232 1.432.526 71.038.503 240.915.267

B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış

varlıkların net defter değeri 4.698.728 25.169.456 - - - -

C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri

- Vadesi geçmiş (brüt defter değeri) - 11.476.342 - - - -

 - Değer düşüklüğü (-) - (11.476.342) - - - -

 - Net değerin teminat, vs ile güvence altına alınmış kısmı - - - - - -

- Vadesi geçmemiş (brüt defter değeri) - - - - - -

 - Değer düşüklüğü (-) - - - - - -

 - Net değerin teminat, vs ile güvence altına alınmış kısmı - - - - - -

D. Bilanço dışı kredi riski içeren unsurlar - - - - - -

Alacaklar

Ticari Alacaklar Diğer Alacaklar

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate

alınmamıştır.

(**) Teminatlar, müşterilerden alınan teminat senetleri, teminat çekleri ve ipoteklerden oluşmaktadır.

Müşteri bazlı kredi riski analizleri doğrultusunda müşterilerinde avans alma ya da akreditifli çalışma gibi

yöntemler vasıtasıyla alacaklarındaki kredi riskini yönetmeye çalışmaktadır. Bunun dışında, yapılan

dönemsel yaşlandırma analizleriyle müşterilerinin ödeme vadelerindeki gecikmeleri takip etmekte ve

gecikmelere karşı önlem almaya çalışmaktadır. Grup şüpheli alacak karşılıklarını ilgili müşteri ile

tahsilatlarda sıkıntı yaşamaya başladıktan ve önemli oranda tahsilat riski ortaya çıktıktan sonra karşılık

ayırmaktadır. Ayrılan karşılıkların, Grup’un ticari alacaklarının tahsilâtındaki geçmiş deneyimlerine

bakıldığında, öngörülen sınırlar içinde olduğu görülmektedir. Dolayısıyla Grup yönetimi, ayrılan

karşılıklar dışında Grup’un ticari alacakları ile ilgili ilave risk öngörmemektedir.

31 Mart 31 Aralık

2017 2016

Vadesi üzerinden 1 - 30 gün geçmiş 3.783.866 4.199.372

Vadesi üzerinden 1 - 3 ay geçmiş 2.414.359 9.088.434

Vadesi üzerinden 3 - 12 ay geçmiş 14.806.914 14.316.409

Vadesi üzerinden 1 - 5 yıl geçmiş 2.817.791 2.263.969

Toplam vadesi geçen alacaklar 23.822.930 29.868.184

Vadesi geçmiş ticari alacakların dökümü aşağıdaki gibidir :

Ticari Alacaklar

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

68

27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.2) Likidite risk yönetimi

Likidite riski genel olarak Grup faaliyetlerinin fonlanması ve pozisyonların yönetilmesi esnasında ortaya

çıkar. Bu risk uygun vadelerde ve oranlarda varlıkları fonlayamama ve uygun bir zaman diliminde makul

bir fiyatla bir varlığı elden çıkaramama risklerini de içermektedir. Şirket’in fon kaynağı olarak bankaları,

satıcılarını ve hissedarlarını kullanma hakkı vardır. Grup, stratejisi dahilinde belirlenen hedeflerini

gerçekleştirmek için gerekli olan fonlama şartlarındaki değişimleri saptayarak ve izleyerek likidite riskini

sürekli olarak değerlendirmektedir. Raporlama tarihleri itibarı ile Grupsöz konusu fonlama riskine maruz

kalabilmektedir.

Grup, nakit akımlarını düzenli olarak takip ederek finansal varlıkların ve yükümlülüklerin vadelerinin

eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin devamını sağlayarak, likidite riskini

yönetir.

İhtiyatlı likidite riski yönetimi yeterli ölçüde nakit tutmayı yeterli miktarda kredi işlemleri ile fon

kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını kapatabilme gücünü ifade eder.

Mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme riski, yeterli sayıda ve yüksek

kalitedeki kredi sağlayıcılarının erişilebilirliğinin sürekli kılınması suretiyle yönetilmektedir.

Aşağıdaki tablo, Grup’un türev niteliğinde olmayan ve olan finansal yükümlülüklerinin vade dağılımını

göstermektedir. Türev olmayan finansal yükümlülükler iskonto edilmeden ve ödemesi gereken en erken

tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek faizler aşağıdaki

tabloya dahil edilmiştir.

