

2013 Faaliyet Raporu

İçindekiler

02 Olağan Genel Kurul Gündemi **04** Temel Göstergeler **08** 2013'ün Başlıca Gelişmeleri **10** Kısaca Aksa **12** Sermaye ve Ortaklık Yapısı
14 Misyon, Vizyon ve Kurumsal Değerler **16** Kilometre Taşları **18** Kısaca Akkök **20** Yönetim Kurulu Başkanı'nın Mesajı **22** 2013 Yılı Faaliyetleri
22 Pazarlama - Satış ve Yatırımlar **24** 2013 Yılında Gerçekleştirilen Yatırımlar **26** İştirakler / DowAksa / Aksa Egypt **27** Sürdürülebilirlik **34** Kurumsal Yönetim
34 Yönetim Kurulu **36** Üst Yönetim **37** Bağımsız Yönetim Kurulu Üyelik Beyanı **39** Kurumsal Yönetim İlkeleri'ne Uyum Beyanı **48** Dönem İçi Önemli Gelişmeler
48 Kâr Dağıtım Politikası **49** Risk Yönetimi **49** Bağlılık Raporu Özeti **50** Kâr Dağıtım Önerisi **51** Denetçi Raporu

İstikrar, başarı ve güven...

Türk tekstil endüstrisine akrilik elyafı getiren ilk kuruluş olarak, Türkiye'nin Çin'den sonra dünyanın en büyük ikinci akrilik pazarı haline gelmesinde kilit rol oynadık. Operasyonel mükemmeliyet felsefesini Ar-Ge faaliyetleriyle destekleyerek büyümemizi sürdürdük.

Olağan Genel Kurul Gündemi

AKSA AKRİLİK KİMYA SANAYİİ ANONİM ŞİRKETİ'NİN 2013 YILINA AİT OLAĞAN GENEL KURUL TOPLANTI GÜNDEMİ

1. Toplantının açılışı ve Toplantı Başkanlığı'nın oluşturulması,
2. Yönetim Kurulu'nca hazırlanan 2013 yılına ait Yıllık Faaliyet Raporu'nun okunması ve müzakeresi,
3. 2013 yılına ait Denetçi Raporunun okunması,
4. 2013 yılına ait Finansal Tabloların okunması, müzakeresi ve tasdiki,
5. Şirket'in 2013 yılı faaliyetlerinden dolayı Yönetim Kurulu üyelerinin ayrı ayrı ibra edilmeleri,
6. Kârın kullanım şeklinin, dağıtılacak kâr ve kazanç payları oranlarının belirlenmesi,
7. Yönetim Kurulu üyelerinin ve Bağımsız Yönetim Kurulu üyelerinin ücretlerinin belirlenmesi,
8. Faaliyet yılı içerisinde Yönetim Kurulu üyeliğinde meydana gelen eksilme nedeniyle Yönetim Kurulu üyeliğine Türk Ticaret Kanunu uyarınca yapılan atamanın Genel Kurul'un onayına sunulması,
9. Yönetim Kurulu üye sayısının ve görev sürelerinin belirlenmesi. Yönetim Kurulu üyelerinin seçimi,
10. Sermaye Piyasası Kurulu tarafından yayımlanan 'Sermaye Piyasasında Bağımsız Denetim Standartları Hakkında Tebliğ' ve Türk Ticaret Kanunu uyarınca Bağımsız Denetçi seçimi ve "Sermaye Piyasasında Bağımsız Denetim Standartları Hakkında Tebliğ" uyarınca Yönetim Kurulu tarafından yapılmış olan Bağımsız Denetçi seçiminin onaya sunulması,
11. Yönetim kontrolünü elinde bulunduran pay sahiplerinin, Yönetim Kurulu Üyelerinin, idari sorumluluğu bulunan yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhri hisimlerinin, Şirket veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek önemli bir işlem yapması ve/veya Şirket'in veya bağlı ortaklıklarının işletme konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapması ya da aynı tür ticari işlemlerle uğraşan bir başka ortaklığa sorumluluğu sınırsız ortak sıfatıyla girmesi durumunda; Sermaye Piyasası Kurulu'nun Kurumsal Yönetim Tebliği uyarınca pay sahiplerine bu işlemlere ilişkin olarak bilgi verilmesi,
12. Türk Ticaret Kanunu'nun 395. ve 396. madde hükümlerinde belirtilen izin ve yetkilerin Yönetim Kurulu üyelerine verilmesi,
13. Sermaye Piyasası Mevzuatı gereğince bağışlar için belirlenen üst sınıırın ve Bağış ve Yardım Politikası'nın Genel Kurul'un onayına sunulması,
14. Sermaye Piyasası Mevzuatı gereğince Şirketimiz tarafından 2013 yılında yapılan bağış ve yardımlar hakkında pay sahiplerine bilgi verilmesi,
15. Sermaye Piyasası Kurulu'nun II-19.1 sayılı Kâr Payı Tebliği uyarınca Kâr Dağıtım Politikası'nın belirlenmesi,
16. Kurumsal Yönetim Tebliği'nin 12. maddesi uyarınca 2013 yılında Şirketimiz tarafından üçüncü kişiler lehine verilen teminat, rehin, ipotek ve kefaletler ile elde edilen gelir veya menfaatlere ilişkin olarak pay sahiplerine bilgi verilmesi,
17. Dilekler ve kapanış.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

Sayın Cumhurbaşkanımız Abdullah Gül, 6 Eylül 2013 tarihinde Akxa ve DowAkxa tesislerini ziyaret etmiştir. Cumhurbaşkanımıza ziyaretinde, Akkök Şirketler Grubu Yönetim Kurulu Başkanı Ali Raif Dinçkök, Akkök Şirketler Grubu Yönetim Kurulu Başkan Vekili Nilüfer Dinçkök Çiftçi, Akkök Şirketler Grubu İcra Kurulu Başkanı Ahmet Dördüncü, Akkök Şirketler Grubu İcra Kurulu Danışmanı Mehmet Ali Berkman, Akkök Şirketler Grubu İcra Kurulu Üyesi Raif Ali Dinçkök ve Şirket Genel Müdürümüz Cengiz Taş eşlik etmiştir.

Temel Göstergeler

KONSOLİDE ÖZET BİLANÇO (*)	31 Aralık 2013 (Bin ABD doları)	31 Aralık 2012 (Bin ABD doları)
VARLIKLAR	848.805	873.419
Dönen Varlıklar	401.625	388.342
Nakit ve Nakit Benzerleri	109.267	79.363
Ticari Alacaklar	171.202	178.657
Stoklar	86.770	92.525
Diğer Dönen Varlıklar	34.386	37.797
Duran Varlıklar	447.180	485.077
Ticari Alacaklar	-	2.519
Finansal Yatırımlar	1.103	744
Özkaynak Yöntemine Göre Değerlenen Yatırımlar	114.842	127.758
Maddi Duran Varlıklar	317.908	346.704
Maddi Olmayan Duran Varlıklar	4.653	2.704
Şerefiye	2.806	3.360
Diğer Duran Varlıklar	5.867	1.287
YÜKÜMLÜLÜKLER	848.805	873.419
Kısa Vadeli Yükümlülükler	288.879	240.994
Finansal Borçlar	105.824	95.589
Ticari Borçlar	159.821	137.141
Dönem Kârı Vergi Yükümlülükleri	4.890	3.311
Diğer Kısa Vadeli Yükümlülükler	18.343	4.953
Uzun Vadeli Yükümlülükler	69.140	87.759
Finansal Borçlar	58.387	72.437
Türev Finansal Araçlar	-	967
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar	7.186	9.063
Ertelenmiş Vergi Yükümlülüğü	3.395	4.736
Diğer Uzun Vadeli Yükümlülükler	171	556
Özsermaye	490.787	544.665

(*) Konsolide finansal tabloların ABD dolarına çevrimi sadece gösterim amaçlı olup Bilanço kalemleri için dönem kapanış kuru olan 2,1343 TL (31 Aralık 2012: 1,7826 TL) kullanılmıştır.

Net İşletme Sermayesi

-%27

Aksa, 2011 yılından bugüne gelirken özellikle ticari alacak tahsil süresinde yakaladığı iyileşme ile işletme sermayesine bağlanan kaynak tutarını azaltmıştır.

Faaliyet Kârı

%21

Aksa, faaliyet kârını 2012 yılına göre %21 artırmıştır.

Satışlar (Bin ABD doları)

%2

Aksa'nın 2013 yılı satışları bir önceki yıla göre %2 artarak 923.396 bin ABD doları olarak gerçekleşmiştir.

Temel Göstergeler

KONSOLİDE ÖZET GELİR TABLOSU (*)	31 Aralık 2013 (Bin ABD doları)	31 Aralık 2012 (Bin ABD doları)
Net Satışlar	923.396	906.841
Faaliyet Kârı	98.699	81.305
FVAÖK	132.312	110.489
Net Kâr	73.963	94.011

RASYOLAR	31 Aralık 2013 (Bin ABD doları)	31 Aralık 2012 (Bin ABD doları)
Cari Oran	1,39	1,61
Likidite Oranı	1,09	1,23
FVAÖK Marjı	%14,33	%12,18
Net Kâr Marjı	%8,01	%10,37
Yatırılan Sermaye Üzerinden Sağlanan Getiri (ROIC)	%8,71	%10,76
Özkaynak Kârlılığı (ROE)	%15,07	%17,26

(*) Konsolide gelir tablosunun ABD dolarına çevrimi sadece gösterim amaçlı olup döneme ait ortalama kur olan 1,9021 TL (31 Aralık 2012: 1,7924 TL) kullanılmıştır.

Kapasite Kullanım Oranı (%)

FVAÖK (%)

2013'ün Başlıca Gelişmeleri

Aksa, Turquality Programı ile Türkiye'yi Temsil Edecek.

Aksa, Ekonomi Bakanlığı'nın yürütmekte olduğu "Turquality Programı"na dâhil olmuştur. Turquality Projesi, dünyada ilk kez uygulanan devlet destekli bir markalaşma programıdır. "10 yılda 10 dünya markası yaratmak" vizyonuyla yola çıkan proje, Türkiye'nin küresel pazardaki rekabet gücünü kendi markalarıyla ortaya koyabilecek üstün bir konum elde etmesini amaçlamaktadır.

Akrilik elyafta dünya lideri Aksa, uluslararası pazardaki gücünü pekiştirmenin yanında, üretim kalitesi ve zenginliği ile olumlu "Türk Malı" imajına destek olmak üzere Turquality Programı'na başvurmuştur. Danışmanlık firması tarafından yapılan detaylı değerlendirmeler sonucunda Şirket, Temmuz 2013 tarihinde Ekonomi Bakanlığı'nın onayıyla proje kapsamına alınmıştır.

Aksa Borsada Değer Kazandı.

2013 yılında Aksa, borsada pay sahipleri tarafından memnuniyetle karşılanan bir performans sergilemiştir. Seneye 4,67 TL (temettü sonrası düzeltilmiş fiyat) seviyesinden başlayan Şirket, yıl içindeki operasyonel performansının, güçlü mali yapısının ve piyasa liderliğinin etkisiyle yatırımcılar tarafından tercih edilmiş ve seneyi 8,02 TL fiyat seviyesinde kapatmıştır. Bu hisse fiyatları doğrultusunda, 2013 yılında Aksa'nın borsa değeri 864 milyon TL'den 1.484 milyon TL'ye yükselerek %72'lik bir değer artışı göstermiştir. Aynı dönemde, BİST 100 endeksi 78.208'den 67.802'ye düşmüş olup seneyi %13'lük bir değer kaybı ile kapatmıştır. Aksa, sene başından bu yana BİST 50 listesinde yer almaktadır.

Aksa ve Ak-Tops Birleşmesi ile Yönetimde Sadeleşme

Ak-Tops Tekstil Sanayi A.Ş.'nin faaliyetlerini Aksa Kimya Sanayii A.Ş. çatısı altında sürdürmesi kararlaştırılmıştır. Bu karar doğrultusunda Aksa, 1 Kasım 2013 tarihinde Kamuyu Aydınlatma Platformu'na (KAP) yapılan açıklamayı takiben, EPDK ve SPK'dan gerekli izinlerin alınarak 31 Aralık 2013 tarihinde tescil edilmesi sonrasında, Ağustos 2013'ten bu yana %100 iştiraki olan Ak-Tops Tekstil Sanayi A.Ş.'yi tüm aktif ve pasifleri ile devralmıştır.

Enerji Santralinde İkinci Faz Devrede...

Aksa'nın sürdürülebilir büyüme stratejisi kapsamında devreye aldığı yeni yatırımları, kesintisiz, kaliteli ve uygun maliyetli enerjiye duyulan ihtiyacı da beraberinde getirmiştir. Elektrik ve buhar enerjisine aynı anda, aynı yerde ihtiyaç duyulmaktadır.

Bu ihtiyaçtan hareketle Aksa, 2013 yılında enerji santrali projesinin ikinci fazını hayata geçirmiştir. 100 MW elektrik ve 350 ton/saat buhar üretmekte olan santral, tüm fazlarıyla birlikte Haziran 2013 tarihinde devreye alınmıştır.

Aksa Teknolojisinden Yeni Ürün: Pigment Boyalı Akrilik Filament İplik

Akrilik elyafta dünya çapında bir başarı elde eden Aksa, yeni ürünlerle benzer başarılarla imza atmaya hazırlanmaktadır. Yüksek ışık ve hava dayanımına sahip olması sebebiyle akrilik elyaf; özellikle tente, güneş şemsiyesi ve bahçe mobilyaları gibi doğrudan güneş ışığına maruz kalan kumaşlarda günlük yaşamın bir parçası haline gelmiştir.

2013 yılında Aksa, pilot ölçekte pigment boyalı akrilik filament iplik üretimini gerçekleştirmiştir. Renk parlaklığında mükemmellik, görünümde yüksek kalite ve çok yüksek su geçirmezliğin yanı sıra kendi kendini temizleme özelliği ile de dikkat çeken ürün, Aksa'nın kendi teknolojisiyle hayata geçmiştir. Aksa, pigment boyalı akrilik filament ipliğin dünyadaki tek üreticisi konumundadır.

Kısaca Aksa

“Türkiye sanayi sektöründe sürdürülebilir büyümenin önemli temsilcilerinden biri olan Aksa, bugün yıllık 308.000 ton akrilik elyaf üretim kapasitesine ulaşmıştır. Sahip olduğu pazar payıyla dünyanın en büyük akrilik elyaf üreticisidir.”

Cengiz Taş

Yönetim Kurulu Üyesi ve Genel Müdür

Aksa Kimya Sanayii A.Ş.’nin temelleri, Türkiye’nin en köklü ve en güvenilir sanayi gruplarından Akkök Şirketler Grubu bünyesinde, 1968 yılında atılmıştır. Kuruluşundan üç yıl sonra, Yalova’daki fabrikasında ülkenin akrilik elyaf ihtiyacını karşılamak üzere %100 Türk sermayesi ve 5.000 ton/yıl kapasiteyle üretime başlamıştır. Yaklaşık 502 bin metrekarelik bir alanda kurulu olan Şirket, Türkiye’nin tek yerel akrilik elyaf üreticisidir.

Türkiye sanayi sektöründe sürdürülebilir büyümenin önemli temsilcilerinden biri olan Aksa, bugün yıllık 308.000 ton akrilik elyaf üretim kapasitesine ulaşmıştır. Akkök Grubu’nun birikimini faaliyetlerine yansıtan Şirket, %16’lık pazar payıyla dünyanın en büyük akrilik elyaf üreticisidir. Temel olarak akrilik esaslı tow, tops ve elyaf üretimi yapan Aksa’nın faaliyet konuları arasında elektrik ve buhar üretimi de bulunmaktadır. 142,5 MWe kapasiteli enerji üretim lisansına sahip Şirket, kendi enerjisini kendi üretebilecek güçtedir. Aldığı yeni teknoloji ve modernizasyon kararlarıyla üretim kapasitesini sürekli geliştirmekte, 1977 yılından bu yana yurt dışı piyasalarında da başarıyla faaliyet göstermektedir.

Teknolojik altyapısını geliştirerek 2009 yılında karbon elyaf pazarına giren Aksa, 2012 yılında The Dow Chemical Company’nin iştiraki Dow Europe Holdings B.V. ile %50’lik eşit hisseye dayalı ortak girişim olan DowAksa’yı kurmuştur. Bugün Şirket’in karbon elyaf üretimi, DowAksa çatısı altında 3.500 ton/yıl kapasiteyle devam etmektedir.

Aksa, 2013 Ağustos ayında %60 oranında iştiraki olan Ak-Tops’un kalan %40 hissesini de satın alarak tamamına sahip olmuştur. 1 Kasım 2013 tarihinde Kamuyu Aydınlatma Platformu’na (KAP) yapılan açıklamayı takiben, EPDK ve SPK’dan gerekli izinler alınarak 31 Aralık 2013 tarihinde tescil edilmesi sonrasında Ağustos 2013’ten bu yana %100 iştiraki olan Ak-Tops Tekstil Sanayi A.Ş.’yi tüm aktif ve pasifleri ile devralmıştır. İki şirketin Aksa çatısı altında birleşmesi, yönetsel ve operasyonel süreçleri sadeleştirerek üretim verimliliğini daha da artıracaktır.

Sermaye ve Ortaklık Yapısı

Aksa, paydaşları için daima kârlı bir yatırım olma hedefindedir.

Aksa, 2499 sayılı Kanun hükümlerine göre kayıtlı sermaye sistemini kabul etmektedir. Şirket, Sermaye Piyasası Kurulu'nun 20 Şubat 1992 tarih ve 90 sayılı izniyle söz konusu sisteme geçmiştir. Kayıtlı sermayesi 425.000.000 TL ve ödenmiş sermayesi 185.000.000 TL'dir.

2009 yılında sermaye artırımında bulunan Aksa, 110.000.000 TL olan sermayesini 75.000.000 TL artırmış ve 185.000.000 TL'ye çıkartmıştır. Sermaye tutarındaki bu artışın 60.000.000 TL'si sermaye enflasyon düzeltmesi farklarından, 15.000.000 TL'si 2008 yılı kârından ayrılan birinci temettünün sermayeye eklenmesiyle karşılanmıştır. Artan sermayeye karşılık gelen hisse senedi ihraç edilmiş; tahvil ve finansman bonusu ihracı gerçekleşmemiştir.

Şirket'in hisselerini elinde bulunduran hissedarlar ve hisse oranları tablodaki gibidir.

Sermaye ve Ortaklık Yapısı

HİSSEDAR	PAYI (%)	DEĞER (TL)
Akkök Sanayi Yatırım ve Geliştirme A.Ş.	39,59	73.237.497
Emniyet Ticaret ve Sanayi A.Ş.	18,72	34.638.843
Diğer (*)	41,69	77.123.660
Toplam	100,00	185.000.000

(*) 31 Aralık 2013 tarihi itibarıyla Aksa hisselerinin %37,24'lük kısmı BİST'te fiili dolaşımdadır.

İştirakler

İŞTİRAK UNVANI	ÜLKE	FAALİYET KONUSU	İŞTİRAK TUTARI (*)	İŞTİRAK (%)	TEMETTÜ TUTARI		
					2011	2012	2013
Akpa Tekstil İhracat Pazarlama A.Ş.	Türkiye	Dış Ticaret	2.226.133	13,47	487.406	551.394	775.705

BAĞLI ORTAKLIK UNVANI	ÜLKE	FAALİYET KONUSU	İŞTİRAK TUTARI (*)	İŞTİRAK (%)	TEMETTÜ TUTARI		
					2011	2012	2013
Fitco B.V.	Hollanda	Dış Yatırım	7.150.069	100,00	-	-	-
Ak-Tops Tekstil Sanayi A.Ş.	Türkiye	Tekstil	37.406.873 (**)	100,00	2.202.206	2.803.404	3.404.690

MÜŞTEREK YÖNETİME TABİ ORTAKLIK UNVANI	ÜLKE	FAALİYET KONUSU	İŞTİRAK TUTARI(*)	İŞTİRAK (%)	TEMETTÜ TUTARI		
					2011	2012	2013
DowAksa Advanced Composites Holding B.V.	Hollanda	Dış Yatırım	308.458.145	50,00	-	-	-

(*) Vergi Usul Kanunu'na baz olan defterlerde yer alan tutarlardan oluşmaktadır.

(**) 31 Aralık 2013 tarihinde tescil edilen birleşme kararına kadar Aksa Akrikil'in bağlı ortaklığı olarak operasyonlarına devam etmiştir.

Aksa Akrikil Kimya Sanayii A.Ş.

2013

Piyasa Değeri	1.484 milyon TL
Halka Açıklık Oranı	%41,69
BİST'te İşlem Gören Oran	%37,24
Yabancı Yatırımcı Payı (*)	%20,87

(*) BİST'te işlem gören hisseler içindeki yabancı yatırımcı payını göstermektedir.

Misyon, Vizyon ve Kurumsal Deęerler

Misyon

Dünya akrilik bazlı tekstil ve teknik elyaf sektöründe, verimli ve çevreyle uyumlu çalışan, iş sağlığı ve güvenliğine önem veren, yenilikçi ve müşteri odaklı yaklaşımıyla ilk tercih edilen üretici olmak

Vizyon

Sürdürülebilir kârlılığı sağlamak amacıyla teknolojimize yatırım yaparak operasyonel mükemmeliyeti en yüksek düzeye taşımak ve akrilik elyaf için yeni kullanım alanları yaratmak. Operasyonel mükemmeliyeti en yüksek düzeye taşımak amacı ile teknolojimize yatırım yapmak ve akrilik elyaf için sürdürülebilir, kârlı, yeni kullanım alanları yaratmak

Kurumsal Değerler

İş Ahlakımız

Etik değerlere uyarız; etik değerlere uyan kişiler ve firmalar ile çalışmayı tercih ederiz.

Müşteri Odaklılık

Müşterilerimizin memnuniyetini, müşterilerimize değer yaratan yeni ürünler ve hizmet ile sağlarız. Kalite, servis, üretilebilirlik, fiyat ve termin konularında en iyi olmak hedefimizdir.

Takım Çalışması ve İşbirliği

Takım içinde uyum, dayanışma ve işbirliğine önem veririz.