31 Mart 2017

Sözleşme uyarınca vadeler Defter Değeri

Sözleşme

uyarınca nakit

çıkışlar toplamı

(I+II+III+IV)

3 aydan

kısa (I)

3-12

ay arası (II)

1-5 yıl

arası (III)

5 yıldan

uzun (IV)

Türev olmayan

 finansal yükümlülükler

Banka kredileri (349.345.496) (374.204.504) (40.651.608) (95.101.678) (195.818.467) (42.632.751)

Ticari borçlar (94.281.047) (95.068.833) (87.073.781) (7.995.052)

Diğer borçlar (340.785) (340.785) (311.940) - (28.845)

Toplam yükümlülük (443.967.328) (469.614.122) (128.037.329) (103.096.729) (195.847.312) (42.632.751)

Türev nakit girişleri - 6.864.495 - 6.864.495 - -

Türev nakit çıkışları (436.491) (7.277.200) - (7.277.200) - -

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

69

27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.2) Likidite risk yönetimi (devamı)

31 Aralık 2016

Sözleşme uyarınca vadeler Defter Değeri

Sözleşme

uyarınca nakit

çıkışlar toplamı

(I+II+III+IV)

3 aydan

kısa (I)

3-12

ay arası (II)

1-5 yıl

arası (III)

5 yıldan

uzun (IV)

Türev olmayan

 finansal yükümlülükler

Banka kredileri (335.289.288) (361.551.790) (5.285.356) (124.456.805) (191.341.076) (40.468.553)

Ticari borçlar (59.965.313) (59.267.454) (55.423.499) (3.843.955) - -

Diğer borçlar (233.677) (233.677) (204.832) - (28.845) -

Toplam yükümlülük (395.488.278) (421.052.921) (60.913.687) (128.300.760) (191.369.921) (40.468.553)

Türev nakit girişleri - 6.516.027 - 6.516.027 - -

Türev nakit çıkışları (493.869) (7.038.400) - (7.038.400) - -

b.3) Piyasa risk yönetimi

Grup’un faaliyetleri öncelikle, aşağıda ayrıntılarına yer verildiği üzere, döviz kurundaki ve faiz

oranındaki değişiklikler ile ilgili finansal risklere maruz kalmaktadır. Şirket düzeyinde karşılaşılan piyasa

riskleri, duyarlılık analizleri esasına göre ölçülmektedir.

Cari yılda Grup’un maruz kaldığı piyasa riskinde veya maruz kalınan riskleri yönetim ve ölçüm

yöntemlerinde, önceki yıla göre bir değişiklik olmamıştır.

b.3.1) Kur riski yönetimi

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir.

Klimasan döviz cinsinden varlık ve yükümlülüklerinin Türk Lirası’na çevriminde kullanılan kur

oranlarının değişimi nedeniyle kur riskine maruzdur. Kur riski ileride oluşacak ticari işlemler kayda

alınan aktif ve pasifler arasındaki fark sebebiyle ortaya çıkmaktadır. Bu nedenle Yönetim, Grup’un döviz

pozisyonunu analiz ederek takip etmekte ve kur riski, onaylanmış politikalara dayalı olarak yapılan vadeli

döviz alım / satım sözleşmeleri ile yönetilmektedir.

Metalfrio Solutions Poland SP. Z.o.o.’nun işlemlerinin şirketin fonksiyonel para birimi olan Avro cinsi

ağırlıklı olmasından dolayı önemli bir kur riskine maruz kalmamaktadır.

Grup’un yabancı para cinsinden parasal ve parasal olmayan varlıklarının ve parasal ve parasal olmayan

yükümlülüklerinin raporlama tarihi itibarıyla dağılımı aşağıdaki gibidir:

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

70

27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa risk yönetimi (devamı)

b.3.1) Kur riski yönetimi (devamı)