Yaratıcılık ve Yenilikçilik

Müşterilerimizin değişen ihtiyaçlarını karşılamak üzere işimizin her alanında, tüm süreçlerimizde yaratıcılık ve yenilikçiliği ön planda tutarız.

Sağlık, Emniyet, Çevre

Çevremiz, iş yerimiz, ürünlerimiz ve tüm üretim süreçlerimiz, emniyet ve çevre konularındaki mükemmeliyetçi yaklaşımlarımızı ve uygulamalarımızı yansıtır. İş sağlığı ve güvenliğini, tasarımdan başlayarak satış sonrası servise kadar tüm çalışmalarımızda en öncelikli konu olarak ele alırız.

Sürekli Öğrenme ve Gelişim

Çalışanlarımız, yaratma ve ilerleme gücümüzdür.

Çalışanlarımızın katılımına, yetkilendirilmesine ve ekip çalışmasına önem veririz. Sürekli öğrenir ve gelişiriz.

Kilometre Taşları

Aksa, sağlam finansal yapısı ve güvenilir imajıyla sanayi sektöründe sürdürülebilirliğin temsilcisi haline gelmiştir.

1968

- Aksa, Türkiye'nin akrilik elyaf ihtiyacını karşılamak üzere Akkök Şirketler Grubu çatısı altında kurulmuştur.

1969

- İtalyan akrilik elyaf üreticisi Chatillon (bugünkü Montefibre) ile lisans anlaşması yapılarak Monsanto teknolojisi alınmıştır. Yalova'da fabrika inşaatı ve montajına başlanmıştır.

1971

- Yalova'da kurulan fabrika, 5.000 ton/yıl kapasite ile kesik elyaf ve tops üretmek üzere devreye alınmıştır.

1974

- İlk kapasite artışı gerçekleştirilmiştir.

1976

- Dört büyük makine ve buna bağlı yeni ünitelerin hayata geçirilmesiyle üretim kapasitesi 35.000 ton/yıl'a çıkarılmıştır. Bunun yanı sıra kendi elektriğini üretecek iki adet buhar türbini kurulmuştur.

1977

- Elyaf ve tops ürününe ek olarak paket tov satışına başlanmıştır.
- Şirket, AKSA® ürünüyle ilk defa dış pazarlara açılmış ve ilk ihracatını İtalya'ya gerçekleştirmiştir.

1978

- Chatillon ile olan teknik yardım anlaşması sona ermiştir.
- Aksa, bağımsız yabancı danışmanlardan da destek alarak kendi teknolojisini geliştirmeye başlamıştır.

1982

- Türkiye'de ilk olan Online Kontrol Sistemi kurularak bütün süreç, merkezi bir kontrol odasından (GÖZ) kontrol edilmeye başlanmıştır.

1985

- Jel boyama teknolojisi geliştirilmiş ve renkli tov üretimine başlanmıştır.

1986

- Akrilik elyaf üretim kapasitesi 116.000 ton/yıl'a ulaşmıştır.

1991

- Türkiye'de ilk CCE buhar üretimi gerçekleştirilmiştir.

1992

- Polimer araştırmaları ve ürün geliştirme faaliyetleri için Pilot Tesis ve Ar-Ge Laboratuvarı kurulmuştur.

1997

- Mikroelyaf üretimi gerçekleştirilmiştir. Aynı dönemde pamuk tipi iplik üretiminin başlıca girdisi olan open-end (OE) tipi elyaf da piyasaya sürülmüştür.
- Akrilik elyaf üretiminde 190.000 ton/yıl kapasiteye ulaşılmıştır.

2000

- Dış mekânlarda kullanılmak üzere outdoor tipi elyaf üretimi başlamıştır.
- Aksa, atık su arıtmada en ileri teknoloji olan Deep Tank sistemiyle biyolojik arıtmaya geçerek Türkiye'de bir ilke imza atmıştır.

2002

- 1992 yılında kurulan Pilot Tesis ve Ar-Ge Laboratuvarı'nın yenilenmesiyle yeni ürün geliştirme çalışmaları ivme kazanmıştır.

2004

- Mevcut pilot tesislere ek olarak kurulan tekstil pilot tesisiyle, Aksa müşterilerinin elyaf sonrası süreçlerde daha verimli bir hizmet alabilmeleri hedeflenmiştir.

2006

- Karbon elyaf üretmek üzere yatırımlara ve Ar-Ge çalışmalarına başlanmıştır.

2007

- Akrilik elyaf üretim kapasitesi 308.000 ton/yıl'a ulaşmıştır.
- Aksa, teknoloji geliştirmede gösterdiği performansla, dünyanın herhangi bir yerinde yeni bir akrilik elyaf üretim tesisi kurabilecek ya da teknoloji lisansı satabilecek konuma gelmiştir.

2008

- Pilot ölçekli karbon elyaf üretimine başlanmıştır.
- Ulusal Kalite Büyük Ödülü alınmıştır.

2009

- Aksa, 1.500 ton/yıl kapasiteli karbon elyaf üretim hattını devreye alarak sektöre ham madde sağlayan ilk Türk şirketi olmuştur. Bu üretim hattıyla Aksa, dünya karbon elyaf üreticileri arasında dokuzuncu sırada yerini almıştır.
- Bilim, Sanayi ve Teknoloji Bakanlığı tarafından tescilli Aksa Ar-Ge Merkezi kimliği alınmıştır.
- Mevcut enerji santraline ek olarak Yalova'daki fabrika sahasında kurulacak 100 MW elektrik ve 350 ton/saat buhar üretim kapasiteli yeni bir santral için yatırım karar verilmiştir.

2010

- Karbon elyaf sektöründe %10 pazar payı hedefi doğrultusunda, ikinci karbon elyaf hattının kurulmasına karar verilmiştir.

2011

- Karbon elyaf iş kolunun kısmi bölünmesi suretiyle yeni bir şirket kurulmasına karar verilmiştir.
- Aksa ve The Dow Chemical Company arasında karbon elyaf ve karbon elyaf esaslı ürünlerin üretimi ve pazarlanması konusunda ortak girişim için ön anlaşma imzalanmıştır.

2012

- 2 Ocak 2012 tarihinde karbon elyaf iş birimi kısmi bölünme yoluyla münferit bir şirket haline gelmiş ve Aksa'nın %100 oranında bağlı ortaklığı olarak Aksa Karbon Elyaf San. A.Ş. adı altında teşkilatlanmıştır.
- 29 Haziran 2012 tarihinde Aksa ile DowEurope'un %50-%50 oranında ortak olduğu DowAksa Ltd. kurulmuştur.
- Enerji santrali yatırımının birinci fazı tamamlanmış ve devreye alınmıştır.

2013

- Enerji santrali yatırımının ikinci fazı tamamlanmış ve hayata geçirilmiştir.
- Aksa, Ekonomi Bakanlığı'nın "10 yılda 10 dünya markası yaratmak" vizyonu ile yürüttüğü, dünyanın devlet destekli ilk ve tek markalaşma programı Turquality Projesi'ne dâhil olmuştur.
- Aksa, Ağustos 2013'ten beri %100 iştiraki olan Ak-Tops Tekstil Sanayi A.Ş. ile Ak-Tops'u tüm aktif ve pasifleri ile devralmak suretiyle birleşmiştir. Birleşme işlemleri, 31 Aralık 2013 tarihinde tescil edilmiştir.
- 2013 yılında Aksa, kendi teknolojisiyle pilot ölçekte pigment boyalı akrilik filament iplik üretimini gerçekleştirmiştir. Ürün; renk parlaklığında mükemmellik, görünümde yüksek kalite ve çok yüksek su geçirmezliğin yanı sıra kendi kendini temizleme özelliğine de sahiptir.

Kısaca Akkök

Akkök Şirketler Grubu'nun tüm üyeleri, "Akkök" isminin taşıdığı köklü birikimi ve güvenilirliği faaliyetlerine yansıtmaktadır.

Akkök Şirketler Grubu

Kimya

- Aksa Akirlik Kimya Sanayii A.Ş.
- DowAksa İleri Kompozit Malzemeler Sanayi Ltd. Şti.
- Ak-Kim Kimya Sanayi ve Ticaret A.Ş.

Enerji

- Akenerji Elektrik Üretim A.Ş.
- Egemer Elektrik Üretim A.Ş.
- AKCEZ Enerji Yatırımları Sanayi ve Ticaret A.Ş.
- Sakarya Elektrik Dağıtım A.Ş.
- Sakarya Elektrik Perakende Satış A.Ş.

Gayrimenkul

- Akış Gayrimenkul Yatırım Ortaklığı A.Ş.
- Akmerkez Gayrimenkul Yatırım Ortaklığı A.Ş.
- SAF Gayrimenkul Yatırım Ortaklığı A.Ş.
- Ak Turizm ve Dış Ticaret A.Ş.

Tekstil

- Ak-Tops Tekstil Sanayi A.Ş. (*)
- Aksa Egypt Acrylic Fiber Industry S.A.E.

Hizmetler

- Akmerkez Lokantacılık Gıda San. ve Tic. A.Ş.
- Akdünya Eğitim Eğlence Sanat Yatırımları ve Dış Tic. A.Ş.
- Ak-Pa Tekstil İhracat Pazarlama A.Ş.
- Aktek Bilgi İletişim Teknolojisi San. ve Tic. A.Ş.
- Dinkal Sigorta Acenteliği A.Ş.

(*) 31 Aralık 2013 tarihinde tescil edilen birleşme kararına kadar operasyonlarına devam etmiştir.

Temelleri 1952 yılında merhum Raif Dinçkök tarafından atılan Akkök Şirketler Grubu, 61 yıllık birikimiyle Türkiye'nin en köklü kuruluşları arasındadır. Kimya, enerji ve gayrimenkul sektörlerinde faaliyet gösteren Grup bünyesinde, biri yurt dışında olmak üzere 17 ticaret ve sanayi şirketi ile 18 üretim tesisi bulunmaktadır. Yer aldığı sektörlerde yurt dışı piyasalarını yakından izleyen Akkök Şirketleri Grubu, tüm şirketleriyle birlikte küresel rekabet koşullarını yakalamayı ve dünya standartlarına ulaşmayı hedeflemektedir.

Aksa, 308.000 ton/yıl kurulu kapasitesiyle Türkiye'nin tek yerel akirlik elyaf üreticisidir. Dünya pazarının %16'sını karşılayan Şirket, hizmetleriyle beş kıtada 50'den fazla ülkenin tekstil ve endüstriyel tekstil sanayisine ulaşmaktadır. Aksa, 2009 yılında teknolojik altyapısını geliştirerek 21. yüzyılın en önemli hammaddelerinden biri sayılan karbon elyaf üretimini hayata geçirmiştir.

Şirket, 2012 yılı itibarıyla karbon elyaf üretimini The Dow Chemical Company ile eşit ortaklık çerçevesinde kurulan DowAksa İleri Kompozit Malzemeler Sanayi Limited çatısı altında gerçekleştirmektedir. Bu yeni ortak girişim ile karbon elyaf ve karbon elyaf bazlı ürünlerin üretimi ve dünya pazarlanması hedeflenmiştir. DowAksa, özellikle altyapı çalışmaları, yapıların sağlamlık ve dayanıklılık açısından geliştirilmesi, rüzgâr türbinlerinde enerji üretiminin daha verimli bir hale getirilmesi, otomobillerdeki yakıt tüketiminin düşürülmesi gibi konulara ağırlık vermektedir. Teknik uzmanlığı ve gelişmiş üretim imkânlarıyla, Türkiye'de ve dünyada önemli sorunlara çağdaş çözümler getirmeyi amaçlamaktadır.

Aksa, 2013 yılı Ağustos ayından itibaren %100 iştiraki olan Ak-Tops Tekstil Sanayi A.Ş.'yi, tüm aktif ve pasifleri ile birlikte kül halinde devralmıştır. Her biri alanında başarılı isimler olan iki şirketin tek çatı altında bir araya gelmesiyle birlikte, yönetsel ve organizasyonel açıdan güçlü bir yapı meydana gelecektir. Birleşme işlemleri, 1 Kasım 2013 tarihi itibarıyla başlatılmış, 31 Aralık 2013 tarihinde ise tescil edilmiştir.

Uluslararası standartlardaki üretim tesisleriyle kimya sektörünün örnek kuruluşlarından biri olan Ak-Kim, yıllık 600 bin tonluk üretim kapasitesine sahiptir. Şirket'in ürün portföyü; tekstil, metal, gıda, temizlik, su arıtma, korozyon ve kısır önleme, kâğıt endüstrisi, ilaç ve inşaat öncelikli olmak üzere, farklı sanayi gruplarına yönelik olarak geliştirilmektedir.

Ak-Kim'in 500'ü aşkın kimyasal madde içeren zengin ürün yelpazesi, dünya pazarlarında rekabet gücünü artırmaktadır. Yurt dışında 5 kıtada, yaklaşık 55 ülkeye ihracat yapan Şirket, rakiplerinin üretim tesisine sahip olduğu ülkelerde dahi ürünleri satabilme başarısına erişmiştir. Ak-Kim'in mevcut ihracat hacminin yarısı AB ülkelerine, geri kalan kısmı ise Pakistan, İsrail, İran, ABD, Kanada ve Kore gibi ülkelere gerçekleşmektedir. Ayrıca Şirket, 2002 yılından beri know-how ve teknoloji satışları kapsamında mühendislik çalışmaları ve anahtar teslimi taahhüt hizmetleri vermektedir.

Türkiye'nin lider elektrik üretim şirketlerinden biri olan Akenerji, 24 yıllık birikimi ve öncü yatırımlarıyla sektörde örnek teşkil etmektedir. 2009 yılında Akkök ve ÇEZ'in eşit katılımıyla bir stratejik ortaklık halini alan Şirket, kuruluşundan bu yana Türkiye'nin enerji ihtiyacının karşılanmasına katkıda bulunmak üzere istikrarlı yatırımlar gerçekleştirmektedir. Özellikle yenilenebilir enerji alanındaki atılımlarıyla dikkat çeken Akenerji'nin 388 MW'lık yenilenebilir kapasitesi, toplam kurulu gücünün %60'ını oluşturmaktadır. Şirket, Erzincan ilinde bulunan 160 MW kurulu güce sahip Kemah Hidroelektrik Santrali projesini 2017 yılında devreye almayı planlamaktadır. Bunun yanında Hatay, Erzin'de yer alan 900 MW kapasiteli Erzin Doğal Gaz Kombine Çevrim Santrali'nin 2014 yılında tamamlanması öngörülmektedir. Erzin Santrali tamamlandığında Akenerji, yıllık yaklaşık 7 milyar kWh elektrik üretecek ve Türkiye'nin enerji ihtiyacının yaklaşık %2,6'sını tek başına karşılayabilecek bir konuma ulaşacaktır.

2013 yılında enerji ticareti faaliyetlerini hızla geliştiren Akenerji, bugün üretim kapasitesinin çok daha üzerinde bir enerji portföyünü etkin bir biçimde yönetmektedir. 2011 yılında dünya pazarına yönelerek elektrik ithalat ve ihracatına başlayan Şirket, bu alandaki çalışmalarını da yaygınlaştırarak sürdürmektedir.

Akkök Şirketler Grubu'nun gayrimenkul sektöründeki şirketlerinden Akış Gayrimenkul Yatırım Ortaklığı, faaliyet gösterdiği bölgelerde yaşam kalitesini yükselten projeler geliştirmeye devam etmektedir. Şirket, Akbatı Residences&Akbatı Alışveriş ve Yaşam Merkezi, Akbatı Beyaz Kule ve Akasya projelerini başarıyla yürütmektedir.

SAF GYO ve Akmerkez, topluma değer katan faaliyetleri ve sürekli gelişen yapılarıyla Akkök Grubu'nun gayrimenkul sektöründeki saygınlığını pekiştiren diğer şirketleridir.

SEDAŞ'ı 11 Şubat 2009 tarihinde özelleştirilme ile devralan AKCEZ, 2013 yılı başında dağıtım ve perakende satış faaliyetlerinin ayrıştırılması sonrasında, 01 Temmuz 2013 tarihinde organizasyonunu ve sahibi olduğu grup şirketlerini, SEDAŞ ve SEPAŞ'a hizmet tedariki de gerçekleştirecek olan ortak hizmet birimleriyle yeniden yapılandırmıştır.

2007 yılında Birleşmiş Milletler Küresel İlkeler Sözleşmesi'ni imzalayan Akkök Şirketler Grubu, bu sayede bünyesindeki tüm şirketlerle birlikte benimsediği açıklık ve hesap verebilirlik ilkelerini daha da güçlendirmiştir. Grup; çalışanları, müşterileri, tedarikçileri ve hissedarları başta olmak üzere tüm sosyal paydaşlarıyla ilişkilerini bu iki temel ilke ışığında kurmaktadır. Akkök çatısı altında yer alan şirketler, eksiksiz yerine getirdikleri finansal yükümlülüklerinin yanında, kurumsal birer vatandaş olarak her faaliyetlerinde topluma, çevreye ve ekonomiye değer katmaktadır.

Yönetim Kurulu Başkanı'nın Mesajı

2013 yılında Akşa, dış piyasalardaki faaliyetlerini yaygınlaştıracak başarılı girişimlerde bulunmuştur.

“Türkiye ekonomisine ve istihdamına sürekli katkı sağlayan ve sektöründe dünyanın önde gelen şirketleri arasında yer alan Akşa, 2013 yılında güçlü konumunu pekiştirerek yılsonu itibarıyla rekor kapasite kullanımı gerçekleştirmiştir.”

Mehmet Ali Berkman
Yönetim Kurulu Başkanı

Değerli Hissedarlarımız,

Geride bıraktığımız 2013 yılında, dünya ekonomisinde geçmişe oranla birtakım düzelmeler görülsede, küresel ekonomik kriz tüm dünyada hissedilmeye devam etmiştir. Krizin Avrupa ülkeleri üzerindeki etkisi sürerken, bütçe anlaşmazlıkları nedeniyle hükümetin harcama yapamaz durumda kaldığı süreçte ABD ekonomisi dahi prestij kaybetmiştir. Küresel ekonomideki zayıf büyüme rakamları ve Avro bölgesi finansal sisteminde halen bir uzlaşma sağlanamaması, yeni bir kriz ihtimalini akıldan uzak tutmamayı gerektirmektedir.

Yılın ilk yarısında, gelişmekte olan ülkelerde hızlı ekonomik büyümenin sürmesi beklenirken, üçüncü ve dördüncü çeyrekte yaşanan gelişmeler, küresel ekonomiyi iyileştirmesi öngörülen dinamiklerin değişebileceğine işaret etmiştir. Ekonomik ve siyasi arenada sürekli değişen faktörler, IMF'nin Ekim ayında hazırladığı Dünya Ekonomik Görünüm Raporu'nda 2013 ve 2014 için küresel ekonomik büyüme beklentilerini aşağı yönlü revize etmesine neden olmuştur. Buna göre, küresel ekonomik büyüme beklentisi 2013 için %2,9, 2014 için ise %3,6 olarak belirlenmiştir.

Tüm bu belirsizlik ortamında ülkemiz, tutarlı finansal sistemi sayesinde ekonomik dengesini koruyabilmiştir. Türkiye ekonomisi, olumlu yönde gelişimini 2013 yılında da sürdürerek yılın ilk yarısında %3,7'lik bir büyüme göstermiştir. IMF, ekonomimizin son yıllardaki istikrarlı büyümesini göz önünde bulundurarak ülkemiz için büyüme tahminlerini 2013 yılında %3,8, gelecek yıl için ise %3,5 olarak belirtmiştir.

Türkiye ekonomisindeki olumlu borç göstergeleri, istikrarlı mali stratejiler ve kamu finansmanı ölçütlerindeki ilerlemeler, yıl boyunca uluslararası kredi derecelendirme kuruluşlarının da dikkatini çekmiştir. 2013 Mart ayında, kredi derecelendirme kuruluşu Standard & Poor's Türkiye'nin kredi notunu artırarak "BB"den "BB+"ya yükseltmiştir. Mayıs ayında ise Moody's tarafından Türkiye'nin uzun vadeli yabancı para birimi cinsinden kredi notu bir basamak artırılarak, "Ba1"den, "yatırım yapılabilir seviye" olan "Baa3"e getirilmiş, görünümü ise "durağan" olarak teyit edilmiştir. Ardından Japon kredi derecelendirme kuruluşu JCR, Türkiye'nin kredi notunu iki basamak birden artırarak "BB"den "BBB-"ye, "yatırım yapılabilir" dereceye yükseltmiştir.

2013 yılında Türkiye ekonomisinin karşılaştığı en önemli sorunlar arasında, cari açık ve enflasyon ile komşu ülke Suriye'de yaşanan siyasi gerginlik ve belirsizlikler, ilk sıralarda yer almaktadır. Petrol ve kur oranlarındaki artış, enerji talebinin büyük bir bölümünü ithalat yoluyla karşılayan ülkemizde enerji ithalat rakamlarının da artmasına neden olmuştur. 2014 yılında, enerji alanında yerel kaynaklara yönelimin artmasını ve cari açık sorunumuza kalıcı çözümlerin getirilmesi için bir dizi adımın atılmasını umuyoruz. Ayrıca sanayi sektörünün yeni yatırımlar ve devlet desteği ile gelişimini sürdürmesini temenni ediyoruz. Ülkemizin, istikrarlı finansal politikaları ve lider markaları ile 2014 yılında uluslararası arenadaki imajını daha da güçlendireceğine inanıyoruz.

Aksa'nın sürdürülebilir mali stratejileri ve yenilikçi pazarlama anlayışı, küresel ekonomik durgunluktan etkilenmemesini sağlamıştır. Şirketimiz, 2013 yılında güçlü konumunu pekiştirerek yılsonu itibarıyla %98 oranında rekor kapasite kullanımı gerçekleştirmiştir.

Şirketimizin verim odaklı anlayışı çerçevesinde yürütmekte olduğu bakım ve modernizasyon çalışmaları 2013 yılında

da başarıyla devam etmiştir. Haziran ayında enerji santrali projemizin ikinci fazının hayata geçirilmesi; güvenilir, kaliteli ve kesintisiz enerji kaynaklarına en ekonomik biçimde ulaşmayı hedefleyen Enerji Yönetim Sistemimizin etkinliğini daha da artırmıştır.