TL Karşılığı

(Fonksiyonel

para birimi) ABD Doları Avro

İngiliz

Sterlini

1. Ticari Alacak 90.057.406 8.997.424 14.666.064 -

2a. Parasal Finansal Varlıklar 278.562.753 48.672.078 24.682.130 1.106.812

2b. Parasal Olmayan Finansal Varlıklar 18.193.000 5.000.000 - -

3. Diğer - - - -

4. DÖNEN VARLIKLAR 386.813.159 62.669.502 39.348.194 1.106.812

5. Ticari Alacaklar - - - -

6a. Parasal Finansal Varlıklar - - - -

6b. Parasal Olmayan Finansal Varlıklar - - - -

7. Diğer - - - -

8. DURAN VARLIKLAR - - - -

9. TOPLAM VARLIKLAR 386.813.159 62.669.502 39.348.194 1.106.812

10. Ticari Borçlar 45.168.811 4.816.303 7.062.254 9.477

11. Finansal Yükümlülükler 128.279.067 5.586.210 27.621.494 -

12a. Parasal Olan Diğer Yükümlülükler - - - -

12b. Diğer - - - -

13. KISA VADELİ YÜKÜMLÜLÜKLER 173.447.878 10.402.513 34.683.747 9.477

14. Ticari Borçlar - - - -

15. Finansal Yükümlülükler 221.066.430 9.999.967 47.253.422 -

16a. Parasal Olan Diğer Yükümlülükler - - - -

16b. Parasal Olmayan Diğer Yükümlülükler - - - -

17. UZUN VADELİ YÜKÜMLÜLÜKLER 221.066.430 9.999.967 47.253.422 -

18. TOPLAM YÜKÜMLÜLÜKLER 394.514.308 20.402.480 81.937.169 9.477

19. Bilanço dışı türev araçların net varlık /

yükümlülük pozisyonu (19a-19b) (412.705) (2.000.000) 1.756.389 -

19.a Aktif karakterli bilanço dışı döviz cinsinden 6.864.495 - 1.756.389 -

 türev ürünlerin tutarı

19b. Pasif karakterli bilanço dışı döviz cinsinden 7.277.200 2.000.000 - -

 türev ürünlerin tutarı

20. Net yabancı para varlık yükümlülük pozisyonu (9-18+19) (8.113.854) 40.267.023 (40.832.586) 1.097.335

21. Parasal kalemler net yabancı para varlık / yükümlülük

pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) (25.894.149) 37.267.023 (42.588.975) 1.097.335

31 Mart 2017

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

71

27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa risk yönetimi (devamı)

b.3.1) Kur riski yönetimi (devamı)

TL Karşılığı

(Fonksiyonel

para birimi) ABD Doları Avro

İngiliz

Sterlini

1. Ticari Alacak 58.127.105 8.470.211 7.633.289 -

2a. Parasal Finansal Varlıklar 307.703.647 54.275.574 28.189.195 2.805.796

2b. Parasal Olmayan Finansal Varlıklar 17.596.000 5.000.000 - -

3. Diğer - - - -

4. DÖNEN VARLIKLAR 383.426.752 67.745.785 35.822.484 2.805.796

5. Ticari Alacaklar - - - -

6a. Parasal Finansal Varlıklar - - - -

6b. Parasal Olmayan Finansal Varlıklar - - - -

7. Diğer - - - -

8. DURAN VARLIKLAR - - - -

9. TOPLAM VARLIKLAR 383.426.752 67.745.785 35.822.484 2.805.796

10. Ticari Borçlar 31.410.099 2.954.225 5.658.397 4.979

11. Finansal Yükümlülükler 120.612.489 5.525.666 27.269.351 -

12a. Parasal Olan Diğer Yükümlülükler - - - -

12b. Parasal Olmayan Diğer Yükümlülükler - - - -

13. KISA VADELİ YÜKÜMLÜLÜKLER 152.022.588 8.479.891 32.927.748 4.979

14. Ticari Borçlar - - - -

15. Finansal Yükümlülükler 214.676.799 9.999.921 48.380.031 -

16a. Parasal Olan Diğer Yükümlülükler - - - -

16b. Parasal Olmayan Diğer Yükümlülükler - - - -

17. UZUN VADELİ YÜKÜMLÜLÜKLER 214.676.799 9.999.921 48.380.031 -

18. TOPLAM YÜKÜMLÜLÜKLER 366.699.387 18.479.812 81.307.779 4.979

19. Bilanço dışı türev araçların net varlık /

yükümlülük pozisyonu (19a-19b) (522.372) (2.000.000) 1.756.389 -

19.a Aktif karakterli bilanço dışı döviz cinsinden 6.516.028 - 1.756.389 -

 türev ürünlerin tutarı - - -

19b. Pasif karakterli bilanço dışı döviz cinsinden 7.038.400 2.000.000 - -

 türev ürünlerin tutarı - - -

20. Net yabancı para varlık yükümlülük pozisyonu (9-18+19) 16.204.993 47.265.973 (43.728.906) 2.800.817

21. Parasal kalemler net yabancı para varlık/ yükümlülük pozisyonu

(1+2a+5+6a-10-11-12a-14-15-16a) (868.635) 44.265.973 (45.485.295) 2.800.817

31 Aralık 2016

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

72

27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa risk yönetimi (devamı)

b.3.1) Kur riski yönetimi (devamı)