Aksa, 2013 yılında Ekonomi Bakanlığı bünyesinde yürütülen "Turquality Projesi" kapsamına alınmıştır. Söz konusu program ile Aksa, küresel standartlardaki üretim gücü ve kalitesiyle Türkiye'nin uluslararası piyasalardaki imajını daha da güçlendirecektir. Akıllık elyafta dünya lideri olan Şirketimizin, Turquality Programı ile bu güçlü konumunu pekiştireceğine inanmaktayız.

Yıl içinde yaşadığımız bir başka önemli gelişme ise Ak-Tops Tekstil Sanayi A.Ş.'nin faaliyetlerini Aksa çatısı altında sürdürmek üzere, tüm aktif ve pasifleri ile 31 Aralık 2013 tarihinde devralınmasıdır. Akkök Grubu'nun iki güçlü isminin bir araya gelmesiyle piyasalardaki etkinliğimizi daha da artırmayı planlamaktayız.

2013 yılında Aksa, pazarlama ve satış stratejilerinde müşteri yakınlığının artırılmasına ve iç piyasalardaki pazar payının korunmasına odaklanırken, dış piyasalardaki faaliyetlerini yaygınlaştıracak başarılı girişimlerde bulunmuştur. Tüm bu çalışmalar sonucunda, yılsonu itibarıyla FAVÖK (faiz vergi amortisman öncesi kâr) tutarımız 251.673 bin TL'ye ulaşarak, bir önceki yıla nazaran %27 artış kaydetmiştir.

Sene içerisindeki tüm bu olumlu gelişmeler, Aksa'nın borsadaki değerinin de artmasına yol açmıştır. Aksa'nın piyasa değeri 2013 yılında 864 Milyon TL'den 1.484 milyon TL'ye %72'lik bir artış göstermiştir. Aynı dönemde Türkiye ve global ekonomideki dalgalanmalar dolayısıyla, BİST 100 endeksi %13'lük değer kaybına uğramıştır. Bu bağlamda Aksa, birçok sanayi kuruluşundan pozitif ayrılarak sermayedarı için önemli ölçüde kazanç yaratmayı başarabilmiştir.

Diğer taraftan dünyanın en büyük kimya kuruluşlarından biri olan Dow Chemical Company şirketiyle müşterek yönetime tabi ortak olarak kurulan DowAksa şirketimiz, henüz 1,5 yaşında yeni bir kuruluş olmasına rağmen uluslararası alanda başlattığı girişimlerle kompozit malzeme sanayi alanında Aksa'nın başarılı izinde yürüyeceğini ve gelişeceğini göstermektedir.

Aksa, kurumsal bir vatandaş olmanın farkındalığıyla Türkiye ekonomisine ve istihdamına katkı sağlarken, sosyal sorumluluk projeleriyle faaliyet gösterdiği bölgelerde toplumsal gelişime değer katmaya 2013 yılında da devam etmiştir. Şirketimiz, tüm çalışanları ve paydaşlarıyla birlikte, çevre ve toplum odaklı çalışmalarını 2014 yılında da aynı duyarlılıkla sürdürecektir. 2014 yılı, Aksa'nın dünya liderliğini koruduğu, uluslararası standartlardaki üretim becerisi ile örnek teşkil ettiği bir yıl olacaktır.

Aksa'nın yıllardan beri sergilediği başarılı tabloda, yetenek ve özverileriyle en önemli rolü üstlenen çalışanlarımıza, bizlere duydukları güven ile güç veren iş ortaklarımıza, müşterilerimize ve tüm paydaşlarımıza teşekkürlerimi sunuyorum.

Saygılarımla,

Mehmet Ali Berkman
Yönetim Kurulu Başkanı

2013 YILI FAALİYETLERİ PAZARLAMA-SATIŞ VE YATIRIMLAR

“2013 yılında Aksa, yurt dışı piyasalar kapsamında özellikle Uzak Doğu’daki alternatif pazarları değerlendirmiştir. Çin pazarına yönelik katma değerli ürünlerde, pazarın talep ettiği kaliteye ulaşma hedefi doğrultusunda üretim, kalite ve stratejik iş birlikleri gerçekleştirilmiştir.”

Sabri Arca

Pazarlama, Satış ve Yeni İş Geliştirme Direktörü

Dünyanın en büyük akrilik elyaf üreticisi olan Aksa, sağlam ve dengeli finansal yapısı sayesinde, 2013 yılında pazardaki güçlü konumunu piyasadaki belirsizliklerden etkilenmeden sürdürmüştür. Yıl boyunca iç piyasadaki pazar payının korunmasına odaklanan Şirket, pazarlama ve satış stratejilerini, satılan miktarın ve satış teminatlandırılmasının artırılması üzerine kurmuştur. Bu doğrultuda, aktif pazarlama faaliyetleriyle müşteri yakınlığı sağlanırken, %98 oranındaki rekor seviye kapasite kullanım oranı sayesinde satış miktarı da artırılmıştır.

2013 yılı, küresel ekonomik krizin ve Orta Doğu’daki siyasal gerginliklerin yarattığı belirsizlik ortamında, tüm sektörlerde sürdürülebilir stratejilerin önemli rol oynadığı bir yıl olmuştur. Aksa açısından, özellikle müşterilerin iç piyasada, triko sektöründe karşılaştıkları talep daralması, mevcut ekonomik durumun getirdiği belirgin olumsuzluklardan biri olarak yaşanmıştır. Söz konusu daralmaya

rağmen devam eden yatırımların da etkisiyle, bu durumun aşılması beklenmektedir. Aksa’nın etkin olduğu diğer sektörlerde ise kapasite artışları sürmekte ve talep artışları gözlemlenmektedir.

Aksa’nın müşteri yakınlığı felsefesi çerçevesinde 2012 yılında yeniden yapılandırıldığı Müşteri Hizmetleri departmanı, satış sonrası desteğin yanı sıra teknik danışmanlık hizmeti de sunmaya 2013 yılı boyunca devam etmiştir. Bu çalışmalar sayesinde, Şirket’in stratejik hedefleri arasında yer alan müşteri memnuniyetinin sürekliliği ve artışı konularında başarı elde edilmiş, müşteri şikâyetlerinde kayda değer bir azalma görülmüştür. Şirket’in Müşteri ile Öğrenme Merkezi (MÖM) faaliyetlerinin bir parçası olarak teknik ekip ve pazarlama ekipleriyle düzenli olarak gerçekleştirdiği ziyaretler, müşterilerin ihtiyaç ve beklentilerinin tespit edilmesini sağlamakta ve müşteri yakınlığı felsefesine hizmet etmektedir.

2013 yılında Aksa, yurt dışı piyasalar kapsamında özellikle Uzak Doğu’daki alternatif pazarları değerlendirmiştir. Çin pazarına yönelik katma değerli ürünlerde, pazarın talep ettiği kaliteye ulaşma hedefi doğrultusunda üretim, kalite ve stratejik iş birlikleri gerçekleştirilmiştir. Şirket, politik ve ekonomik sıkıntıların devam ettiği Yakın ve Orta Doğu pazarlarında ise varlığını sağlıklı bir biçimde ve müşteri yakınlığını koruyarak sürdürmektedir. Söz konusu pazarlarda sürekli tedarikçi konumuna gelmek ve ikinci bir iç pazar yaratmak amaçlanmakta ve bu amaç doğrultusunda faaliyetler gerçekleştirilmektedir. Kârlı ihracat pazarlarında pazar payının yükseltilmesine yönelik stratejiler, Şirket’in 2013 yılındaki satış ve pazarlama gündeminde yer almış ve yeni pazarlara yönelik araştırma çalışmaları yapılmıştır. Hedeflenen miktarlarda satışlar başlatılırken, söz konusu pazarlarda kalıcı olmaya yönelik faaliyetler sürdürülmektedir. Aksa’nın üzerinde çalıştığı bir diğer konu ise Amerika’daki faaliyetlerini yaygınlaştırarak bölgedeki satış ağını ve miktarını artırmak olmuştur.

2013 yılında yurt içi ve yurt dışı pazarlarındaki konumunu sürdüren Akso, satışlarının %65'ini iç piyasaya, %35'ini ise dış piyasaya yapmıştır. Kapasite kullanımını %98 olarak gerçekleştiren Şirket, teknik elyaflardaki açık ara pazar liderliğini 2013'te de korumuştur.

Şirket, 2013 yılında başlattığı marka çalışmaları kapsamında, Akso markasının son kullanıcıda bilinirliğini artırmayı amaçlayan faaliyetlerini 2014'te de sürdürecektir. Bu kapsamda Akso, uluslararası arenadaki lider konumuyla, Ekonomi Bakanlığı'nın yürütmekte olduğu "Turquality Programı"na dâhil olmuştur.

Türkiye'nin dünya pazarında rekabet gücünü kendi markalarıyla ortaya koyabilen global bir oyuncu olmasını hedefleyen Turquality Projesi, dünyada ilk kez uygulanan devlet destekli bir markalaşma programıdır. "10 yılda 10 dünya markası yaratmak" vizyonu ile yola çıkan proje, markalaşma potansiyeline sahip firmaları belirleyerek devlet teşviklerinden yararlanmalarını sağlamaktadır.

Akso, yurt dışı piyasalardaki varlığını güçlendirmek ve yurt dışındaki olumlu "Türk Malı" imajını pekiştirmek üzere stratejik planlama ve kurumsal performans yönetimi, marka yönetimi, yeni ürün geliştirme, kurumsal yönetim, bilgi sistemleri, insan kaynakları, pazarlama, müşteri ve ticaret yönetimi ile tedarik zinciri yönetimi, finansal performans ve insan kaynakları yönetimi gibi 10 kriterde değerlendirilmiş ve Temmuz 2013 tarihinde proje kapsamına alınmıştır.

2013 YILI FAALİYETLERİ

2013 YILINDA GERÇEKLEŞTİRİLEN YATIRIMLAR

“Akrilik elyafıta daha az maliyetle daha yüksek kaliteyi hedefleyen Akşa, 2013 yılında bu hedefi gerçekleştirmeye yönelik verimlilik projelerine ve yatırımlara odaklanmıştır. Bu kapsamda iş süreçleri de gözden geçirilmiş, süreç etkinliğini ve verimliliği artıracak çalışmalar yapılmıştır.”

Eren Ziya Dik
Mali İşler Direktörü

Akşa, tüm faaliyetlerinde benimsediği ve yaygınlaştırdığı operasyonel mükemmeliyet stratejisini 2013 yılında da sürdürmüştür. Akrilik elyafıta daha az maliyetle daha yüksek kaliteyi hedefleyen Şirket, 2013 yılında bu hedefi gerçekleştirmeye yönelik verimlilik projelerine ve yatırımlara odaklanmıştır. Bu kapsamda iş süreçleri de gözden geçirilmiş, süreç etkinliğini ve verimliliği artıracak çalışmalar yapılmıştır.

2013 yılında yapılan 72.182 bin ABD doları tutarındaki yatırım harcamasının projelerin içeriklerine göre dağılımı şu şekildedir:

- Yenileme ve Modernizasyon Projeleri (77 Proje)
- Bakım, Tutum ve İdame Projeleri (43 Proje)
- Yeni Proses ve Yeni Ürün Geliştirmeye Yönelik Yatırım ve Ar-Ge Projeleri (50 Proje)
- Enerji Verimliliğini Artırmaya Yönelik Projeler (34 Proje)
- Karbon Elyaf Altyapı Destek Yatırımları (1 Proje)

205 proje arasında en büyük yatırım payını; karbon elyaf altyapı destek yatırımları (solvent), enerji santrali yatırımı, enerji verimliliğini artırmaya yönelik yatırımlar ve modernizasyon yatırımlarına ait projeler almıştır.

Bağışlar ve Sosyal Yardımlar

Akşa, toplumsal kalkınmada sürdürülebilirliğin eğitimi, donanımlı, kültürlü, inisiyatif alabilen, çevreye ve topluma duyarlı nesiller ile mümkün olabileceğinin bilincindedir. Bu bilincin verdiği sorumlulukla Şirket, faaliyet gösterdiği bölgelerde yöre halkının eğitim ve kültürel olanaklarını zenginleştirmeyi görev edinmiştir. Şirket'in yeni projelerle sürekli geliştirdiği Kurumsal Sosyal Sorumluluk faaliyetleri, 2013 yılında da “Akşa” isminin geçtiği her bölgeye değer katmıştır.

Akşa'nın eğitim, kültür, sanat ve spor faaliyetleri yoğunlukta olmak üzere, 2013 yılında “Bağış ve Sosyal Yardımlar” adı altında yaptığı harcama, toplam 1.575.941 TL olarak gerçekleşmiştir.

Bağışlar ve Sosyal Yardımlar	Tutar (TL)
Dernek, vakıf ve belediyeler	71.666
Eğitim	1.504.275
Toplam	1.575.941

“2013 yılında başlatılan Ortak Atık Su Arıtma Tesisi projesiyle, üretim tesisleri Yalova’da yer alan Akşa, Ak-Kim ve DowAkşa şirketlerinin önceden kendilerine ait atık su arıtma tesislerinde arttırdıkları tüm evsel ve endüstriyel atık suların tek çatı altında artılarak yönetilmesi hedeflenmektedir.”

İsmail Murat İnceoğlu
Fabrika Direktörü

DowAkşa Karbon Elyaf

DowAkşa, 29 Haziran 2012 tarihinde, Akşa ve The Dow Chemical Company firmasının tamamına sahip olduğu iştiraki Dow Europe Holding B.V.’nin %50’lik hisseye sahip olduğu bir ortak girişim olarak hayata geçirilmiştir. DowAkşa’nın öncelikli hedefi, tüm dünyada sürekli gelişen endüstrilerden özellikle enerji, ulaşım ve altyapı alanlarında karbon elyaf ve ileri karbon elyaf teknolojileri ihtiyacını karşılamaktır. Şirket, Akşa’nın Yalova’daki karbon elyaf tesislerinde faaliyet göstermektedir.

DowAkşa, sahip olduğu benzersiz altyapıyı tüm ürün zincirlerinde toplam maliyeti düşüren çözümler üretmek amacıyla kullanılmaktadır. Bu sayede finansal yapısını güçlendirirken, endüstriyel piyasalardaki uygulama alanını da genişletmeyi hedeflemektedir.

Karbon elyaf kompozit endüstrisinde ürün yelpazesini zenginleştirmeyi ve teknik servis desteğini güçlendirerek yurt dışı piyasalarda pazarlamayı hedefleyen DowAkşa, 2013 yılında yaptığı üçlü ortak yatırım sözleşmesi ile bu hedefine doğru büyük bir adım atmıştır.

1 Kasım 2013 tarihinde DowAkşa, Rusya’da polimer kompozit işlemenin öncüsü olan Kompozit Nanoteknoloji Merkezi (NCC) için Rusnano ve Kompozit Holding (HCC) ile üçlü ortak yatırım kararına imza atmıştır.

DowAkşa, mevcut 10 yıllık faaliyet planında yer alan bu yatırım ile NCC kuruluş sermayesine yaklaşık 134 milyon ruble (4,3 milyon dolar) katkıda bulunarak hisselerin %33,3’üne sahip olacaktır.

Akşa Egypt

Akşa Egypt, Akşa’nın faaliyet alanını başta Mısır olmak üzere tüm Kuzey Afrika bölgesinde yaygınlaştıran önemli bir iştirakidir. Mısır pazarı, 2013 yılında yaşanan siyasi dalgalanmalardan etkilenmiş ve buna bağlı olarak Akşa Mısır’ın kapasite kullanım oranı %60 olarak gerçekleşmiştir. Ülkedeki belirsizlik ortamının süreceğine dair sinyaller dolayısıyla kaynaklarını en verimli biçimde kullanmayı planlayan Akşa, Afrika kıtasındaki potansiyel ihracat pazarlarını değerlendirerek kapasite kullanım oranını artırmayı hedeflemektedir. Akşa Egypt 2013 yılında siyasi dalgalanmaların etkisinde olmasına rağmen, 22,1 milyon dolar ciroya ulaşmış,

Aksa, ekonomik ve sosyal açıdan sürdürülebilir bir gelecek için toplumsal bilincin taşıdığı önemin farkındadır. Aksa'nın Kurumsal Sosyal Sorumluluk projeleri, gelecek nesillere bilginin yanında çevre bilinci ve toplumsal duyarlılık da aşılmasını amaçlamaktadır.

Sürdürülebilir Gelecek için Kurumsal Sosyal Sorumluluk

Aksa, KSS projeleri ile çevrenin korunması, bölgenin ekonomik ve sosyal açıdan kalkınması konularına öncelik vermektedir. Şirket, kurum kültürünün ve yönetsel yaklaşımının ayrılmaz bir parçası olan açıklık, şeffaflık ve hesap verebilirlik ilkelerini, Aksa isminin geçtiği her platforma başarıyla taşımaktadır.

Paydaşlar

Aksa'nın ürün ve hizmetlerini kapsayan tüm süreçlerden etkilenen kesimler "paydaş" olarak görülmektedir. Buna göre müşteriler, çalışanlar ve aileleri, tedarikçiler, yatırımcılar, kamu kuruluşları, yerel yönetimler, sivil toplum kuruluşları, yerel toplum, endüstriyel birlikler, eğitim ve araştırma kuruluşları, kardeş kuruluşlar, yerel ve ulusal medya; Aksa'nın paydaşlarını oluşturmaktadır.

SÜRDÜRÜLEBİLİRLİK İNSAN KAYNAKLARI

“İnsan Kaynakları Departmanı, 2013 yılı için geliştirdiği uygulamalarda ve uzun dönemli hedeflerinde lider gelişimi, kariyer gelişim modeli, yedekleme planlarının tamamlanması, çalışan bağlılığı araştırmaları ve operasyonel verimliliğin artırılmasına odaklanmıştır.”

Aydın Fethi Baytan

İnsan Kaynakları, Yönetim Sistemleri ve Satınalma Direktörü

Aksa İnsan Kaynakları Departmanı'nın temel politikası; insan kaynaklarına yapılan yatırımla Şirket'in ana hedeflerine hizmet edecek sorumluluk bilincini taşıyan, yaratıcı, katılımcı, özgüven sahibi, kendini geliştiren ve mutlu çalışanları Aksa çatısı altında bir araya getirmektir.

Bu politika çerçevesinde şekillenen insan kaynakları uygulamaları, Aksa'nın temel stratejilerini destekleyici ve hedeflenen iş sonuçlarının elde edilmesini kolaylaştırıcı niteliktedir. İnsan Kaynakları Departmanı, 2013 yılı için geliştirdiği uygulamalarda ve uzun dönemli hedeflerinde lider gelişimi, kariyer gelişim modeli, yedekleme planlarının tamamlanması, çalışan bağlılığı araştırmaları ve operasyonel verimliliğin artırılmasına odaklanmıştır.

Aksa, modern insan kaynakları metotlarıyla liderlik potansiyeli taşıyan çalışanları tespit etmekte ve sürekli gelişimlerinin sağlanmasına destek olmaktadır.

Çalışanların gelişim planlarında, yetkinliklerin belirlenmesi özellikle önem taşımaktadır. Bu amaç çerçevesinde Akkök Şirketler Grubu ile ortak olarak “Liderlik Potansiyeli” envanteri yürütülmüş, uzman ve yönetici kadrolarının güçlü ve gelişime açık yanları tespit edilmiştir. Uzman ve yönetici kadrolarının “Aksa yetkinlikleri” konusunda güçlü ve gelişim alanlarına dair geribildirimler ise 360 derece geribildirim metodu ile sağlanmıştır. Tüm bu uygulamalardan elde edilen sonuçlar, 2014 yılında Akkök Şirketler Grubu ve Aksa'nın birlikte düzenleyeceği gelişim programlarının ve bireysel gelişim planlarının tasarlanmasında kullanılacaktır.

Çalışanlarının Şirket'e bağlılığına büyük önem veren Aksa, 2012'de gerçekleştirdiği Çalışan Bağlılığı Anketi çalışmasının sonuçlarını değerlendirmiştir. Bu değerlendirmede, kariyer gelişiminin çalışan bağlılığını en çok etkileyen faktörlerden biri olduğu ortaya çıkmıştır. Bunun üzerine Hay Group Danışmanlık ile “İkili Kariyer Yolu” konusuna odaklanan Şirket, mevcut işgücü profilini ve stratejik hedeflerini destekleyen bir kariyer gelişim modeli projesine başlamıştır. 2013 yılı sonunda tamamlanan “Aksa Kariyer Gelişim Modeli”, 2014 yılında tüm insan kaynakları sistemlerine entegre edilecektir.

2013 yılında uzman ve mühendis seviyesinde 18 kişi, operasyonel seviyede ise 162 kişi Aksa Ailesi'ne katılmıştır. Ak-Tops birleşmesi sonrasında, Şirket'in çalışan sayısı yılsonu itibarıyla 1.220'ye ulaşmıştır.

Bilgi birikiminin Şirket içinden kazanılması yaklaşımıyla Akxa, Şirket'in sürdürülebilir başarısında kaldıraç görevini üstlenecek liderlerin de içeriden yetişmesi gerektiğine inanmaktadır.

Akxa, 2013 yılı için koyduğu 42 adam*saat eğitim hedefine başarıyla ulaşmıştır. Yasal zorunluluk olan kişi başı 16 saat İş Sağlığı ve Güvenliği Eğitim programı haricinde, ana alanlarda da çeşitli eğitim ve uygulama programları düzenlenmiştir.

Çalışanların Eğitim Durumu Dağılımı

SÜRDÜRÜLEBİLİRLİK TOPLUM

“Kuruluşundan bu yana tüm faaliyetlerinde “sürdürülebilir, verimli ve çevre ile uyumlu çalışan” üretici olma anlayışını temel alan Akxa, verimlilik odaklı projelerini birbiri ardına hayata geçirmekte ve bu alandaki performansını sürekli artırmaktadır.”

Sinan Uğurlu
Enerji Direktörü

Akxa, tüm iş süreçlerinde topluma ve çevreye duyduğu sorumlulukla hareket etmektedir. Faaliyet gösterdiği bölgelerde yöre halkı ile sürekli iletişim halinde olan Şirket, halkın ihtiyaçlarına göre hazırladığı kurumsal sosyal sorumluluk projeleriyle bölgeye değer katmaktadır. Akxa çalışanları ve paydaşları, Şirket’in gerçekleştirdiği sosyal sorumluluk etkinliklerine gönüllü olarak katılmaktadır.

Açık Kapı ile İletişimde Şeffaflığa Devam

Akxa, şeffaflık ilkesi doğrultusunda düzenlediği “Açık Kapı Ziyaretleri”ni 2013 yılında da sürdürmüştür. Açık Kapı Ziyaretleri boyunca sivil toplum kuruluşları, yerel halk, okullar, çalışan aileleri, müşterileri, kıyaslama ekipleri, yurt içi ve yurt dışı ziyaretçiler, Akxa üretim sahasını gezme ve merak ettikleri konuda bilgi edinme fırsatı bulmaktadır. Ziyaret sonrasında uygulanan anketlerden elde edilen sonuçlar ise Akxa’nın iyileştirme stratejileri kapsamında değerlendirilmektedir.

“Akxa Haber” ile Etkin İletişim

Paydaşlarıyla etkin, açık ve şeffaf bir iletişim ortamının oluşturulmasına her zaman önem veren Akxa, bu anlayışla 2013 Kasım ayında “Akxa Haber” adlı kurumsal yayının ilk sayısını hayata geçirmiştir. Üç ayda bir yayımlanarak tüm paydaşlara gönderilecek olan Akxa Haber, Şirket ile ilgili gelişmelerin doğrudan paylaşılacağı bir platform olacaktır.

Kan Bağışına Devam

Sosyal sorumluluğu kurumsal kültürünün bir parçası olarak benimseyen Akxa, yılda iki defa Yalova Kızılay Şubesi ile ortaklaşa “Kan Bağışı Kampanyası” yürütmektedir. 2013 yılında da Akxa çalışanlarının gönüllü katılımıyla Kan Bağışı Kampanyası organize edilmiştir.

**Doğayla
dost kalarak
üretiyoruz.**

SÜRDÜRÜLEBİLİRLİK

ÇEVRE

Çevre Yönetimi ve Projeleri

Aksa, kuruluşundan bu yana tüm faaliyetlerinde “sürdürülebilir, verimli ve çevre ile uyumlu çalışan” üretici olma anlayışını temel almaktadır. Şirket, bu yaklaşımını yıllar içerisinde misyon ve vizyonuna da ekleyerek iş süreçlerinin ayrılmaz bir parçası haline getirmiştir. Şirket, doğaya ve tüm paydaşlarına duyduğu sorumlulukla gerçekleştirdiği verimlilik projelerini ve iklim dostu üretim teknolojilerini birbiri ardına hayata geçirmektedir. Aksa'nın operasyonel mükemmeliyet stratejisi doğrultusunda, çevre politikası ve sürdürülebilirlik anlayışıyla yaptığı çalışmalar, kurumsal performansını son derece olumlu bir biçimde etkilemektedir.

Sağlık, Emniyet ve Çevre (“SEÇ”) Müdürlüğü'ne bağlı Çevre Yönetim Birimi, Aksa'nın tüm iş süreçlerinde doğal kaynakların verimli kullanımı, korunması ve olası çevresel etkilerin denetimi konularından sorumludur. Bu kapsamda, gerek yasal gerekse gönüllülük esasına dayalı çevre etkinlikleri sürekli olarak izlenmektedir.

Çevre uygulamaları, haftalık direktörlük ve müdürlük toplantıları ile üç ayda bir gerçekleştirilen Genel Müdür başkanlığındaki “Yönetimin Gözden Geçirme” toplantılarında, üst yönetimin denetimi ve desteğiyle etkin bir biçimde idare edilmektedir. Bunun yanında, Entegre Yönetim Sistemleri çerçevesinde yapılan iç ve dış kuruluş denetimleri ile Çevre Denetim Yönetmeliği kapsamında Çevre Yönetim Birimi tarafından yılda en az bir defa olmak üzere gerçekleştirilen Çevre İç Tetkikler vasıtasıyla çevre konularına uyum, sürekli olarak takip edilmektedir.

1 Mart 2013 tarihinde Aksa, Çevre Kanunu'nca Alınması Gereken İzin ve Lisanslar Hakkında Yönetmelik çerçevesinde gerekli olan emisyon, atık su deşarjı izinleri ve atık kabul tesisi lisansı için Çevre İzni Belgesi'ni almıştır. Bunun yanı sıra son olarak Haziran ayında TSE tarafından gerçekleştirilen ISO 14001 dış denetiminde 2002 yılından beri sürdürülmekte olan sıfır uygunsuzluk başansı, 2013 yılında da aynı şekilde devam etmiştir.

Yalova bölgesinde yer alan Aksa üretim tesisi, Orman ve Su İşleri Bakanlığı'nın TÜBİTAK ile birlikte yürüttüğü KIYI TEMA projesinde Akkim ve İpek Kâğıt şirketleri ile birlikte pilot bölge olarak seçilmiştir. Proje doğrultusunda, atık su arıtma tesisi ile giriş ve çıkışlarından periyodik olarak numune alınmaktadır. Beş yıl sürmesi öngörülen proje ile hedef, atık suların deşarjı için yeni çevre kalite standartlarının belirlenmesidir.

2013 yılında Ulaştırma Denizcilik ve Haberleşme Bakanlığı Deniz Ticareti Genel Müdürlüğü tarafından başlatılan “Yeşil Liman” (Green Port) projesi, liman tesislerinde olası çevresel olumsuzlukların tespit edilmesini, ortadan kaldırılması için çalışmalar yapılmasını ve liman tesislerinde çevre bilincinin artmasını amaçlamaktadır. Çevreye duyarlı çalışan işletmelere verilen sertifika kapsamında 2013 Eylül ayında başvuru yapılmıştır. Dosyanın incelenmesini takiben Bakanlık tarafından saha ziyareti gerçekleştirilecek, Yeşil Liman sertifika ve logosunun kullanımına izin verilecektir.

DÜNYANIN ELYAFI AKSA'DAN!

5 kıtada 50'den fazla Ülkeye ihracat, dünyeye çapında %16'lık pazar payı, 1.200'ü aşkın çalışan, tekstilden otomotiv ve havaolu sektörlerine kadar uzanan bir tedarik yelpazesi...
Dünyanın en büyük akrilik elyaf üreticisi Akşa bir hayal değil, gerçek. 1971'den beri...

Sera Gazı Emisyonları Kontrol Altında

İklim dostu yaklaşımını aktif ve gönüllülük esasına dayanan çalışmalarla pekiştiren Akşa, enerji üretiminden kaynaklanan sera gazı emisyonlarının takibi ve kontrolü konusuna büyük dikkat göstermektedir. Şirket, 2010 yılından bu yana sera gazı emisyonlarını ISO 14064-1'e göre hesaplayan ve The British Standards Institute (BSI) tarafından verilen "kapsamlı güvence" (reasonable assurance) sertifikasıyla belgelendirmektedir. Ülkemizde söz konusu belgelendirmeye ilişkin henüz bir yasal yükümlülük bulunmamasına rağmen Akşa, tamamen kendi inisiyatifleriyle çevreye karşı sorumluluklarını yerine getirmektedir. Şirket, Nisan ayında yapılan denetim sonucunda 2013 yılında da sertifika başarısını devam ettirmiştir. Akşa, yıllık Şirket performans hedeflerine sera gazı azaltımını sağlayacak hedefler koymakta ve bu doğrultuda projeler tasarlayıp gerçekleştirmektedir.

Akşa'dan Doğaya Binlerce Ağaç

Üretim kaynaklı sera gazı emisyonlarını azaltma çalışmalarının yanı sıra Akşa, sektördeki 45 yıllık geçmişinde onbinlerce ağacı doğaya kazandırmıştır. Akşa serasında yetiştirilen bitki ve ağaç fideleri, bozulan orman alanlarının iyileştirilmesi ve erozyonla mücadele kapsamında birçok projeye değer katmıştır. Şirket, sera gazlarının yok edilmesinde ormanların taşıdığı önemin farkındadır. Bu farkındalığı yaygınlaştırma amacıyla her yıl, Akşa'nın kendi serasında yetiştirdiği bitki ve ağaç fideleri Halk Okulu, Açık Kapı gibi etkinliklerde ücretsiz olarak dağıtılmaktadır.

Söz konusu etkinliklere ek olarak 2013 yılının Ekim ayında, Enerji Santrali Projesi kapsamında, Çınarcık Hasانبaba mevkiinde Akşa çalışanları tarafından 5.000 adet fidan dikimi gerçekleştirilmiştir.

İSG Yönetim Sistemi ve Projeleri

Akşa, Çevre ve Şehircilik Bakanlığı'nın Avrupa Birliği SEVESO II Direktifi doğrultusunda yayımladığı Büyük Endüstriyel Kazaların Kontrolü Hakkında Yönetmelik çerçevesinde

"üst seviyeli kuruluş" olarak belirlenmiştir. Şirket, bu yönetmeliğin gerektirdiği yükümlülükleri yerine getirmek üzere 2011 yılında faaliyetlerine başlamıştır.

SEVESO uygulamalarındaki öncü rolüyle diğer şirketlere örnek olan Akşa, bu kapsamda 2013 yılında bir sunum ile ATEX Ulusal Sempozyumu'na katılmıştır. ATEX Direktiflerine Uyum ekibinin çalışmalarını anlatan sunum, katılımcıların yoğun ilgisiyle karşılanmıştır.

İSG projeleri çerçevesinde yangın algılama ve söndürme sistemlerini fabrika genelinde yenileyen Şirket, tüm Yangın Rôle Ekibi'nin ve Kocaeli Büyükşehir Belediyesi İtfaiye Eğitim Merkezi'nde yangına müdahale eğitimlerinin yenilenmesini ise 2013 yılı içerisinde tamamlamıştır.

Tüm bu gelişmelere ek olarak, 2013 yılında Haziran ayında TSE tarafından yapılan OHSAS 18001 dış denetiminde, Akşa önceki yıl olduğu gibi bu yıl da sıfır uygunsuzluk başarıyla elde etmiştir.

Kurumsal Yönetim

YÖNETİM KURULU

Mehmet Ali Berkman **Yönetim Kurulu Başkanı**

1943 yılında Malatya'da doğan Mehmet Ali Berkman, ODTÜ İdari Bilimler Sanayi Yönetimi Bölümü'nü bitirmiştir. Öğrenimine Amerika'da devam eden Berkman, ABD Syracuse Üniversitesi'nde Yöneylem Araştırmaları alanında yoğunlaşarak MBA derecesi almıştır. 1972 yılında katıldığı Koç Grubu'ndan 2004 yılında emekli olan Berkman, 2005 Eylül ayında Akkök Sanayi Yatırım ve Geliştirme A.Ş.'de Yönetim Kurulu Üyeliği ve İcra Kurulu Başkanlığı'nı üstlenmiştir. Ayrıca Grup şirketlerinin Yönetim Kurulları'nda da üyelik ve başkanlık görevlerini yürütmüştür. 1 Ocak 2013 itibarıyla Akkök İcra Kurulu Başkanlığı'nı devreden Mehmet Ali Berkman, Akkök İcra Kurulu Danışmanı olarak görevini sürdürmektedir. Berkman'ın Grup Şirketlerinde Yönetim Kurulu Başkanlığı ve Üyeliği görevleri devam etmektedir.

Raif Ali Dinçkök **Yönetim Kurulu Başkan Vekili – Kurumsal Yönetim Komitesi ve Riskin Erken Teşhisi Komitesi Üyesi**

1971 yılında İstanbul'da doğan Raif Ali Dinçkök, 1993 yılında Boston Üniversitesi İşletme Bölümü'nden mezun olduktan sonra Akkök Şirketler Grubu'nda çalışmaya başlamıştır. 1994–2000 yılları arasında Ak-AI Tekstil San. A.Ş. Satın Alma Bölümü'nde ve 2000–2003 yılları arasında Akenerji Elektrik Üretim A.Ş.'de Koordinatör olarak görev almıştır. Akkök Sanayi Yatırım ve Geliştirme A.Ş. Yönetim Kurulu ve İcra Kurulu Üyesi olan Raif Ali Dinçkök, aynı zamanda Akkök Grup Şirketlerinin Yönetim Kurullarında yer almaktadır.

Ali Raif Dinçkök **Yönetim Kurulu Üyesi**

1944 yılında İstanbul'da doğan Ali Raif Dinçkök, lise öğrenimini Avusturya Lisesi'nde tamamlamıştır. 1969 yılında Aachen Üniversitesi Tekstil Mühendisliği Bölümü'nden mezun olmuş ve iş hayatına Akkök Şirketler Grubu'nda başlamıştır. Akkök Sanayi Yatırım ve Geliştirme A.Ş.'nin Yönetim Kurulu Başkanı olan Dinçkök, diğer Grup şirketlerinin Yönetim Kurullarında da görev yapmaktadır.

Nilüfer Dinçkök Çiftçi **Yönetim Kurulu Üyesi**

1956 yılında İstanbul'da doğan Nilüfer Dinçkök Çiftçi, 1970 yılında Sainte Pulchérie Fransız Lisesi'ni bitirmiştir. Eğitimine İsviçre'de devam ederek 1976 yılında St. Georges School'dan mezun olmuştur. Akkök Sanayi Yatırım ve Geliştirme A.Ş. ve diğer Grup şirketlerinin yönetim kurullarında görev yapmaktadır.

Ahmet Cemal Dördüncü **Yönetim Kurulu Üyesi**

1953 yılında İstanbul'da doğan Ahmet Cemal Dördüncü, Çukurova Üniversitesi İşletme bölümünden mezun olduktan sonra Mannheim ve Hannover Üniversitelerinde lisansüstü çalışmalar yapmıştır. İş hayatına Almanya'da Claas OHG firmasında başlayan Dördüncü, 1984-1987 yılları arasında Türkiye'de Mercedes Benz A.Ş. firmasında kariyerine devam etmiştir. 1987 yılında Sabancı Grubu'na katılmış ve 1998 yılına kadar Kordsa A.Ş.'de çeşitli görevler üstlenmiştir. 1998 yılında Sabancı Grubu'nun DUSA firmasında, DUSA Güney Amerika ve daha sonra DUSA Kuzey Amerika'da Genel Müdür/Başkan olarak çalışmıştır. 2004 yılında H.Ö. Sabancı Holding A.Ş. Stratejik Planlama ve İş Geliştirme Grup Başkanlığı görevinin ardından, 2005-2010 yılları arasında H.Ö. Sabancı Holding A.Ş. İcra Kurulu Başkanlığı görevini üstlenmiştir.

Ocak 2013'ten bu yana Akkök Grubu'nun İcra Kurulu Başkanı olan Ahmet Cemal. Dördüncü, diğer Grup Şirketleri'nin Yönetim Kurullarında da görev yapmaktadır.

Erol Lodrik **Yönetim Kurulu Üyesi**

1944 yılında İstanbul'da doğan Erol Lodrik, Saint Benoît Lisesi'nden mezun olduktan sonra yüksek öğrenim eğitimini İngiltere'de tamamlamıştır. Bir süre Emboy ve Emniyet Ticaret A.Ş.'de çeşitli görevlerde bulunduktan sonra Akkök Şirketler Grubu'na katılmıştır. Lodrik, 24 Ekim 2013 tarihinde vefatına dek, Akşa'nın yanı sıra diğer Akkök Grup şirketlerinin yönetim kurullarında da görev yapmıştır.

İzer Lodrik **Yönetim Kurulu Üyesi**

1971 yılında İstanbul'da doğan İzer Lodrik, öğrenimini Amerika'da Northeastern Üniversitesi Ekonomi bölümünde tamamladıktan sonra Emboy Yüntaş Tekstil Sanayi ve Ticaret A.Ş.'de çalışmaya başlamıştır. Halen Emniyet Ticaret ve Sanayi A.Ş., Emboy Yüntaş Tekstil Sanayi ve Ticaret A.Ş., Eryapı Gayrimenkul A.Ş. ve Embul Investment AD.'de Yönetim Kurulu Başkanlığı görevini sürdürmektedir. Akarsu Enerji Yatırımları Sanayi ve Ticaret A.Ş., Aktops Tekstil Sanayi A.Ş., Ak-kim Kimya Sanayi ve Ticaret A.Ş.'de Yönetim Kurulu Üyesi'dir.

İzer Lodrik, Erol Lodrik'in 24 Ekim 2013 tarihinde vefat etmesi sebebiyle boşalan Yönetim Kurulu Üyeliğine Türk Ticaret Kanunu'nun 363. Maddesi uyarınca yapılacak ilk Genel Kurul Toplantısı'na kadar görev yapmak üzere 21 Kasım 2013 tarihinde getirilmiştir.

Mustafa Yılmaz**Yönetim Kurulu Üyesi**

1949 yılında Tekirdağ'da doğan Mustafa Yılmaz, Ankara Üniversitesi Fen Fakültesi Kimya Mühendisliği Bölümü mezunudur. Yüksek lisans öğrenimini de aynı fakültede tamamlayarak iş hayatına Etibank Ergani Bakır İşletmesi'nde başlamıştır. İşletme Mühendisi olarak girdiği Aksa Akrilik Kimya Sanayii A.Ş.'de araştırma, üretim ve kalite yönetimi birimlerinde çalışmıştır. 2002-2011 yılları arasında Genel Müdür olarak görev alan Yılmaz, 2002'den bu yana Yönetim Kurulu Üyeliği yapmaktadır.

Cengiz Taş**Yönetim Kurulu Üyesi - Genel Müdür**

1966 yılında Bursa'da doğan Cengiz Taş, Boğaziçi Üniversitesi Endüstri Mühendisliği Bölümü mezunudur. Üniversite öğreniminin ardından 1989 yılında Kordsa'da Yatırım Planlama Mühendisi olarak çalışmaya başlamıştır. 1991'de Ak-AI Tekstil Sanayi A.Ş.'ye katılarak burada sırasıyla Bütçe Uzmanı, Bütçe Şefi, Bütçe Müdürü, Üretim Koordinatörü ve Planlamadan Sorumlu Genel Müdür Yardımcısı, 2004-2011 yılları arasında ise Genel Müdür olarak çalışmıştır. Şubat 2011'den bu yana Aksa Akrilik Kimya Sanayii A.Ş. Genel Müdürü ve Yönetim Kurulu üyesi olarak görev yapmaktadır.

Dr. Ant Bozkaya**Bağımsız Yönetim Kurulu Üyesi – Kurumsal Yönetim Komitesi Başkanı – Denetim Komitesi Üyesi - Riskin Erken Saptanması Komitesi Başkanı**

1963 yılında doğan Dr. Ant Bozkaya, University of Petroleum and Mineral - Sanayi Yönetimi Bölümü'nü bitirdikten sonra, Université Libre de Bruxelles - MBA Programı'ndan ve aynı üniversitenin Yönetim Bilimi ve Finans bölümünden yüksek lisans diplomalarını almıştır. Aynı üniversitede ekonomi alanında doktora yapmış ve doktora sonrası araştırmalarını Harvard Üniversitesi'nde tamamlamıştır. 1992-1999 yılları arasında Bilkent Holding'te Teknoloji, Sağlık ve Enerji Girişim Grubu Başkanı ve CEO'su, gibi çeşitli görevler üstlenen Bozkaya, Eczacıbaşı Holding'de Yönetim Kurulu Üyeliği'nin yanı sıra 2003 yılından beri çeşitli üniversitelerde öğretim üyeliğine devam etmektedir. İcrada bulunmayan Bozkaya, SPK Kurumsal Yönetim İlkeleri'ne göre bağımsız üye niteliğini taşımaktadır. Son beş yılda Aksa Akrilik Kimya Sanayii A.Ş. ve ilişkili tarafları ile herhangi bir ilişkisi bulunmamaktadır.

Timur Erk**Bağımsız Yönetim Kurulu Üyesi - Denetim Komitesi Başkanı**

1944 yılında İstanbul'da doğan Timur Erk, Alman Lisesi'nden mezun olduktan sonra Almanya'da Kimya Yüksek Mühendisliği öğrenimi görmüştür. 1971 yılından beri kimya sektöründe sanayici olarak hizmet veren Erk, Türkiye Kimya Sanayicileri Derneği'nin kurucuları arasında yer almıştır. Türkiye Kimya Sanayicileri Derneği Başkanlığı'nın yanında TOBB Kimya Sanayi Meclisi ve Kimya Sektör Platformu Başkanlıklarını da sürdürmektedir. Halen çeşitli dernek, vakıf ve komitelerde görev yapmakta olan Erk, Avrupa Kimya Sanayi Konseyi (CEFIC) ve Uluslararası Böbrek Vakıfları Federasyonu'nun (IFKF) 2011-2013 Dönemi Başkanlığı olmak üzere uluslararası alanda iki önemli görev yürütmektedir. İcrada bulunmayan Erk, SPK Kurumsal Yönetim İlkeleri'ne göre bağımsız üye niteliği taşımaktadır. Son 10 yılda üstlendiği görevler esas itibarıyla yukarıda açıklanmıştır. Son beş yılda Aksa Akrilik Kimya Sanayii A.Ş. ve ilişkili tarafları ile herhangi bir ilişkisi bulunmamaktadır.

Kurumsal Yönetim

ÜST YÖNETİM

Aydın Fethi Baytan **İnsan Kaynakları Yönetim Sistemleri (İKYS) ve** **Satınalma Direktörü**

1965 doğumlu Aydın Fethi Baytan, 1988'de Boğaziçi Üniversitesi Bilgisayar Mühendisliği Bölümü'nden mezun olmuştur. Üniversite öğrenimini takiben Bios Bilgisayar'da Yazılım Geliştirme Uzmanı olarak çalışmaya başlamış ve kariyerine Proje Yöneticisi olarak devam etmiştir. 1994-2000 yılları arasında Continent'te ve birleşme sonrası Carrefour'da Bilgi Teknolojileri Müdürü olarak görev almıştır. 2000 yılında Ak-Al Tekstil A.Ş.'ye Bilgi Teknolojileri Müdürü olarak katılan Baytan, 2007'den itibaren Satınalma, Lojistik ve Sistem Geliştirme Genel Müdür Yardımcılığı görevini üstlenmiştir. 2011 yılı Aralık ayında Akşa'da Satınalma Direktörü olarak göreve başlayan Aydın Fethi Baytan, halen İKYS ve Satınalma Direktörü olarak görev yapmaktadır.