Kur riskine duyarlılık

Grup, başlıca ABD Doları, Avro ve İngiliz Sterlini cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo Grup’un ABD Doları, Avro ve İngiliz Sterlini kurlarındaki %10’luk artışa ve azalış

olasılıklarına göre olan duyarlılığını göstermektedir. Duyarlılık analizi sadece raporlama tarihi itibarıyla

dönem sonundaki açık yabancı para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin dönem

sonundaki %10’luk kur değişiminin etkilerini gösterir. Bu analiz, dış kaynaklı krediler ile birlikte Grup

içindeki yurt dışı faaliyetler için kullanılan, krediyi alan ve de kullanan tarafların fonksiyonel para birimi

dışındaki kredilerini kapsamaktadır. Pozitif değer, kar veya zararda ve diğer özkaynak kalemlerindeki

artışı ifade eder.

Yabancı paranın Yabancı paranın

%10 değer kazanması %10 değer kaybetmesi

1 - ABD Doları net varlık / yükümlülüğü 14.651.559 (14.651.559)

2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki (1 +2) 14.651.559 (14.651.559)

4 - Avro net varlık / yükümlülüğü (15.958.600) 15.958.600

5 - Avro riskinden korunan kısım (-) - -

6- Avro net etki (4+5) (15.958.600) 15.958.600

7- İngiliz Sterlini net varlık / yükümlülüğü 495.655 (495.655)

8- İngiliz Sterlini riskinden korunan kısım (-) - -

9- İngiliz Sterlini net etki (7+8) 495.655 (495.655)

TOPLAM (3 + 6 +9) (811.386) 811.386

31 Mart 2017

Kar / Zarar

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

73

27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa risk yönetimi (devamı)

b.3.1) Kur riski yönetimi (devamı)

Kur riskine duyarlılık (devamı)

Yabancı paranın Yabancı paranın

%10 değer kazanması %10 değer kaybetmesi

1 - ABD Doları net varlık / yükümlülüğü 16.633.841 (16.633.841)

2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki (1 +2) 16.633.841 (16.633.841)

4 - Avro net varlık / yükümlülüğü (16.222.987) 16.222.987

5 - Avro riskinden korunan kısım (-) - -

6- Avro net etki (4+5) (16.222.987) 16.222.987

7- İngiliz Sterlini net varlık / yükümlülüğü 1.209.645 (1.209.645)

8- İngiliz Sterlini riskinden korunan kısım (-) - -

9- İngiliz Sterlini net etki (7+8) 1.209.645 (1.209.645)

TOPLAM (3 + 6 +9) 1.620.499 (1.620.499)

Kar / Zarar

31 Aralık 2016

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

74

27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b) Finansal Risk Faktörleri (devamı)

b.3) Piyasa risk yönetimi (devamı)

b.3.2) Faiz oranı riski yönetimi

Grup’un sabit ve değişken faiz oranları üzerinden borçlanması, Grup’u faiz oranı riskine maruz

bırakmaktadır. Riskten korunma stratejileri, faiz oranı beklentisi ve tanımlı olan risk ile uyumlu olması

için düzenli olarak değerlendirilmektedir. Böylece optimal riskten korunma stratejisinin oluşturulması,

gerek bilançonun pozisyonunun gözden geçirilmesi gerekse faiz harcamalarının farklı faiz oranlarında

kontrol altında tutulması amaçlanmaktadır.