Eren Ziya Dik **Mali İşler Direktörü**

1980 Adana doğumlu Eren Ziya Dik, 2002 yılında İstanbul Üniversitesi İşletme Fakültesi'nden mezun olmuştur. İş yaşamına 2002 yılında PricewaterhouseCoopers Türkiye'de başlamıştır. PwC bünyesinde mali kontrol, bağımsız denetim, IFRS ve mali tablolar analizi konularıyla PwC Londra denetim ekibinde görev almış ve son olarak 2010 yılında Kıdemli Müdür olarak atanmıştır. Aynı yıl Akşa Akrilik Kimya Sanayii A.Ş.'ye Muhasebe ve Bütçe Müdürü olarak katılan Dik, 2012 yılının Temmuz ayından beri Mali İşler Direktörü olarak görev yapmaktadır.

İsmail Murat İnceoğlu **Fabrika Direktörü**

1951 İstanbul doğumlu İsmail Murat İnceoğlu, Leeds Üniversitesi Tekstil Bölümü'nden Tekstil Proses Mühendisi derecesiyle mezun olmuş ve yüksek lisansını da burada tamamlamıştır. Profesyonel iş hayatına Royal Mail UK ve Braims Steel UK - Textile Testing Lab.'de adım atan İnceoğlu, 1981'de Ak-Al Tekstil'de Üretim İşletme Mühendisi olarak çalışmaya başlamış ve ardından Yarı Kamgam El Örgüsü Tesisi Üretim Müdürlüğü görevini üstlenmiştir. Ak-Al ve Aksu şirket birleşme süreci başta olmak üzere çeşitli projelerde yer alan İnceoğlu, en son Teknik ve Kalite Genel Müdür Yardımcısı olarak hizmet vermiştir. 2011 Mart ayında Akşa'da Teknik ve İdari Hizmetler Direktörlüğü görevine başlamış ve aynı yılın Temmuz ayında Fabrika Direktörlüğü'ne atanmıştır.

Sabri Arca **Pazarlama, Satış ve Yeni İş Geliştirme Direktörü**

1960 doğumlu Sabri Arca, University of Southern California, İşletme Bölümü mezunudur. 1985-1989 yılları arasında Dinarsu T.A.Ş.'de ve 1990-1994 yılları arasında Ak-Al'da görev yapmıştır. 1994 yılında Akşa'ya Genel Müdür Yardımcılığı'na atanarak burada sırasıyla İdari Genel Müdür Yardımcısı, Satınalma Genel Müdür Yardımcısı, Yeni İş Geliştirme ve Satınalma Genel Müdür Yardımcısı, Yeni İş Geliştirme ve Satınalma Direktörü olarak hizmet vermiştir. 2011 yılı Aralık ayında Pazarlama, Satış ve Yeni İş Geliştirme Direktörlüğü'ne atanmıştır.

Sinan Uğurlu **Enerji Direktörü**

1972 Ankara doğumlu Sinan Uğurlu, İstanbul Teknik Üniversitesi İngilizce Elektrik Mühendisliği Bölümü'nü 1995 yılında tamamlamıştır. İş yaşamına 1998 yılında Ereğli Demir ve Çelik Fabrikaları T.A.Ş.'de Test Mühendisi olarak başlamış, ardından aynı şirkette Bakım Mühendisliği görevini yürütmüştür. 2005-2006 yılları arasında Mitaş Enerji ve Madeni İnşaat İşleri T.A.Ş.'de Bakım ve Yatırımlar Müdürü görevinin ardından, 2006-2009 yılları arasında Bilkent Holding Bilkent Enerji Üretim San. Tic. AŞ.'de İşletme Müdürü olarak çalışmıştır. 2009 yılında Enerji Müdürü olarak göreve başladığı Akşa Akrilik Kimya Sanayi A.Ş.'de 2012'den bu yana Enerji Direktörü olarak görev yapmaktadır.

Bağımsız Yönetim Kurulu Üyelik Beyanı

Aksa Akrilik Kimya Sanayii A.Ş. Yönetim Kurulu,
Kurumsal Yönetim Komitesi'ne

BAĞIMSIZ YÖNETİM KURULU ÜYELİK BEYANI

Aksa Akrilik Kimya Sanayii Anonim Şirketi'nin yönetim kurulu bağımsız üyeliğine aday olduğumdan, Sermaye Piyasası Kurulu'nun Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ'i (Seri: IV, No :56), Esas Sözleşme ve ilgili mevzuatta yer alan kriterler çerçevesinde;

- Aksa Akrilik Kimya Sanayii A.Ş. veya iştiraki, bağlı kuruluşu ve grup içi şirketlerden biri ile kendim, eşim ve üçüncü dereceye kadar kan ve sıhrî hisisimlerim arasında son beş yıl içinde istihdam, sermaye veya ticaret anlamında doğrudan veya dolaylı bir menfaat ilişkisi kurmamış olduğumu,
- Yönetim Kurulu'na belirli bir pay grubunu temsilen seçilmemiş olduğumu,
- Aksa Akrilik Kimya Sanayii A.Ş.'nin denetimi ve danışmanlığını yapan veya faaliyet ve organizasyonunun tamamını veya belli bir bölümünü yürüten şirketlerde çalışmadığımı ve son beş yıl içerisinde yönetici olarak görev almamış olduğumu,
- Son beş yıl içerisinde, Aksa Akrilik Kimya Sanayii A.Ş.'nin bağımsız denetimini yapan kuruluşlarda istihdam etmediğimi veya bağımsız denetim sürecinde yer almamış olduğumu,
- Aksa Akrilik Kimya Sanayii A.Ş.'ye önemli ölçüde hizmet ve ürün sağlayan firmaların herhangi birisinde çalışmadığımı ve son beş yıl içerisinde yönetici olarak görev almamış olduğumu,
- Eşim veya üçüncü dereceye kadar olan kan ve sıhrî hisisimlerim arasında kimsenin Ak Aksa Akrilik Kimya Sanayii A.Ş.'nde yönetici ve toplam sermayenin %5'inden fazlasını elinde bulunduran veya her halükarda yönetim kontrolünü elinde bulunduran pay sahibi veya herhangi bir yönetici pozisyonunda veya Aksa Akrilik Kimya Sanayii A.Ş.'nin kontrolünde etkili olmadığını,
- Aksa Akrilik Kimya Sanayii A.Ş.'nden Yönetim Kurulu üyeliği ücreti ve Esas Sözleşme hükümlerine göre sağlanan faydalar dışında başka herhangi bir gelir elde etmiyor olduğumu, ayrıca yönetim kurulu üyeliği görevim dolayısıyla hissedar isem %1 seviyesinin üzerinde hisseye sahip olmadığımı ve bu payların imtiyazlı olmadığını,
- Gelir Vergisi Kanunu'na göre Türkiye'de yerleşmiş sayıldığımı,
- Kamu kurum ve kuruluşlarında aday gösterilme tarihi itibarıyla tam zamanlı çalışmadığımı ve seçilmem durumunda görevim süresince çalışmayacağımı,
- Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ortakları arasındaki çıkar çatışmalarında tarafsızlığını koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce karar verebilecek güçlü, etik standartlara, mesleki itibara ve tecrübeye sahip olduğumu,

ve dolayısıyla Aksa Akrilik Kimya Sanayii Anonim Şirketi Yönetim Kurulu Üyeliği'mi bağımsız üye olarak yerine getireceğimi beyan ederim.

İlgili mevzuat çerçevesinde bağımsızlığımı ortadan kaldıran bir durum ortaya çıktığı takdirde değişikliği, kamuya duyurulmak üzere Yönetim Kurulu'na iletteceğimi ve ilke olarak istifa edeceğimi ayrıca beyan ederim.

Saygılarımla,

Adı / Soyadı : Timur ERK
İmza :

Tarih : 25.03.2013
EK : Özgeçmiş.

Bağımsız Yönetim Kurulu Üyelik Beyanı

Aksa Akrilik Kimya Sanayii A.Ş. Yönetim Kurulu,
Kurumsal Yönetim Komitesi'ne

BAĞIMSIZ YÖNETİM KURULU ÜYELİK BEYANI

Aksa Akrilik Kimya Sanayii Anonim Şirketi'nin yönetim kurulu bağımsız üyeliğine aday olduğumdan, Sermaye Piyasası Kurulu'nun Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliği'ni (Seri: IV, No :56), Esas Sözleşme ve ilgili mevzuatta yer alan kriterler çerçevesinde;

- Aksa Akrilik Kimya Sanayii A.Ş. veya iştiraki, bağlı kuruluşu ve grup içi şirketlerden biri ile kendim, eşim ve üçüncü dereceye kadar kan ve sıhrî hisisimlerim arasında son beş yıl içinde istihdam, sermaye veya ticaret anlamında doğrudan veya dolaylı bir menfaat ilişkisi kurmamış olduğumu,
- Yönetim Kurulu'na belirli bir pay grubunu temsilen seçilmemiş olduğumu,
- Aksa Akrilik Kimya Sanayii A.Ş.'nin denetimi ve danışmanlığını yapan veya faaliyet ve organizasyonunun tamamını veya belli bir bölümünü yürüten şirketlerde çalışmadığımı ve son beş yıl içerisinde yönetici olarak görev almamış olduğumu,
- Son beş yıl içerisinde, Aksa Akrilik Kimya Sanayii A.Ş.'nin bağımsız denetimini yapan kuruluşlarda istihdam etmediğimi veya bağımsız denetim sürecinde yer almamış olduğumu,
- Aksa Akrilik Kimya Sanayii A.Ş.'ye önemli ölçüde hizmet ve ürün sağlayan firmaların herhangi birisinde çalışmadığımı ve son beş yıl içerisinde yönetici olarak görev almamış olduğumu,
- Eşim veya üçüncü dereceye kadar olan kan ve sıhrî hisisimlerim arasında kimsenin Ak Aksa Akrilik Kimya Sanayii A.Ş.'nde yönetici ve toplam sermayenin %5'inden fazlasını elinde bulunduran veya her halükarda yönetim kontrolünü elinde bulunduran pay sahibi veya herhangi bir yönetici pozisyonunda veya Aksa Akrilik Kimya Sanayii A.Ş.'nin kontrolünde etkili olmadığını,
- Aksa Akrilik Kimya Sanayii A.Ş.'nden Yönetim Kurulu üyeliği ücreti ve Esas Sözleşme hükümlerine göre sağlanan faydalar dışında başka herhangi bir gelir elde etmiyor olduğumu, ayrıca yönetim kurulu üyeliği görevim dolayısıyla hissedar isem %1 seviyesinin üzerinde hissese sahip olmadığımı ve bu payların imtiyazlı olmadığını,
- Gelir Vergisi Kanunu'na göre Türkiye'de yerleşmiş sayıldığımı,
- Kamu kurum ve kuruluşlarında aday gösterilme tarihi itibarıyla tam zamanlı çalışmadığımı ve seçilmem durumunda görevim süresince çalışmayacağımı,
- Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ortakları arasındaki çıkar çatışmalarında tarafsızlığını koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce karar verebilecek güçlü, etik standartlara, mesleki itibara ve tecrübeye sahip olduğumu,

ve dolayısıyla Aksa Akrilik Kimya Sanayii Anonim Şirketi Yönetim Kurulu Üyeliği'ni bağımsız üye olarak yerine getireceğimi beyan ederim.

İlgili mevzuat çerçevesinde bağımsızlığımı ortadan kaldıran bir durum ortaya çıktığı takdirde değişikliği, kamuya duyurulmak üzere Yönetim Kurulu'na iletteceğimi ve ilke olarak istifa edeceğimi ayrıca beyan ederim.

Saygılarımla,

Adı / Soyadı : ANT BOZKAYA

İmza :

Tarih : 25.03.2013

EK : Özgeçmiş.

Kurumsal Yönetim İlkelerine Uyum Beyanı

Aksa Akrilik Kimya Sanayii A.Ş. ("Aksa" veya "Şirket")'nin içinde yaşanan küresel rekabet ve değişim çağında hedefi, finansal başarılarının yanında kurumsal yönetim uygulamalarıyla da değişimi yakalayarak adil şirket düzeyine ulaşmaktır. Bu bilinçle Şirket, paydaşları için sürdürülebilir değer yaratmayı öncelikli amaçları arasına almıştır. Aksa'nın saygıdeğer, yenilikçi, çalışkan, yaratıcı ve paylaşımcı bir kuruluş olma özelliği, başta hissedarları ve yatırımcıları olmak üzere, müşterileri, çalışanları ve toplum karşısındaki kurumsal ve güvenilir duruşu, yıllardan beri benimsenmiş olduğu Kurumsal Yönetim İlkeleriyle sürdürülmektedir.

Bu ilkelerin belirlenmesinde ve uygulanmasındaki amaç, Şirket'in tüm menfaat sahiplerinin güvenini güçlendirmektir. Bu hedef çerçevesinde Aksa Akrilik Kimya Sanayii A.Ş. Kurumsal Yönetim İlkelerini uygulayacağını ve bu ilkelerin gerektirdiği düzenlemeleri güncel uygulamalar çerçevesinde hayata geçireceğini beyan etmektedir.

BÖLÜM I-PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi

2.1 Tüm pay sahiplerine eşit muamele edilir.

2.2 Şirket organlarının yanı sıra mevzuat gereği oluşturulan "Pay Sahipleri ile İlişkiler Birimi", Mali İşler Direktörü'ne bağlı olarak görev yapmakta olup, başta bilgi alma ve inceleme hakkı olmak üzere pay sahipliği haklarının korunması ve kullanılmasının kolaylaştırılmasında etkin rol oynamaktadır.

Bu kapsamda, birime intikal eden sorular, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere, ilgili olduğu konunun en yetkilisi ile görüşülerek gerek telefon gerekse yazılı olarak cevaplandırılmaktadır.

Şirkette Pay Sahipleri ile İlişkiler konusunda sorumlu çalışanlar:

Eren Ziya DİK

Mali İşler Direktörü
0 212 251 45 00/46101
eren.dik@aksa.com

Cemal AŞULA

Muhasebe ve Raporlama Müdürü
0 212 251 45 00/46090
cemal.asula@aksa.com

Erdem TATBUL

Yatırımcı İlişkileri ve Raporlama Yöneticisi
0 212 251 45 00/46121
erdem.tatbul@aksa.com

Birim:

Faks: 0 212 251 45 07
e-posta:yatirimciiliskileri@aksa.com

Ayrıca, Yatırımcı İlişkileri Birimi, pay sahipleriyle ilişkilerde etkin bir yaklaşım sergilemek adına, kamuoyuna yapılan açıklamalar ve özel durum açıklamalarına paralel olarak, yönetimin mesajlarını ve Şirket ile ilgili yönetim stratejilerini aracı kurumlar nezdinde yaptığı toplantılarla pay sahiplerine ulaştırmaktadır. Bu bağlamda Aksa merkezinde çeşitli aracı kurumlarla toplantılar gerçekleştirilmektedir.

Yurtdışında yerleşik kurumsal yatırımcılara bilgi vermek amacıyla, 2013 yılı içerisinde Londra ve Frankfurt'ta yatırımcı ziyaretleri yapılmış, İstanbul'da uluslararası yatırımcı kuruluşlara ziyaretlerinde düzenlenen bilgilendirme toplantılarıyla yurt dışında yerleşik kurumsal pay sahiplerine Şirket yöneticileri ile yüz yüze görüşebilme imkanı sağlanmıştır.

2.3 Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki bilgi ve açıklamalar güncel olarak şirketin internet sitesinde pay sahiplerinin kullanımına sunulmaktadır. Bu kapsamda 2013 yılında 9 adet basın duyurusu ve 38 adet özel durum açıklaması yapılmıştır.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

3.1 Her pay sahibinin yürürlükteki düzenlemeler çerçevesinde ve ticari sır kapsamında olmayan her türlü bilgiyi alma ve inceleme hakkı vardır. Bilgi alma ve inceleme hakkı, esas sözleşmeyle veya şirket organlarından birinin kararıyla kaldırılmamış veya sınırlandırılmamıştır.

3.2 Belirli olayların incelenmesi için özel denetim istemeyi, gündemde yer almasa dahi, her pay sahibinin bireysel olarak genel kuruldan talep edebileceği yönünde bir hüküm esas sözleşmeye konulmamıştır. Dönem içinde özel denetçi tayini hakkında bir başvuru olmamıştır.

3.3 Şirket yönetimi özel denetim yapılmasını zorlaştırıcı herhangi bir işlem yapmaktan kaçınmaktadır.

Kurumsal Yönetim İlkelerine Uyum Beyanı

4 Genel Kurul Toplantıları

4.1 Genel kurul toplantı ilanı, mevzuat ile öngörülen usullerin yanı sıra mümkün olan en fazla sayıda pay sahibine ulaşmayı sağlayacak, web sitesi “www.aksa.com” ve Kamuyu Aydınlatma Platformu “KAP” vasıtası ile asgari üç hafta önceden yapılmakta, ayrıca Türkiye Ticaret Sicili Gazetesi ve günlük yayımlanan bir ulusal gazetede yapılmaktadır.

4.2 Şirketin internet sitesinde, genel kurul toplantı ilanı ile birlikte, şirketin mevzuat gereği yapması gereken bildirim ve açıklamaların yanı sıra, SPK Kurumsal Yönetim İlkelerinin Belirlenmesi ve Uygulanmasına İlişkin tebliğin 1.3.2 nolu maddesinde yer alan hususları içerek şekilde hazırlanan “Genel Kurul Bilgilendirme Dökümanı” internet sitesinde yayınlanmıştır.

4.3 Genel kurul gündeminde her teklif ayrı bir başlık altında ve açık olarak verilmiştir.

4.4 2012 yılına ait olağan genel kurul toplantı gündemine pay sahiplerinin şirketin Pay Sahipleri ile İlişkiler Birimi’ne yazılı olarak iletmış olduğu ve gündemde yer almasını istedikleri herhangi bir konu olmamıştır.

4.5 2012 yılına ait olağan genel kurul toplantısı 26.03.2013 tarihinde, pay sahiplerinin katılımını arttırmak amacıyla pay sahipleri arasında eşitsizliğe yol açmayacak ve pay sahiplerinin mümkün olan en az maliyetle katılımını sağlayacak şekilde, esas sözleşmede yer alan ilgili maddeye uygun olarak İstanbul’da gerçekleştirilmiş, %67,74 oranında katılım sağlanmıştır.

4.6 Genel kurul toplantısında, gündemde yer alan konuların tarafsız ve ayrıntılı bir şekilde, açık ve anlaşılabilir bir yöntemle aktarılması konusuna toplantı başkanı özen göstermiş ve genel kurul katılımcılarından gelen ve ticari sır kapsamına girmeyen sorular cevaplandırılmıştır.

4.7 2013 hesap dönemi için, 2012 yılı olağan genel kurul toplantısında yönetim hakimiyetini elinde bulunduran pay sahiplerine, yönetim kurulu üyelerine, üst düzey yöneticilerine ve ikinci dereceye kadar kan ve sıhrî yakınlarına; Şirket veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek nitelikte işlem yapabilmeleri, ve/veya şirketin veya bağlı ortaklıkların işletme konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapması veya aynı tür ticari işlemlerle uğraşan bir başka şirkete sorumluluğu sınırsız ortak sıfatıyla girmesi hususunda

Sermaye Piyasası Kurumu’nun Kurumsal Yönetim İlkeleri gereğince ve Yönetim Kurulu üyelerine ayrıca Türk Ticaret Kanunu’nun 395. ve 396. maddeleri uyarınca, gerekli izinler verilmiş olup, bu dönem içinde verilen onay nedeniyle herhangi bir sorun yaşanmamıştır.

4.8 Şirket bilgilerine ulaşılabilmesi için herhangi bir kişi veya kuruluşa imtiyaz sağlanmamıştır.

4.9 Gündemde özellik arz eden konularla ilgili yönetim kurulu üyeleri, ilgili diğer kişiler, finansal tabloların hazırlanmasında sorumluluğu bulunan yetkililer ve denetçiler gerekli bilgilendirmeleri yapabilmek ve soruları cevaplandırmak üzere 2012 yılına ait olağan genel kurul toplantısında hazır bulunmuşlardır.

4.10 2013 yılında Kurumsal Yönetim İlkeleri’nin uygulanması bakımından önemli nitelikteki işlemlere ilişkin hususlara esas sözleşmede 2012 yılında yapılan tadiller sonrası yer verilmiş olup, 2013 yılında bu kapsamda herhangi bir işlem olmamıştır.

4.11 Olağan Genel Kurul Toplantısı’nda Şirketin 2012 yılında yapmış olduğu bağışlar ayrı bir gündem maddesi olarak ortakların bilgisine sunulmuş ve faaliyet raporunda yıl içinde yapılan bağışlar hakkında bilgi verilmiştir. Şirket, bağış ve yardımlara ilişkin politikasını oluşturmuş ve Genel Kurul’da ortaklarının bilgisine sunmuştur.

4.12 Genel kurul toplantıları esas sözleşmede herhangi bir hüküm bulunmamasıyla birlikte söz hakkı olmaksızın menfaat sahipleri ve medya dâhil kamuya açık olarak yapılmaktadır.

5. Oy Hakları ve Azlık Hakları

5.1 Şirket oy hakkının kullanılmasını zorlaştırıcı uygulamalardan kaçınmaktadır. Sınır ötesi de dahil olmak üzere her pay sahibine oy hakkını en kolay ve uygun şekilde kullanma fırsatı sağlamaktadır.

5.2 Oy hakkında imtiyaz yoktur.

5.3 Şirket’in karşılıklı iştirak ilişkisinde olduğu bir şirket bulunmamaktadır.

5.4 Azlık haklarının kullanılmasında azami özen gösterilmektedir.

5.5 Azlık hakları hususunda ilgili mevzuata uygun olarak hareket edilmektedir.

6. Kâr Payı Hakkı

6.1 Şirketin kâr payı dağıtım politikası SPK'nın 27.01.2006 tarih ve 4/67 sayılı kararı uyarınca kamuya duyurulmuş, internet sitesine eklenmiş, faaliyet raporunda yer verilmiştir.

6.2 Şirket kâr dağıtım politikası yatırımcıların şirketin gelecek dönemlerde elde edeceği kârın dağıtım usul ve esaslarını öngörebilmesine imkan verecek açıklıkta asgari bilgileri içermektedir.

6.3 2013 yılında yapılan 2012 yılına ait olağan genel kurul toplantısında kârın dağıtılması yönünde karar alınmış, 89.550.000 TL tutarındaki temettü Mart ve Nisan aylarında ortaklara nakit olarak dağıtılmıştır.

6.4 Kâr dağıtım politikasında pay sahiplerinin menfaatleri ile şirket menfaati arasında dengeli bir politika izlenmektedir.

7. Payların Devri

7.1 Şirket'in hisse senetlerinin tamamı nama yazılıdır ve BİST'e kote olup, Esas Sözleşme'de payların devrine ilişkin kısıtlayıcı bir hüküm bulunmamaktadır.

BÖLÜM II- KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Bilgilendirme Politikası

8.1 Şirket Bilgilendirme politikası, sorumlu kişileri, mevzuat ile belirlenenler dışında kamuya hangi bilgilerin açıklanacağını, bu bilgilerin ne şekilde, hangi sıklıkla ve hangi yollardan kamuya duyurulacağını, yönetim kurulunun veya yöneticilerin basın ile hangi sıklıkla görüşeceğini, kamunun bilgilendirilmesi için hangi sıklıkla toplantılar düzenleneceğini, şirkete yöneltilen soruların yanıtlanmasında nasıl bir yöntem izleneceğini ve benzeri hususları içermektedir.

8.2 Şirket'in kamuya açıklanacak bilgileri, açıklamadan yararlanacak kişi ve kuruluşların karar vermelerine yardımcı olacak şekilde, zamanında, doğru, eksiksiz, anlaşılabilir, yorumlanabilir ve düşük maliyetle kolay erişilebilir biçimde "Kamuyu Aydınlatma Platformu" (www.kap.gov.tr) ve şirketin internet sitesinde (www.aksa.com) kamunun kullanımına sunulmaktadır. Ayrıca, Merkezi Kayıt Kuruluşu'nun "e-YÖNET:Kurumsal Yönetim ve Yatırımcı İlişkileri Portalı" da şirket ortaklarının doğrudan ve etkin olarak bilgilendirilmesi için kullanılmaktadır.

8.3 Geleceğe yönelik bilgiler, varsayımlar ve varsayımların dayandığı veriler de açıklanmakta olup, dayanağı olmayan, abartılı öngörüler içermemesine ve yanıltıcı olmamasına dikkat edilmektedir. Ayrıca, varsayımların şirketin finansal durumu ve faaliyet sonuçları ile uyumlu olmasına özen gösterilmektedir.

8.4 Kamuya açıklanan geleceğe yönelik bilgilerde yer alan tahminlerin ve dayanakların gerçekleşmemesi veya gerçekleşmeyeceğinin anlaşılması halinde, bilgiler güncellenmektedir.

8.5 Geleceğe yönelik bilgilerin kamuya açıklanmasına ilişkin esaslar bilgilendirme politikasında yer alır.

9. Şirket İnternet Sitesi ve İçeriği

9.1 Kamunun aydınlatılmasında, şirkete ait www.aksa.com internet sitesi aktif olarak kullanılmaktadır. Şirket antetli kağıdında internet sitesinin adresi yer almaktadır.

9.2 Şirketin internet sitesi Sermaye Piyasası Kurulu Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına ilişkin tebliğin 2.2.2 nolu maddesine ve Türk Ticaret Kanunu'nun 1524 nolu maddesine uygun olarak hazırlanmaktadır. Ayrıca Şirket hakkında daha fazla bilgi almak isteyen menfaat sahipleri yatırımcılıskileri@aksa.com elektronik posta adresi aracılığıyla yetkililere ulaşabilmektedirler.

9.3 Şirketin ortaklık yapısı; pay sahiplerinin isimleri, pay miktarı ve oranları ile gösterilecek şekilde Şirket internet sitesinde açıklanmaktadır.

9.4 İnternet sitesinde yer alan temel bilgiler, uluslararası yatırımcıların da yararlanması açısından ayrıca İngilizce olarak hazırlanmaktadır. Ayrıca Şirket hakkında daha fazla bilgi almak isteyen uluslararası yatırımcılar yatirimciiliskileri@aksa.com elektronik posta adresi aracılığıyla yetkililere ulaşabilmektedirler.

10. Faaliyet Raporu

10.1 Şirket yönetim kurulu faaliyet raporunu, kamuoyunun şirketin faaliyetleri hakkında tam ve doğru bilgiye ulaşmasını sağlayacak ayrıntıda Türk Ticaret kanunu ve Sermaye Piyasası Kurulu düzenlemelerini esas alarak hazırlamıştır.

Kurumsal Yönetim İlkelerine Uyum Beyanı

10.2 Mevzuatta ve Kurumsal Yönetim İlkelerinin diğer bölümlerinde belirtilen hususlara ek olarak yıllık faaliyet raporlarında;

- a) Yönetim kurulu üyeleri ve yöneticilerin şirket dışında yürüttükleri görevler hakkında bilgiye ve yönetim kurulu üyelerinin bağımsızlığına ilişkin beyanları faaliyet raporunda ve şirketin internet sitesinde kamuoyunun bilgisine sunulmaktadır.
- b) Şirket denetimden sorumlu komitesi 2013 yılında 4 kez, kurumsal yönetim komitesi 3 kez, Riskin Erken Saptanması Komitesi ise 6 kez toplanmıştır. Komitelerin çalışma esasları ve etkinliklerine yönelik bilgiler Bölüm IV altında detaylandırılmıştır.
- c) 2013 faaliyet yılı içerisinde yönetim kurulu 31 kez toplanmıştır. Bu toplantıların hepsinde çoğunluk katılmış olup, toplantılarda çoğunluğun sağlanmasına gayret gösterilmiştir.
- d) Şirket ve yönetim kurulu üyeleri 2013 yılında mevzuat hükümlerine aykırı uygulama yapmamıştır.
- e) Şirket, Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu'nda 2013 yılında meydana gelen değişikliklere tam uyum için çalışma ekipleri oluşturmuş olup, dönemsel olarak çalışmalar hakkında Şirket içi bilgilendirme yapmaktadır.
- f) Şirket aleyhine 2013 yılında önemli nitelikte bir dava açılmamıştır.
- g) Şirket çıkar çatışmasına neden olabilecek herhangi bir yatırım danışmanlığı veya derecelendirme hizmeti almamıştır.
- h) Şirketin karşılıklı iştirak ilişkisinde bulunduğu bir şirket bulunmamaktadır.
- i) Şirketin kurumsal sosyal sorumluluk faaliyetlerine raporun 14.2 no'lu maddesinde yer verilmiştir.
- j) 2012 yılına ait olağan genel kurul toplantısında 2013 yılı için yönetim hakimiyetini elinde bulunduran pay sahiplerine, yönetim kurulu üyelerine, üst düzey yöneticilerine ve ikinci dereceye kadar kan ve sıhrî yakınlarına; Şirket veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek nitelikte işlem yapabilmeleri, rekabet edebilmeleri, şirketin konusuna giren işleri, bizzat veya başkaları adına yapmaları ve diğer işleri yapan şirketlerde ortak olabilmeleri ve diğer işlemleri yapabilmeleri hususlarında Sermaye Piyasası Kurumu'nun Kurumsal Yönetim İlkeleri gereğince ve Yönetim Kurulu üyelerine ayrıca Türk Ticaret Kanunu'nun 395. ve 396. maddeleri uyarınca, gerekli izinler verilmiş olup, bu dönem içinde verilen onay nedeniyle herhangi bir sorun yaşanmamıştır.

BÖLÜM III- MENFAAT SAHİPLERİ

11. Menfaat Sahiplerinin Bilgilendirilmesi

11.1 Şirket menfaat sahipleri, şirketin hedeflerine ulaşmasında veya faaliyetlerinde ilgisi olan çalışanlar, alacaklılar, müşteriler, tedarikçiler, çeşitli sivil toplum kuruluşları gibi kişi, kurum veya çıkar gruplarıdır. Şirket, menfaat sahiplerinin haklarının mevzuat ve karşılıklı sözleşmelerle korunmadığı durumlarda, menfaat sahiplerinin çıkarlarını iyi niyet kuralları çerçevesinde ve şirket imkânları ölçüsünde korumaktadır.

11.2 Menfaat sahiplerinin mevzuat ve sözleşmelerle korunan haklarının ihlali halinde etkili ve süratli bir tazmin imkânı sağlar. Şirket, mevzuat ile menfaat sahiplerine sağlanmış olan tazminat gibi mekanizmaların kullanılabilmesi için gerekli kolaylığı gösterir. Şirket'in çalışanlarına yönelik özel tazminat politikası bulunmamakta olup çalışanlara ait tazminat hakları ilgili mevzuat kapsamında gözetilmektedir.

11.3 Menfaat sahiplerinin haklarının korunması ile ilgili şirket politikası internet sitesi vasıtasıyla duyurulmaktadır.

11.4 Şirket, menfaat sahiplerinin şirketin mevzuata aykırı ve etik açıdan uygun olmayan işlemlerini Kurumsal Yönetim Komitesi'ne veya Denetimden Sorumlu Komite'ye iletebilmektedir. 2013 yılında herhangi bir başvuru veya şikayet olmamıştır.

11.5 Menfaat sahipleri arasında çıkar çatışmaları ortaya çıktığında veya bir menfaat sahibinin birden fazla çıkar grubuna dahil olması durumunda, sahip olunan hakların korunması açısından mümkün olduğunca dengeli bir politika izlenir, her bir hakkın birbirinden bağımsız olarak korunması hedeflenmektedir.

Şirket, mal ve hizmet satış ve pazarlamasında müşteri memnuniyetine önem verir, bunun için gerekli tedbirleri alır.

Şirket, ürün ve hizmet sağlamakta olduğu müşteri ve tedarikçileriyle yasalara uygun, kuruluş sözleşme hükümlerine uygun ilişkiler kurmak ve sürdürmek, mal ve hizmetlerin sağlanmasında uluslararası ve sektörel standartları gözetmek üzere gerekli tedbirleri alır, süreçlerini gözden geçirerek yeniler.

Müşteri ve tedarikçiler ile ilgili bilgiler ticari sır kapsamında görülerek, gizliliğine özen gösterilir.

Müşterinin satın aldığı mal ve hizmete ilişkin talepleri süratle karşılanır ve gecikmeler hakkında süre bitimi beklenmeksizin müşteriler bilgilendirilmeye çalışılmaktadır.

Şirket Tedarikçi Performans Sistemi yıllık bazda uygulanmakta ve tedarikçilerin temel yetkinlik alanlarının belirlenmesi, geliştirilmesi, karşılıklı gelişimin desteklenmesi ve yıllık performanslarının değerlendirilmesini sağlamaktadır. Performans sistemi uygulamasının sonunda elde edilen verilerin yanı sıra iyileşme gerektiren alanlar da tedarikçilerle paylaşılmakta, sistem hakkında düzenli bilgilendirme yapılmaktadır. Bu bilgilere ek olarak Şirket politikası, şartname ve sözleşmeler de Şirket'in tedarikçileriyle paylaştığı bilgiler arasında yer almaktadır.

Aksa, müşterilerine ürün özelliklerinin yazılı bulunduğu ürün spekleri de iletir. Müşteri tarafından talep edilen analizler ve Şirkete bildirilen şikâyetlerin sonuçları ise gerekli teknik incelemelerden sonra müşterilerle paylaşılmaktadır. Ayrıca Aksa ürünlerinin ekolojik olarak zararsız olduğunu bildiren "Ürün Sorumluluğu ve Ürün Kullanım Emniyet Kılavuzu" (ÜSÜKEK) tüm müşterilere Türkçe/İngilizce biçimde gönderilerek konu hakkında bilgilencmeleri sağlanmaktadır.

12. Menfaat Sahiplerinin Yönetime Katılımı

12.1 Başta şirket çalışanları olmak üzere menfaat sahiplerinin şirket yönetimine katılımını destekleyici modeller esas sözleşmede yer almamakla birlikte şirket faaliyetlerini aksatmayacak şekilde geliştirilmeye çalışılmaktadır.

Bu kapsamda Aksa'da, 1996 yılından bu yana Şirket çalışanları tarafından kapalı oy açık tasnif usulüne göre seçilen 24 kişilik Temsil Heyeti (TH), Yalova Fabrikası'nda 23 ve İstanbul merkez ofiste 1 üye şeklinde dağılmakta ve her vardiyanın temsilcilerinden oluşmaktadır. Çalışanlara yönelik sorunları saptamak, çözüm önerileri getirmek, bu konuda faaliyetler yürütmek ve çalışanların Şirketten beklentilerini üst yönetime iletmek; ayda bir toplanan TH'nin görevleri arasında yer almaktadır.

Çalışanların yönetime katılımı yıllık performans değerlendirme toplantıları, öneri sistemleri ve yıllık Şirket bünyesinde yapılan toplantılar vasıtasıyla sağlanmaktadır.

12.2 Şirket, gerektiği durumlarda diğer menfaat sahiplerinin ilettiği görüş ve önerileri de dikkate almaktadır.

13. İnsan Kaynakları Politikası

Şirkette insana değer veren, yaratıcılığın, iletişimin ve çalışanların katılımının özendirildiği bir yönetim sistemi uygulanır. Şirket, yönetim ve çalışanlar arasında açık, yakın ve kesintisiz bir iletişim ortamı yaratmanın çalışanların motivasyonu ve verimi açısından son derece önemli olduğunun bilincindedir.

Şirket Yönetimi, uluslararası alanlarda kabul görmüş modellerin ve birbirine entegre sistemlerin kullanıldığı İnsan Kaynakları uygulamalarını hayata geçirmeye çalışır. Şirket işe alımdan performans yönetim sistemine, gelişimden, ücretlendirme ve işten ayrılma sürecine kadar tüm insan kaynakları süreçlerinde çağdaş, birbiri ile bütünlüklü, iş sonuçlarının üretilmesini sağlayan sistemlerin kullanılmasını hedefler.

Şirket insan kaynakları politikası, işe alım ve yerleştirme sırasında Şirket kültür ve değerlerine uygun, işin/ pozisyonun gerektirdiği bilgi, beceri, deneyim ve yetkinliklere sahip, şirketi ileriye taşıyacak adayların Şirkete kazandırılmasını ve böylece Şirket strateji ve hedeflerine hizmet edilmesini amaçlar. İşe alım ve yerleştirme süreçlerinde en objektif kararın verilmesini destekleyecek çağdaş değerlendirme sistemleri kullanılarak doğru işe doğru çalışan seçilmesi prensibi ile hareket eder.

Şirket'in sürekli öğrenme, gelişme ve iş sonuçları üretme yaklaşımından yola çıkılarak, çalışanlar için Şirketin hedefleri, bilgi, beceri, deneyim alanları ve yetkinlikleri ile ilgili gelişim programları düzenlenmesi hedeflenirken aynı zamanda sosyal ve kültürel alanlardaki gelişimi destekleyici programlara da kaynak ayrılmaya çalışılır. Gelişim planlamada şirketin ve çalışanın ihtiyaçları göz önünde bulundurularak mevcut duruma uygun eğitim ve gelişim çözümleri sunulur.

Performans Yönetim Sistemi, kurumsal hedeflerin bireyler tarafından sahiplenilmesini amaçlayan ve ortak kurum kültürünü güçlendiren bir yapıdır. Sistem içinde çalışanlar, bireysel katkıları ve katkının kurumsal boyuttaki etkisini şeffaf bir biçimde görebilmektedirler. Performans Yönetim Sisteminin çıktıları İnsan Kaynaklarının gelişim planlama, yetenek yönetimi, kariyer ve yedek planlama, ücretlendirme ve ödüllendirme süreçlerinde kullanılmakta, böylece tüm bu süreçlerin birbirinden beslenen, birbiriyle entegre bir sistem altında toplandığı bir yapı oluşmaktadır. Şirketin yüksek performans kültürünü güçlendirecek teşvikler uygulanarak çalışanların aynı amaca yönelmeleri desteklenir. Şirketin liderlik ve fonksiyonel yetkinlikleri 360 derece değerlendirme ile ölçülerek çalışanın iş sonuçlarına nasıl ulaştığı değerlendirilir. Bu sayede şirketi ileriye taşıyacak, kurumsal itibarına ve sürdürülebilirliğine hizmet edecek yetkinliklerin pekiştirilmesi ve uygulanması da aynı sistem ile gözetilir.

Şirket mal veya hizmetlerin pazarlanmasında ve satışında müşteri memnuniyetini ön planda tutar, gerekli bilgilendirmeleri zamanında yapmaya, kalite standartlarına ve müşteriye ait bilgilerin gizliliğine azami özen gösterir.

Kurumsal Yönetim İlkelerine Uyum Beyanı

Şirket dünya çapında geçerliliği ve güvenilirliği kanıtlanmış İş Değerlendirme ve Ücretlendirme modeli kullanmaktadır. Bu model, nesnel, şeffaf, ulusal ve uluslararası iş dünyasının gerçeklerini yansıtan, eşitlik ve hakkaniyet ilkesine dayalı, yapılan işe göre ücretlendirmeyi esas alan bir ücret ve yan haklar modelidir.

14. Etik Kurallar ve Sosyal Sorumluluk

14.1 Şirketin faaliyetleri internet sitesi vasıtasıyla kamuya açıklanan etik kuralları çerçevesinde yürütülmektedir.

14.2 Şirket'in çevre politikası ve kalite politikası kapsamında, yenilikçi ve çevreye uyumlu teknolojilerin bulunması, geliştirilmesi, benimsenmesi ve uygulanmasına azami özen gösterilmektedir. Aksa'da uygulanan her türlü yenilikçi projede ÇED dikkate alınmaktadır. Şirket'in çevre ve kalite bilinciyle geliştirdiği ve atıkların azaltılıp, enerji ve kaynakların korunarak verimli kullanılmasını sağlayan projeleri birçok ödüle layık görülmüştür.

Aksa, 2006 yılında imzaladığı Global Compact (Küresel İlkeler Sözleşmesi) Sözleşmesi'nin 10 ilkesinin nasıl hayata geçirildiğine dair "en iyi uygulama" örneklerine yer verilen Global Compact Yearbook 2011 (Küresel İlkeler Sözleşmesi 2011 Yıllığı) kitapçığında dünya genelinde yer alan 44 Şirketten biri olmuştur. Küresel İlkeler Sözleşmesi Yıllığı ile diğer Şirketler için örnek oluşturması ve teşvik edilmeleri amaçlanmaktadır.

Aksa'nın toplumun bilinçlenmesine yönelik projelerinden biri de Aksa Halk Okulu'dur. Şirket'in büyük bir önem atfettiği bu proje kapsamında Aksa yöneticileri, gönüllü çalışanlar ve uzmanlardan oluşan bir ekip, her yıl üretim tesislerinin yakınındaki farklı bir köye bilgilendirme ziyaretinde bulunmaktadır. Alanında uzman kişilerden oluşan bir ekip, köy halkına sağlıklı beslenme, keneden ve ev kazalarından korunma yöntemleri, anne-çocuk sağlığı, çevrenin korunması, sosyal haklar, tarımda iyi uygulamalar gibi konularda eğitim vererek kırsal kalkınmaya destek olmaya çalışmaktadır.

BÖLÜM IV-YÖNETİM KURULU

15. Yönetim Kurulunun Yapısı ve Oluşumu

Yönetim kurulu 2'si bağımsız ve 2'si icracı olmak üzere toplam 10 üyeden oluşmaktadır:

Yönetim Kurulu

Adı Soyadı	Unvanı	İcracı/İcracı Olmayan	Görev Başlangıç	Süre
Mehmet Ali BERKMAN	Yön. Kurulu Başkanı	İcracı Olmayan	26.03.2013	3 Yıl
Raif Ali DİNÇKÖK	Yön. Kurulu Başkan Vekili	İcracı Olmayan	26.03.2013	3 Yıl
Ali Raif DİNÇKÖK	Yönetim Kurulu Üyesi	İcracı Olmayan	26.03.2013	3 Yıl
Ahmet Cemal DÖRDÜNCÜ	Yönetim Kurulu Üyesi	İcracı Olmayan	26.03.2013	3 Yıl
Nilüfer DİNÇKÖK ÇİFTÇİ	Yönetim Kurulu Üyesi	İcracı Olmayan	26.03.2013	3 Yıl
Erol LODRİK *	Yönetim Kurulu Üyesi	İcracı Olmayan	26.03.2013	3 Yıl
İzer LODRİK *	Yönetim Kurulu Üyesi	İcracı Olmayan	21.11.2013	-
Mustafa YILMAZ	Yönetim Kurulu Üyesi	İcracı	26.03.2013	3 Yıl
Cengiz TAŞ	Yönetim Kurulu Üyesi/Genel Müdür	İcracı	26.03.2013	3 Yıl
Timur ERK	Bağımsız Yönetim Kurulu Üyesi	İcracı Olmayan	26.03.2013	3 Yıl
Ant BOZKAYA	Bağımsız Yönetim Kurulu Üyesi	İcracı Olmayan	26.03.2013	3 yıl

*Erol Lodrik 24 Ekim 2013 tarihinde vefat etmiştir. Vefatı ile boşalan yönetim kurulu üyeliğine ilk Genel Kurul toplantısına kadar görev yapmak üzere, 21 Kasım 2013 tarihinde İzer Lodrik getirilmiştir.