Faiz oranı duyarlılığı

31 Mart 2017 31 Aralık 2016

Finansal Varlıklar Vadesi üç aydan kısa vadeli mevduatlar 14.304.212 28.999.868

Gerçeğe uygun değer farkı kar/zarara yansıtılan varlıklar 259.365.681 240.915.267

Finansal Yükümlülükler 161.210.282 153.409.489

Finansal Varlıklar - -

Finansal Yükümlülükler 188.135.214 181.879.799

Faiz Pozisyonu Tablosu

Sabit Faizli Araçlar

Değişken Faizli Finansal Araçlar

31 Mart 2017 tarihinde tüm para birimlerinde faiz 100 baz puan yüksek olsaydı ve diğer tüm değişkenler

sabit kalsaydı, vergi öncesi kar 6.660.602 TL (31 Aralık 2016: 6.450.888 TL) daha düşük olacaktı. Söz

konusu faiz oranı değişiminin kar/zararı etkilemeksizin doğrudan özkaynaklara olan etkisi nedeniyle

özkaynaklar 6.660.602 TL (31 Aralık 2016: 6.450.888 TL) daha düşük olacaktı.

31 Mart 2017 tarihinde tüm para birimlerinde faiz 100 baz puan düşük olsaydı ve diğer tüm değişkenler

sabit kalsaydı, vergi öncesi kar 6.660.602 TL (31 Aralık 2016: 6.450.888 TL) daha yüksek olacaktı. Söz

konusu faiz oranı değişiminin kar/zararı etkilemeksizin doğrudan özkaynaklara olan etkisi nedeniyle

özkaynaklar 6.660.602 TL (31 Aralık 2016: 6.450.888 TL) daha yüksek olacaktı.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

75

28. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN

KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)

Krediler ve Gerçeğe uygun İtfa edilmiş

alacaklar (nakit ve değer farkları kar/ zarara değerinden gösterilen

31 Mart 2017 nakit benzerleri dahil) Yansıtılan finansal varlıklar finansal yükümlülükler Defter değeri Not

Finansal varlıklar

Nakit ve nakit benzerleri 35.647.530 - - 35.647.530 30

Finansal yatırımlar - 259.365.681 - 259.365.681 26

Ticari alacaklar 98.245.726 - - 98.245.726 5

İlişkili taraflardan ticari alacaklar 16.928.790 - - 16.928.790 4,5

İlişkili taraflardan diğer alacaklar 18.876.413 - - 18.876.413 4,6

Diğer alacaklar 1.470.389 - - 1.470.389 6

Finansal yükümlülükler

Finansal borçlar - - 349.345.496 349.345.496 26

Ticari borçlar - - 94.094.374 94.094.374 5

İlişkili taraflara ticari borçlar - - 186.673 186.673 4,5

Diğer borçlar ve yükümlülükler (*) - - 1.784.872 1.784.872 6,14,16

Grup yönetimi, finansal araçların kayıtlı değerlerinin makul değerlerini yansıttığını düşünmektedir.

(*) Diğer borçlar ve yükümlülükler hesabı; “İlişkili olmayan taraflara diğer borçlar”, “Personele borçlar” ve “Diğer kısa vadeli yükümlülükler”i

içermektedir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

76

28. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN

KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) (devamı)

Krediler ve Gerçeğe uygun İtfa edilmiş

alacaklar (nakit ve değer farkları kar/ zarara değerinden gösterilen

31 Aralık 2016 nakit benzerleri dahil) Yansıtılan finansal varlıklar finansal yükümlülükler Defter değeri Not

Finansal varlıklar

Nakit ve nakit benzerleri 71.070.817 - - 71.070.817 30

Finansal yatırımlar - 240.915.267 - 240.915.267 26

Ticari alacaklar 75.838.702 - - 75.838.702 5

İlişkili taraflardan ticari alacaklar 6.434.729 - - 6.434.729 4,5

İlişkili taraflardan diğer alacaklar 18.043.232 - - 18.043.232 4,6

Diğer alacaklar 1.432.526 - - 1.432.526 6

Finansal yükümlülükler

Finansal borçlar - - 335.289.288 335.289.288 26

Ticari borçlar - - 59.823.103 59.823.103 5

İlişkili taraflara ticari borçlar - - 142.210 142.210 4,5

Diğer borçlar ve yükümlülükler (*) - - 1.788.820 1.788.820 6,14,16

Grup yönetimi, finansal araçların kayıtlı değerlerinin makul değerlerini yansıttığını düşünmektedir.

(*) Diğer borçlar ve yükümlülükler hesabı; “İlişkili olmayan taraflara diğer borçlar”, “Personele borçlar” ve “Diğer kısa vadeli yükümlülükler”i

içermektedir.