Denetimden Sorumlu Komite

Adı Soyadı	Unvanı
Timur ERK	Başkan
Ant BOZKAYA	Üye

Kurumsal Yönetim Komitesi

Adı Soyadı	Unvanı
Ant BOZKAYA	Başkan
Raif Ali DİNÇKÖK	Üye

Riskin Erken Saptanması Komitesi

Adı Soyadı	Unvanı
Ant BOZKAYA	Başkan
Raif Ali DİNÇKÖK	Üye

Yönetim kurulunda icrada görevli olan ve olmayan üyeler bulunmaktadır. İcrada görevli olmayan yönetim kurulu üyesi, yönetim kurulu üyeliği haricinde şirkette başkaca herhangi bir idari görevi bulunmayan ve şirketin günlük iş akışına ve olağan faaliyetlerine müdahil olmayan kişidir. Yönetim kurulu üyelerinin çoğunluğu icrada görevli olmayan üyelerden oluşmaktadır.

İcrada görevli olmayan yönetim kurulu üyeleri içerisinde, görevlerini hiçbir etki altında kalmaksızın yapabilmeye niteliğine sahip bağımsız üyeler bulunmaktadır.

Bağımsız yönetim kurulu üyelerinin görev süresi üç yıla kadar olup, tekrar aday gösterilerek seçilmeleri mümkündür.

2013 yılında bağımsız üyelerin bağımsızlığını ortadan kaldıran bir durum ortaya çıkmamıştır.

Şirket yönetim kurulunda bir adet kadın üye bulunmaktadır.

16. Yönetim Kurulunun Faaliyet Esasları

16.1 Yönetim kurulu, görevlerini etkin olarak yerine getirebileceği sıklıkta toplanmaktadır.

Yönetim kurulu başkanı, diğer yönetim kurulu üyeleri ve icra başkanı/genel müdür ile görüşerek yönetim kurulu toplantılarının gündemini belirlemektedir. Üyeler her

toplantıya gündemde yer alan konularla ilgili bilgi ve belgeleri inceleyip hazırlıklarını yaparak, katılmaya ve görüş bildirmeye özen göstermektedir.

16.2 Yönetim kurulu toplantısı gündeminde yer alan konular ile ilgili bilgi ve belgeler, eşit bilgi akışı sağlanmak suretiyle, toplantıdan yeterli zaman önce yönetim kurulu üyelerinin incelemesine sunulmaktadır.

16.3 Yönetim kurulu üyesi toplantıdan önce, yönetim kurulu başkanına gündemde değişiklik önerisinde bulunabilmektedir. Toplantıya katılmayan ancak görüşlerini yazılı olarak yönetim kuruluna bildiren üyenin görüşleri diğer üyelerin bilgisine sunulur.

16.4 Yönetim kurulunda her üyenin bir oy hakkı bulunmaktadır.

16.5 Yönetim kurulu toplantılarının ne şekilde yapılacağına ilişkin şirket içi özel düzenlemeler bulunmamakta olup bu hususta ilgili mevzuat hükümleri uygulanmaktadır.

16.6 Yönetim kurulu toplantılarında gündemde yer alan konular açıkça ve her yönü ile tartışılmaktadır. Yönetim kurulu başkanı, yönetim kurulu toplantılarına icracı olmayan üyelerin etkin katılımını sağlama yönünde en iyi gayreti göstermektedir. Hiçbir yönetim kurulu üyesi, 2013 yılı toplantılarında herhangi bir karara karşı muhalif oy kullanmamıştır.

16.7 Şirket'in önemlilik arz eden ilişkili taraf işlemleri, Bağımsız Yönetim Kurulu üyelerinin tamamı ve katılanların oybirliği ile onaylanmış olup ilgili işlemler için ilişkili taraf yönetim kurulu üyeleri oy kullanmamıştır. 2013 yılında Şirket üçüncü kişilere teminat, rehin ve ipotek vermemiş olup, bir önceki yıldan devam eden teminatlar 2013 yılı içerisinde iptal edilmiştir.

16.8 Şirketin yönetim kurulu kararı alınmasını gerektiren bir ilişkili taraf işlemi gerçekleştirilmemiştir.

16.9 Yönetim kurulu toplantı ve karar nisabına esas sözleşmede yer verilmiştir.

16.10 Yönetim kurulu üyeleri şirket işleri için yeterli zamanı ayırır. Şirket dışındaki görevleri KAP aracılığıyla "Şirket Genel Bilgi Formu"nda yayımlanmaktadır.

Kurumsal Yönetim İlkelerine Uyum Beyanı

17. Yönetim Kurulunda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

17.1 Yönetim kurulu, Denetimden Sorumlu Komite, Riskin Erken Saptanması Komitesi ve Kurumsal Yönetim Komitelerini oluşturmuştur. Aday Gösterme Komitesi, ve Ücret Komitesi görev ve sorumlulukları Kurumsal Yönetim Komitesi tarafından yerine getirilmektedir.

17.2 Komitelerin görev alanları, çalışma esasları ve hangi üyelerden oluştuğu yönetim kurulu tarafından belirlenmiş, Kamuyu Aydınlatma Platformu ve Şirketin internet sitesi aracılığıyla kamuoyuna duyurulmuştur.

17.3 Denetimden Sorumlu Komite üyelerinin tamamı, Riskin Erken Saptanması ve Kurumsal Yönetim Komitelerinin ise başkanı, bağımsız yönetim kurulu üyeleri arasından seçilmiştir.

17.4 Genel müdür herhangi bir komitede görev almamaktadır.

17.5 Bir yönetim kurulu üyesinin birden fazla komitede görev almamasına özen gösterilmektedir ancak denetimden sorumlu komite bir başkan bir üye olmak üzere iki bağımsız üyeden oluşmakta olup, denetimden sorumlu komite üyesi aynı zamanda kurumsal yönetim komitesi başkanıdır. Kurumsal yönetim komitesi ile Riskin Erken Saptanması Komitesi aynı kişilerden oluşmaktadır.

17.6 Komitelerin görevlerini yerine getirmeleri için gereken her türlü kaynak ve destek yönetim kurulu tarafından sağlanmaktadır. Komiteler, gerekli gördükleri yöneticiyi toplantılarına davet edebilmekte ve görüşlerini alabilmektedir.

17.7 Komiteler, faaliyetleriyle ilgili olarak ihtiyaç gördükleri konularda bağımsız uzman görüşlerinden yararlanmaktadır. Komitelerin ihtiyaç duydukları danışmanlık hizmetlerinin bedeli şirket tarafından karşılanmaktadır.

17.8 Komiteler yaptıkları tüm çalışmalarını yazılı hale getirerek kaydını tutmaktadır. Komiteler, çalışmaların etkinliği için gerekli görülen ve çalışma ilkelerinde açıklanan sıklıkta toplanmaktadır. Çalışmaları hakkındaki bilgiyi ve toplantı sonuçlarını içeren raporları yönetim kuruluna sunmaktadır.

17.9 Şirketin kurumsal yönetim ilkelerine uyumunu izlemek, bu konuda iyileştirme çalışmalarında bulunmak ve yönetim kuruluna öneriler sunmak üzere kurulan Kurumsal Yönetim Komitesi'nin iki üyesi olup her ikisi, icrada görevli olmayan yönetim kurulu üyesidir.

17.10 Kurumsal yönetim komitesi mevzuatta belirtilen görevlerinin yanı sıra Aday Gösterme Komitesi ve Ücret Komitesinin görev ve sorumluluklarını da yerine getirmektedir.

18. Risk Yönetim ve İç Kontrol Mekanizması

18.1 Yönetim kurulu faaliyetlerini şeffaf, hesap verebilir, adil ve sorumlu bir şekilde yürütmektedir.

18.2 Yönetim kurulu üyeleri arasında Başkan ve Başkan Vekili atamaları yapılarak görev dağılımı yapılmıştır.

18.3 Yönetim kurulu, başta pay sahipleri olmak üzere şirketin menfaat sahiplerini etkileyebilecek olan risklerin etkilerini en aza indirebilecek risk yönetim ve bilgi sistemleri ve süreçlerini de içerecek şekilde iç kontrol sistemlerini, ilgili yönetim kurulu komitelerinin görüşünü de dikkate alarak oluşturmaktadır, bu kapsamda Denetimden Sorumlu Komite ve Riskin Erken Saptanması Komitesi ve Kurumsal Yönetim Komitesi oluşturulmuştur.

18.4 Yönetim kurulu, yılda en az bir kez risk yönetimi ve iç kontrol sistemlerinin etkinliğini gözden geçirir. İç kontroller ve iç denetimin varlığı, işleyişi ve etkinliği hakkında faaliyet raporunda bilgi verilmektedir.

Şirketin faaliyetlerindeki etkinlik ve verimliliğin artırılması, finansal raporlama konusunda güvenilirliğin sağlanması ve kanun ve düzenlemelere uygunluk konuları başta olmak üzere mevcut iç kontrol sistemi, ana ortaklığımız olan Akkök Sanayi Yatırım ve Geliştirme A.Ş. bünyesinde bulunan Denetim Grubu tarafından, yıllık iç denetim planı çerçevesinde denetlenmekte ve denetim sonuçları Denetim Komitesine raporlanmaktadır. Söz konusu yıllık iç denetim planında, kurumsal risk yönetimi çerçevesinde öne çıkan riskler önceliklendirilmektedir. İç denetim faaliyetlerinin etkinliği, Denetim Komitesi tarafından, yıl içinde yapılan 4 toplantı ile gözden geçirilmiştir. Bu toplantılarda, ihtiyaç olduğu durumlarda, iç denetçi, dış denetçi veya Şirketin diğer yöneticilerinin de görüşlerini almıştır.

18.5 Her ne kadar esas sözleşmede yer verilmemiş olsa da, Yönetim kurulu başkanı ile genel icra başkanının/Genel müdürün yetkileri net olarak tanımlanarak ayrıştırılmıştır. Şirket Genel Müdürü ve Yönetim Kurulu Başkanı farklı kişiler olup, organizasyon şeması ile görev ve yetkileri tanımlanmıştır. Şirket Genel Müdürü aynı zamanda Yönetim Kurulu üyesidir.

18.6 Yönetim kurulu şirket ile pay sahipleri arasında etkin iletişimin korunmasında, yaşanabilecek anlaşmazlıkların giderilmesinde ve çözüme ulaştırılmasında rol oynamaktadır ve bu amaca yönelik olarak Kurumsal Yönetim Komitesi ve Pay Sahipleri İle İlişkiler Birimi ile birlikte çalışmaktadır.

19. Şirketin Stratejik Hedefleri

19.1 Yönetim kurulu, alacağı stratejik kararlarla, şirketin risk, büyüme ve getiri dengesini en uygun düzeyde tutarak akılcı ve tedbirli risk yönetimi anlayışıyla şirketin öncelikle uzun vadeli çıkarlarını gözeterek, şirketi idare ve temsil etmektedir.

19.2 Yönetim kurulu şirketin stratejik hedeflerini tanımlamakta, şirketin ihtiyaç duyacağı insan ve finansal kaynaklarını belirlemekte, yönetimin performansını denetlemektedir.

19.3 Yönetim kurulu, şirket faaliyetlerinin mevzuata, esas sözleşmeye, iç düzenlemelere ve oluşturulan politikalara uygunluğunu gözetmektedir.

19.4 İcra yönetimi kurulu üyesi/genel müdür başkanlığında her ay yapılan finansman kurulu toplantılarında şirketin kısa ve uzun dönem performansı ile stratejik hedeflerinin değerlendirilmesi yapılmakta ve çıkan sonuca göre gerekli aksiyon planları yürütülmektedir.

20. Mali Haklar

20.1 Yönetim kurulu, şirketin belirlenen ve kamuya açıklanan operasyonel ve finansal performans hedeflerine ulaşmasından sorumludur. 2013 yılında finansal ve operasyonel hedeflere ulaşılmıştır.

20.2 Yönetim kurulu üyelerinin ve üst düzey yöneticilerin ücretlendirme esasları yazılı hale getirilmiş ve 2012 yılına ait olağan genel kurul toplantısında ayrı bir madde olarak ortakların bilgisine sunulmuş ve pay sahiplerine bu konuda görüş bildirme imkânı tanınmıştır. Bu amaçla hazırlanan ücret politikası, şirketin internet sitesinde yer almaktadır.

20.3 Şirket, ücret komitesinin mevzuatta belirtilen görevlerinin yerine getirilmesi konusunda Kurumsal yönetim komitesine yetki vermiştir.

20.4 Bağımsız yönetim kurulu üyelerinin ücretlendirmesinde hisse senedi opsiyonları veya şirketin performansına dayalı ödeme planları kullanılmamaktadır. Bağımsız yönetim kurulu üyelerinin ücretlerinin bağımsızlıklarını koruyacak düzeyde tespit edilmesine çalışılmakta ve genel kurul toplantısında belirlenmektedir.

20.5 Şirket, herhangi bir yönetim kurulu üyesine veya üst düzey yöneticilerine borç vermemekte, kredi kullandırmamakta ve lehine kefalet gibi teminatlar vermemektedir.

20.6 Yönetim Kurulu üyelerine ve üst düzey yöneticilere verilen ücretler ile sağlanan diğer tüm menfaatler toplu olarak, yıllık faaliyet raporu ve finansal tablo dipnotları vasıtasıyla kamuya açıklanmaktadır.

Dönem İçi Önemli Gelişmeler

Genel Kurul

26 Mart 2013 tarihinde Şirket'in 2012 yılına ait Olağan Genel Kurul Toplantısı gerçekleştirilmiştir. Toplantıya %67,74 oranında hisseyi temsil eden pay sahipleri katılmıştır. Pay sahiplerinin soru sorma haklarını kullandığı Genel Kurul esnasında gündem maddeleri haricinde bir öneri verilmemiştir.

Temettü Dağıtımı

26 Mart 2013 tarihli Olağan Genel Kurul'unda, Türk Ticaret Kanunu ve Şirket Esas Sözleşmesi gereği 2012 yılına ait dağıtılabilir kârın 13.463.540 TL'sinin I. Tertip Yasal Yedek Akçe ve 8.030.000 TL'lik tutarının II. Tertip Yasal Yedek Akçe olarak ayrılmasına, Şirket ortaklarına 89.550.000 TL brüt kâr payının ödenmesine ve kalan tutarın Olağanüstü Yedek Akçe olarak ayrılmasına karar verilmiştir. Temettü bedellerinin ödemesi ise Nisan ayı içerisinde tamamlanmıştır.

Kâr Dağıtım Politikası

Aksa Akirlik Kimya Sanayii A.Ş.'nin Kâr Payı Dağıtım Politikası'nın belirlenmesinde, Şirket'in finansal performansı, sektördeki konumu ve söz konusu dönemde ülkenin içinde bulunduğu ekonomik koşullar göz önüne alınmaktadır. Şirket'in Kâr Payı Dağıtım Politikası, Şirket'in misyon ve vizyonunda yer verdiği hedefler doğrultusunda, paydaşların hisse senetleri getirilerine ek olarak kâr paylarından da düzenli gelir elde etmelerini amaçlamaktadır. Aksa Akirlik Kimya Sanayii A.Ş., Sermaye Piyasası Kurulu'nun mevcut düzenlemeleriyle çalışmamak kaydıyla, ulusal ve ekonomik şartlarda herhangi bir olumsuzluk olmaması, öngörülecek

yatırım harcamaları ve diğer fon ihtiyaçları da dikkate alınarak her yıl dağıtılabilir kârın en az %20'si seviyesinde kâr payını paydaşlarına dağıtmaktadır. Söz konusu dağıtım, Sermaye Piyasası Kurulu tarafından yayımlanan mevzuata uygun biçimde, Şirket ortaklarına nakit veya bedelsiz hisse senedi olarak yapılmaktadır. Aksa Akirlik Kimya Sanayii A.Ş. Yönetim Kurulu, sektörel ve ekonomik koşulların yanı sıra Şirket'in verimliliğini ve finansal performansını artıracak yatırım projelerini değerlendirerek Kâr Payı Dağıtım Politikası'nda öngörülen değişiklikleri Genel Kurul'un onayına sunar.

Risk Yönetimi

Aksa Yönetim Kurulu üyelerinden Ant Bozkaya ve Raif Ali Dinçkök 2013 yılı Mayıs ayında gerçekleştirilen Yönetim Kurulu Toplantısı'nda alınan kararlar Riskin Erken Saptanması Komitesi'nde görevlendirilmiştir.

Görev kapsamında komite, Şirket'in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhis etmeyle yükümlüdür. Herhangi bir risk teşhis edilmesi durumunda gerekli önlemlerin uygulanması için çalışmalar yapmakta ve risk yönetimini devreye almaktadır. Komite ayrıca risk yönetim sistemlerinin her yıl en az bir kez gözden geçirilmesinden sorumludur.

Şirket risk kütüğü, Aksa'nın risk yönetimi çalışmalarında kullandığı en önemli takip araçlarından biridir. Şirket'in operasyonel, finansal, itibar ve stratejik riskleri arasında en çok önem taşıyan on tanesi şirket risk kütüğünde yer alır. Yönetim Kurulu seviyesinde izlenen bu risklerle ilgili aksiyon planları oluşturulur ve her bir risk için bir risk sahibi atanır. Risk sahibi, ilgili riskin kararlaştırılan aksiyon planı çerçevesinde yönetilmesinden sorumludur. Böylece risk yönetimi felsefesi, Aksa yöneticilerinin rutin iş ajandalarında sürekli bir madde haline gelmiştir. Sektörel ve kurumsal gelişmeler doğrultusunda güncellenen bu felsefe, Şirket uygulamalarının ayrılmaz bir parçası olmuştur.

Bağlılık Raporu Özeti

Türk Ticaret Kanununun 199. maddesi kapsamında hazırlanan bu raporla birlikte, Aksa Akrilik Kimya Sanayii A.Ş.'nin 1 Ocak-31 Aralık 2013 tarih aralığını kapsayan döneminde, hâkim şirket ve bağlı şirketleri ile hukuki işlemin yapıldığı veya önlemin alındığı veya alınmasından kaçınıldığı anda tarafımızca bilinen hâl ve şartlara göre şirketi zarara uğratan bir işlem gerçekleşmemiştir.

Kâr Dağıtım Önerisi

Değerli Ortaklarımız,

2013 mali yılına ait faaliyet bilgilerimiz ile bilanço ve gelir tablomuzu tarafınıza sunmuş bulunuyoruz. Faaliyet sonuçlarının tarafınızca olumlu karşılanacağı ümidindeyiz.

Değerli hissedarlarımızla daha ewelce paylaşmış olduğumuz kâr payı dağıtım politikamız uyarınca, Şirketimizin 2013 yılı kâr ile ilgili kâr dağıtım önerisi Genel Kurul'un onayına sunulmak üzere aşağıdaki şekilde düzenlenmiştir.

Sermaye Piyasası Kurulu'nun Seri: II, No: 14.1 Sayılı Tebliğ hükümleri çerçevesinde düzenlenmiş konsolide finansal tablolarımızda yer alan net dönem kârımız 140.684.846,10-TL, Vergi Usul Kanunu hükümleri çerçevesinde düzenlenmiş mali tablolarımızda yer alan net dönem kârımız ise 160.831.230,11-TL'dir.

Sermaye Piyasası Kurulu'nun Seri: II, No: 14.1 Sayılı Tebliğ hükümleri çerçevesinde düzenlenmiş konsolide finansal tablolarımızda yer alan 140.684.846,10-TL tutarındaki net dönem kârından;

- Yasal kayıtlarımızda yer alan 160.831.230,11-TL tutarındaki net dönem kârından; kayıtlarımızda yer alan I. Tertip Yasal Yedek Akçe'nin Türk Ticaret Kanunu'nun 519.maddesinin (1.) fıkrası hükmünde ve Şirketimizin Ana Sözleşmesi'nin 25.maddesinin (a) bendi hükmünde belirtilen tavana ulaşması dolayısıyla yalnızca 2.963.714,62-TL'nin I. Tertip Yasal Yedek Akçe olarak ayrılmasını,
- Şirketimizin 185.000.000,00-TL tutarındaki ödenmiş sermayesinin % 5'ine tekabül eden 9.250.000,00-TL tutarındaki birinci temettünün (1,00-TL nominal değerli paya isabet eden temettü tutarı brüt 0,05-TL, temettü oranı brüt % 5'tir.), Şirketimizin Esas Sözleşmesi'nin 25. Madde hükmü çerçevesinde ortaklarımıza nakden dağıtılmasını,
- Yönetim Kurulu Üyelerine, ortaklarımıza dağıtılan birinci temettüden sonra kalan tutar olan 128.471.131,48-TL'nin % 2'sine tekabül eden 2.569.422,63-TL tutarındaki brüt temettünün,

Şirketimizin Ana Sözleşmesi'nin 25. Madde hükmü uyarınca ve Şirketimizin Yönetim Kurulu Üyeleri ve Üst Düzey Yöneticilere ilişkin Ücret Politikası çerçevesinde ödenmesini,

- Kalan tutar olan 125.901.708,85-TL'den 99.225.577,37-TL tutarındaki ikinci temettünün (1,00-TL nominal değerli paya isabet eden temettü tutarı brüt 0,53635447-TL, temettü oranı brüt % 53,635447'dir), Şirketimizin Ana Sözleşmesi'nin 25. Madde hükmü çerçevesinde ortaklarımıza nakden dağıtılmasını,
- Ortaklarımıza dağıtılacak olan 1. ve 2. temettü toplamının 108.475.577,37-TL olarak (1,00-TL nominal değerli paya isabet eden temettü tutarı brüt 0,58635447-TL, temettü oranı brüt % 58,635447) tespit edilmesini,
- 10.179.500,00-TL'nin II. Tertip Yasal Yedek Akçe olarak ayrılmasını,
- Kalan tutarın Olağanüstü Yedek olarak ayrılmasını,
- Temettü bedellerinin 01.04.2014 tarihinde nakden dağıtılmasını,
- Tam mükellef kurumlar ile Türkiye'de bir işyeri veya daimi temsilcisi aracılığı ile kâr payı elde eden kurum ortaklarımıza %58,635447 nispetinde ve 1 TL'lik nominal değerde hisseye 0.58635447 TL brüt=net nakit temettü ödenmesini,
- Diğer hissedarlarımıza %49,840130 nispetinde ve 1 TL'lik nominal değerde hisseye brüt 0.58635447 TL, net 0.49840130 TL nakit temettü ödenmesini,

Genel Kurulumuzun onayına sunmaktayız.