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

77

28. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL

RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) (devamı)

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

 Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için

aktif piyasada işlem gören borsa fiyatlarından değerlenmiştir.

 İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci

seviyede belirtilen borsa fiyatından başka direkt ya da endirekt olarak piyasada gözlenebilen

fiyatının bulunmasında kullanılan girdilerden değerlenmiştir.

 Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun

değerinin

bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlenmiştir.

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları:

Grup’un bazı finansal varlık ve finansal yükümlülükleri her raporlama tarihinde gerçeğe uygun

değerlerinden finansal tablolara yansıtılır. Aşağıdaki tablo söz konusu finansal varlık ve

yükümlülüklerin gerçeğe uygun değerlerinin nasıl belirlendiği bilgisini vermektedir:

Finansal Varlıklar / Finansal

Yükümlülükler

Gerçeğe uygun seviyesi

31 Mart 2017 31 Aralık 2016

Finansal yatırımlar 259.365.681 239.526.010 1

Hisse senetleri (alım satım amaçlı) - 1.389.257 1

Yabancı para forward sözleşmeleri (436.491) (493.869) 2

Gerçeğe uygun değer

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

78

28. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL

RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) (devamı)

Diğer fiyat riskleri

Grup, belirli dönemlerde ortaya çıkan fon fazlalığının değerlendirilmesi amacıyla, çeşitli ülke özel

kesim tahvil ve bonolarına yatırım yapmaktadır. Grup mevcut piyasa koşullarına göre, vadeye bağlı

kalmaksızın alım satım işlemleri gerçekleştirmekte ve menkul kıymetlerin piyasa fiyatındaki

değişimleri finansal tablolarına her dönem yansıtılmaktadır.Bu sebeple Grup, Eurobond ihraç eden

kuruluşun itfası veya piyasa fiyatlarındaki değişimlerinden dolayı fiyat riskine maruz kalmaktadır.

Ayrıca Grup, Eurobond ihraç eden kuruluşun iflas etmesi,veya kupon ödemelerini ve itfayı ertelemesi

durumunda anapara veya faiz riskine maruz kalmaktadır.

Aşağıdaki tablo Grup’un, her bir eurobondun market fiyatındaki %10’luk artış ve azalış olasılıklarına

göre olan duyarlılığını göstermektedir. Duyarlılık analizi sadece raporlama tarihi itibarıyla dönem

sonundaki eurobond portföyünü kapsar ve söz konusu kalemlerin dönem sonundaki orjinal döviz

fiyatına bağlı kalarak %10’luk fiyat değişiminin etkilerini gösterir. Pozitif değer, kar veya zararda ve

diğer özkaynak kalemlerindeki artışı ifade eder.

Piyasa fiyatlarının Piyasa fiyatlarının

%10 değer kazanması %10 değer kaybetmesi

31 Mart 2017 25.408.911 (25.408.911)

31 Aralık 2016 23.569.298 (23.569.298)

31 Mart 2016 11.698.569 (11.698.569)

Kar / Zarar

29. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Bulunmamaktadır.

30. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, nakit ve nakit benzerleri aşağıdaki gibidir:

31 Mart 31 Aralık

2017 2016

Kasa 39.208 32.314

Bankadaki nakit 35.411.148 70.819.041

 Vadesi üç aydan kısa vadeli mevduatlar 14.304.212 28.999.868

 Vadesiz mevduatlar 21.106.936 41.819.173

Diğer nakit ve nakit benzerleri 197.175 219.462

35.647.530 71.070.817

KLİMASAN KLİMA SANAYİ VE TİCARET ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

31 MART 2017 TARİHİ İTİBARIYLA

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (“TL”) olarak gösterilmiştir)

79

30. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR (devamı)

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

31 Mart

Para Birimi Faiz Oranı (%) Vade Tarihi 2017

TL 10,75 - 12,50 Nisan 2017 14.304.212

14.304.212

0,0000

31 Aralık

Para Birimi Faiz Oranı (%) Vade Tarihi 2016

TL 8,50 - 10,00 Ocak 2017 2.500.986

Avro 1,60 - 1,75 Ocak 2017 15.584.773

ABD Doları 3,00 - 3,65 Ocak 2017 10.914.109

28.999.868