Değerli ortaklarımız, gelecek yılların yurdumuz, Şirketimiz ve hepimiz için mutlu ve başarılı günler getirmesi dileğiyle saygılar sunarız.

Yönetim Kurulu

Denetçi Raporu

YILLIK FAALİYET RAPORUNA DAİR BAĞIMSIZ DENETÇİ RAPORU

Aksa Akrilik Kimya Sanayii A.Ş. Yönetim Kurulu'na,

1. Bağımsız denetim çalışmamızın bir parçası olarak, Aksa Akrilik Kimya Sanayii A.Ş.'nin ve bağlı ortaklıklarının (hep birlikte "Grup" olarak anılacaktır) 31 Aralık 2013 tarihi itibarıyla hazırlanan yıllık faaliyet raporu içinde yer alan finansal bilgilerin ve Yönetim Kurulu'nun değerlendirmelerinin ve açıklamalarının, bağımsız denetimden geçmiş aynı tarihli konsolide finansal tablolar ile tutarlı olup olmadığını değerlendirmiş bulunuyoruz.

2. Rapor konusu yıllık faaliyet raporunun Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesine İlişkin Yönetmeliğe uygun olarak hazırlanması Şirket yönetiminin sorumluluğundadır.

3. Bağımsız denetim kuruluşu olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin, bağımsız denetimden geçmiş ve 21 Şubat 2014 tarihli bağımsız denetçi raporuna konu olan konsolide finansal tablolar ile tutarlılığına ilişkin olarak görüş bildirmektir.

Değerlendirmemiz, 6102 sayılı Türk Ticaret Kanunu ("TTK") uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslara uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, denetimin yıllık faaliyet raporunda yer alan finansal bilgilerin bağımsız denetimden geçmiş konsolide finansal tablolar ve bağımsız denetçinin denetim sırasında elde ettiği bilgiler ile tutarlılığına ilişkin önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini öngörmektedir.

Değerlendirmelerimizin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

4. Görüşümüze göre ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler ve Yönetim Kurulu'nun değerlendirmeleri ve açıklamaları Aksa Akrilik Kimya Sanayii A.Ş.'nin bağımsız denetimden geçmiş 31 Aralık 2013 tarihli konsolide finansal tabloları ile tutarlılık göstermektedir.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Baki Erdal, SMMM
Sorumlu Denetçi

İstanbul, 6 Mart 2014

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

**1 OCAK-31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU**

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

1 OCAK-31 ARALIK 2013 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER	SAYFA
KONSOLİDE BİLANÇOLAR	56-57
KONSOLİDE KAPSAMLI GELİR TABLOLARI	58
KONSOLİDE DİĞER KAPSAMLI GELİR TABLOLARI	59
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI	60
KONSOLİDE NAKİT AKIM TABLOLARI	61
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR	62-108
NOT 1 ORGANİZASYON VE FAALİYET KONUSU	62-63
NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	63-76
NOT 3 FİNANSAL BİLGİLERİN BÖLÜMLERE GÖRE RAPORLANMASI	77-79
NOT 4 NAKİT VE NAKİT BENZERLERİ	80
NOT 5 FİNANSAL YATIRIMLAR	80
NOT 6 ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN MÜŞTEREK YÖNETİME TABİ ORTAKLIKLAR	81
NOT 7 FİNANSAL BORÇLAR	82-83
NOT 8 TİCARİ ALACAK VE BORÇLAR	83-84
NOT 9 DİĞER ALACAKLAR VE BORÇLAR	84
NOT 10 STOKLAR	85
NOT 11 MADDİ DURAN VARLIKLAR	85-86
NOT 12 MADDİ OLMAYAN DURAN VARLIKLAR	87
NOT 13 ŞEREFİYE	88
NOT 14 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER	88-89
NOT 15 ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR	89-90
NOT 16 DİĞER VARLIK VE YÜKÜMLÜLÜKLER	90-91
NOT 17 TÜREV FİNANSAL ARAÇLAR	91-92
NOT 18 ÖZKAYNAKLAR	92-94
NOT 19 SATIŞLAR VE SATIŞLARIN MALİYETİ	94
NOT 20 NİTELİKLERİNE GÖRE GİDERLER	94
NOT 21 DİĞER FAALİYETLERDEN GELİRLER/ GİDERLER	95
NOT 22 FİNANSAL GELİRLER	95
NOT 23 FİNANSAL GİDERLER	95
NOT 24 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ	96-97
NOT 25 HİSSE BAŞINA KAZANÇ	97
NOT 26 İLİŞKİLİ TARAF AÇIKLAMALARI	97-99
NOT 27 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ	100-106
NOT 28 FİNANSAL ARAÇLAR	107-108
NOT 29 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR	108

KONSOLİDE FİNANSAL TABLOLAR HAKKINDA BAĞIMSIZ DENETÇİ RAPORU

Aksa Akrilik Kimya Sanayii A.Ş. Yönetim Kurulu'na

1. Aksa Akrilik Kimya Sanayii A.Ş.'nin ("Şirket") ve bağlı ortaklıklarının (hep birlikte "Grup" olarak anılacaktır) 31 Aralık 2013 tarihi itibarıyla hazırlanan ve ekte yer alan konsolide bilançosunu, aynı tarihte sona eren yıla ait konsolide kar veya zarar ve diğer kapsamlı gelir tablosunu, konsolide özkaynaklar değişim tablosunu, konsolide nakit akış tablosunu ve önemli muhasebe politikalarının özeti ve diğer açıklayıcı dipnotlarını denetlemiş bulunuyoruz.

Finansal Tablolara İlgili Olarak Grup Yönetiminin Sorumluluğu

2. Grup yönetimi bu konsolide finansal tabloların Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yayımlanan "Türkiye Muhasebe Standartları'na ("TMS") uygun olarak hazırlanmasından ve gerçeğe uygun olarak sunumundan ve bunun için konsolide finansal tabloların usulsüzlük veya hatadan kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanmasını sağlamak amacıyla yönetim tarafından gerekli görülen iç kontrollerden sorumludur.

Bağımsız Denetim Kuruluşunun Sorumluluğu

3. Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu konsolide finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası Kurulu'na yayımlanan bağımsız denetim standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve bağımsız denetimin, konsolide finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtmadığı konusunda makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetimimiz, konsolide finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı toplamak amacıyla, bağımsız denetimimiz tekniklerinin kullanılmasını içermektedir. Bağımsız denetim tekniklerinin seçimi, konsolide finansal tabloların, hata ve/veya hileden ve usulsüzlükten kaynaklanıp kaynaklanmadığı hususu da dahil olmak üzere önemli yanlışlıklar içerip içermediğine dair risk değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk değerlendirmesinde, işletmenin iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara uygun olarak tasarlamak amacıyla, Grup yönetimi tarafından hazırlanan konsolide finansal tablolar ile iç kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Grup yönetimi tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

4. Görüşümüze göre, ilişikteki konsolide finansal tablolar, Aksa Akrilik Kimya Sanayii A.Ş.'nin ve bağlı ortaklıklarının 31 Aralık 2013 tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit akışlarını, TMS (bkz. Not 2) çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

Diğer İlgili Mevzuattan Kaynaklanan Bağımsız Denetçi Yükümlülükleri Hakkında Raporlar

5. 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402. Maddesi uyarınca ; Yönetim Kurulu tarafımızca denetim kapsamında istenen açıklamaları yapmış ve istenen belgeleri vermiştir, ayrıca Grup'un 1 Ocak - 31 Aralık 2013 hesap döneminde defter tutma düzeninin, kanun ile şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

6. 6102 sayılı Türk Ticaret Kanununun 378. Maddesine göre, pay senetleri borsada işlem gören şirketlerde, yönetim kurulu, şirketin varlığını, gelişmesini ve devamını tehlikeye düşüren sebeplerin erken teşhisi, bunun için gerekli önlemler ile çarelerin uygulanması ve riskin yönetilmesi amacıyla, uzman bir komite kurmak, sistemi çalıştırmak ve geliştirmekle yükümlüdür. Aynı kanunun 398. Maddesinin 4. fıkrasına göre, denetçinin, yönetim kurulunun şirkete tehdit eden veya edebilecek nitelikteki riskleri zamanında teşhis edebilmek ve risk yönetimini gerçekleştirilebilmek için 378 inci maddede öngörülen sistemi ve yetkili komiteyi kurup kurmadığını, böyle bir sistem varsa bunun yapısı ile komitenin uygulamalarını açıklayan, esasları KGGK tarafından belirlenecek, ayrı bir rapor düzenleyerek, denetim raporuyla birlikte, yönetim kuruluna sunması gerekmektedir. Denetimimiz, bu riskleri yönetmek için Grup Yönetimi'nin, gerçekleştirdiği faaliyetlerin operasyonel etkinliği ve yeterliliğini değerlendirmeyi kapsamamaktadır. Bilanço tarihi itibarıyla KGGK tarafından henüz bu raporun esasları hakkında bir açıklama yapılmamıştır. Dolayısıyla bu konuya ilişkin ayrı bir rapor hazırlanmamıştır. Grup'un 2013 yılı başında mevcut olan ve 2 üyeden oluşan "Riskin Erken Saptanması Komitesi" sıfatıyla Kurumsal Yönetim Komitesi" faaliyetleri, 8 Mayıs 2013 tarihinde kurulmuş olan ve 2 üyeden oluşan "Riskin Erken Saptanması Komitesi" tarafından devam ettirilmiştir. Söz konusu komiteler 2013 yılı başından rapor tarihine kadar Grup'un varlığını, gelişmesini tehlikeye düşüren sebeplerin erken teşhisi, bunun için gerekli önlemler ile çarelerin uygulanması ve riskin yönetilmesi amacına yönelik 7 defa toplanmış ve hazırladığı raporları Yönetim Kurulu'na sunmuştur.

Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.a member of PricewaterhouseCoopers

Baki Erdal, SMMM
Sorumlu Ortak Başdenetçi

İstanbul, 21 Şubat 2014

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 VE 2012 TARİHLERİ İTİBARIYLA KONSOLİDE BİLANÇOLAR

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

	Notlar	31 Aralık 2013	31 Aralık 2012
VARLIKLAR			
Dönen Varlıklar		857.189	692.258
Nakit ve nakit benzerleri		233.208	141.472
Ticari alacaklar			
- İlişkili olmayan taraflardan ticari alacaklar	8	218.386	179.383
- İlişkili taraflardan ticari alacaklar	26	147.010	139.091
Diğer alacaklar			
- İlişkili olmayan taraflardan diğer alacaklar	9	212	170
Stoklar	10	185.194	164.935
Peşin ödenmiş giderler	16	18.533	5.008
Diğer dönen varlıklar	16	54.646	62.199
Duran Varlıklar		954.416	864.698
Finansal yatırımlar	5	2.355	1.327
Ticari alacaklar			
- İlişkili olmayan taraflardan ticari alacaklar	8	-	4.490
Özkaynak yöntemiyle değerlendirilen müşterek yönetime tabi ortaklıklar	6	245.108	227.742
Maddi duran varlıklar	11	678.511	618.035
Maddi olmayan duran varlıklar			
- Şerefiye	13	5.989	5.989
- Diğer maddi olmayan duran varlıklar	12	9.931	4.821
Peşin ödenmiş giderler		11.986	2.280
Türev finansal araçlar		524	-
Diğer duran varlıklar		12	14
TOPLAM VARLIKLAR		1.811.605	1.556.956

31 Aralık 2013 tarihi itibarıyla sona eren hesap dönemine ait konsolide finansal tablolar Denetim Komitesi tarafından incelenmiş ve 21 Şubat 2014 tarihinde Yönetim Kurulu tarafından onaylanmıştır.

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 VE 2012 TARİHLERİ İTİBARIYLA KONSOLİDE BİLANÇOLAR

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

	Notlar	31 Aralık 2013	31 Aralık 2012
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		616.554	429.596
Kısa vadeli borçlanmalar	7	159.468	133.859
Uzun vadeli borçlanmaların kısa vadeli kısımları	7	66.393	36.538
Ticari borçlar			
- İlişkili olmayan taraflara ticari borçlar	8	308.130	215.793
- İlişkili taraflara ticari borçlar	26	32.976	28.674
Diğer borçlar			
- İlişkili olmayan taraflara diğer borçlar	9	3.259	2.992
Ertelenmiş gelirler	16	24.468	591
Dönem kârı vergi yükümlülüğü	24	10.437	5.902
Kısa vadeli karşılıklar			
- Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar		1.035	513
- Diğer kısa vadeli karşılıklar	14	6.653	4.126
Türev finansal araçlar	17	3.312	-
Diğer kısa vadeli yükümlülükler	16	423	608
Uzun Vadeli Yükümlülükler		147.565	156.440
Uzun vadeli borçlanmalar	7	124.616	129.126
Türev finansal araçlar	17	-	1.723
Uzun vadeli karşılıklar			
- Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar		15.338	16.156
Ertelenmiş gelirler	16	366	992
Ertelenmiş vergi yükümlülüğü	24	7.245	8.443
Toplam Yükümlülükler		764.119	586.036
ÖZKAYNAKLAR		1.047.486	970.920
Ana Ortaklığa Ait Özkaynaklar		1.047.436	960.623
Ödenmiş sermaye	18	185.000	185.000
Sermaye düzeltme farkları	18	195.175	195.175
Hisse senedi ihraç primleri		44	44
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler veya giderler			
- Tanımlanmış fayda planları yeniden ölçüm kazanç ve kayıpları		(3.129)	(4.220)
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı gelirler veya giderler			
- Yabancı para çevirim farkları		43.481	(1.098)
- Finansal riskten korunma fonu		195	(993)
Kardan ayrılan kısıtlanmış yedekler		82.764	60.644
Geçmiş yıl kârları		403.221	357.562
Net dönem kârı		140.685	168.509
Kontrol Dışı Paylar		50	10.297
TOPLAM KAYNAKLAR		1.811.605	1.556.956

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.
31 ARALIK 2013 VE 2012 TARİHLERİNDE SONA EREN YILLARA AİT
KONSOLİDE KAPSAMLI GELİR TABLOLARI
(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	Notlar	2013	2012
Hasılat	19	1.756.402	1.625.463
Satışların maliyeti (-)	19	(1.468.423)	(1.391.503)
Brüt kâr		287.979	233.960
Genel yönetim giderleri (-)	20	(45.142)	(52.325)
Pazarlama, satış ve dağıtım giderleri (-)	20	(37.101)	(34.703)
Araştırma ve geliştirme giderleri (-)	20	(6.109)	(2.074)
Esas faaliyetlerden diğer gelirler	21	46.004	35.100
Esas faaliyetlerden diğer giderler (-)	21	(57.894)	(34.223)
Esas faaliyet kârı		187.737	145.735
Yatırım faaliyetlerinden gelirler		-	88.169
Özkaynak yöntemiyle değerlendirilen müşterek yönetime tabi ortaklıkların zararlarındaki paylar	6	(25.525)	(8.367)
Finansman gelir/(gideri) öncesi faaliyet kârı		162.212	225.537
Finansman gelirleri	22	112.295	64.848
Finansman giderleri (-)	23	(90.161)	(53.340)
Sürdürülen faaliyetler vergi öncesi kârı		184.346	237.045
Sürdürülen faaliyetler vergi gideri			
- Dönem vergi gideri	24	(43.445)	(68.004)
- Ertelenmiş vergi geliri	24	1.649	2.116
Sürdürülen faaliyetler dönem kârı		142.550	171.157

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.
31 ARALIK 2013 VE 2012 TARİHLERİNDE SONA EREN YILLARA AİT
KONSOLİDE KAPSAMLI GELİR TABLOLARI
(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	Notlar	2013	2012
Diğer kapsamlı gelir/(gider):			
Kâr veya zararda yeniden sınıflandırılmayacaklar			
Tanımlanmış fayda planları yeniden ölçüm kazançları/kayıpları		1.364	(3.145)
Kâr veya zararda yeniden sınıflandırılmayacak diğer kapsamlı gelire ilişkin vergiler		(273)	629
Kâr veya zarar olarak yeniden sınıflandırılacaklar			
Türev finansal araçlar makul değer değişimleri		1.485	558
Yabancı para çevrim farkları		44.579	(8.723)
Bağlı ortaklık hisse satışı nedeniyle gelir tablosu ile ilişkilendirilen yabancı para çevrim farkları ve türev araçlar makul değer değişimleri		-	8.341
Kâr veya zararda yeniden sınıflandırılacak diğer kapsamlı gelire ilişkin vergiler		(297)	(112)
Toplam kapsamlı gelir		189.408	168.705
Net dönem kârının dağılımı:			
Ana ortaklık payları		140.685	168.509
Kontrol dışı paylar		1.865	2.648
		142.550	171.157
Toplam kapsamlı gelirin dağılımı:			
Ana ortaklık payları		187.543	166.057
Kontrol dışı paylar		1.865	2.648
		189.408	168.705
Ana ortaklığa ait hisse başına kazanç (Kr)	21	0,76	0,91

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 VE 2012 TARİHLERİNDE SONA EREN YILLARA AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI

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

Ana Ortaklığa ait özkaynaklar

	Ödenmiş sermaye	Sermaye düzeltme farkları	Hisse senedi ihraç primleri	Kardan ayrılan kısıtlanmış yedekler	Yabancı para çevrim farkları ⁽¹⁾	Finansal riskten korunma fonu ⁽²⁾	Tanımlanmış fayda planları yeniden ölçüm kazanç/kayıpları ⁽²⁾	Geçmiş yıllar karları	Net dönem karı	Toplam	Kontrol dışı paylar	Toplam özkaynaklar
1 Ocak 2012 (raporlanan bakiye)	185.000	195.175	44	52.542	1.185	(3.340)	-	313.774	97.049	841.429	9.518	850.947
Muhasebe politikası değişikliği UMS 19 (Not 2.3)	-	-	-	-	-	-	(1.704)	1.156	548	-	-	-
1 Ocak 2012 (yeniden düzenlenmiş)	185.000	195.175	44	52.542	1.185	(3.340)	(1.704)	314.930	97.597	841.429	9.518	850.947
Transferler	-	-	-	8.102	-	-	-	89.495	(97.597)	-	-	-
Temettü ödemesi	-	-	-	-	-	-	-	(46.863)	-	(46.863)	(1.869)	(48.732)
Toplam kapsamlı gelir	-	-	-	-	(2.283)	2.347	(2.516)	-	168.509	166.067	2.648	168.705
31 Aralık 2012 tarihi	185.000	195.175	44	60.644	(1.098)	(993)	(4.220)	357.562	168.509	960.623	10.297	970.920
Ana Ortaklığa ait özkaynaklar												
	Ödenmiş sermaye	Sermaye düzeltme farkları	Hisse senedi ihraç primleri	Kardan ayrılan kısıtlanmış yedekler	Yabancı para çevrim farkları	Finansal riskten korunma fonu <th>Tanımlanmış fayda planları yeniden ölçüm kazanç/kayıpları</th> <th>Geçmiş yıllar karları</th> <th>Net dönem karı</th> <th>Toplam</th> <th>Kontrol dışı paylar</th> <th>Toplam özkaynaklar</th>	Tanımlanmış fayda planları yeniden ölçüm kazanç/kayıpları	Geçmiş yıllar karları	Net dönem karı	Toplam	Kontrol dışı paylar	Toplam özkaynaklar
1 Ocak 2013 (raporlanan bakiye)	185.000	195.175	44	60.644	(1.098)	(993)	-	355.858	165.993	960.623	10.297	970.920
Muhasebe politikası değişikliği UMS 19 (Not 2.3)	-	-	-	-	-	-	(4.220)	1.704	2.516	-	-	-
1 Ocak 2013 (yeniden düzenlenmiş)	185.000	195.175	44	60.644	(1.098)	(993)	(4.220)	357.562	168.509	960.623	10.297	970.920
Transferler	-	-	-	22.120	-	-	-	146.389	(168.509)	-	-	-
Temettü ödemesi	-	-	-	-	-	-	-	(89.550)	-	(89.550)	(2.959)	(92.509)
Toplam kapsamlı gelir	-	-	-	-	44.579	1.188	1.091	-	140.685	187.543	1.865	189.408
Bağlı ortaklıklarda kontrol değişimi ile sonuçlanmayan pay oranı değişikliklerine bağlı azalış (Not 13)	-	-	-	-	-	-	-	(11.180)	-	(11.180)	(9.153)	(20.333)
31 Aralık 2013	185.000	195.175	44	82.764	43.481	195	(3.129)	403.221	140.685	1.047.436	50	1.047.486

⁽¹⁾ Kâr veya zarar olarak yeniden sınıflandırılacaklar

⁽²⁾ Kâr veya zararda yeniden sınıflandırılmayacaklar

İlişkikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluşturmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 VE 2012 TARİHİNDE SONA EREN YILLARA AİT KONSOLİDE NAKİT AKIM TABLOLARI

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

	Notlar	2013	2012
A. İşletme Faaliyetlerinden Nakit Akışları		310.310	245.619
Dönem kâr/zararı		184.346	237.045
Dönem net kâr/zararı mutabakatı ile ilgili düzeltmeler		116.860	(48.486)
- Amortisman ve itfa giderleri ile ilgili düzeltmeler		52.046	53.188
- Değer düşüklüğü/iptali ile ilgili düzeltmeler		684	(1.009)
- Karşılıklar ile ilgili düzeltmeler		373	3.126
- Faiz gelirleri ve giderleri ile ilgili düzeltmeler	22,23	(1.831)	(9.287)
- Gerçekleşmemiş yabancı para çevirim farkları ile ilgili düzeltmeler		32.956	(11.538)
- Gerçeğe uygun değer kazançları ile ilgili düzeltmeler	5	(1.028)	-
- İştiraklerin dağıtılmamış kârları ile ilgili düzeltmeler	6	25.525	8.367
- Yatırım ya da finansman faaliyetlerinden kaynaklanan nakit akışlarına neden olan diğer kalemlere ilişkin düzeltmeler	21	-	(88.169)
- Kâr/zarar mutabakatı ile ilgili diğer düzeltmeler		8.135	(3.164)
İşletme sermayesinde gerçekleşen değişimler		5.756	45.430
- Stoklardaki artış/azalışla ilgili düzeltmeler		(19.119)	(950)
- Ticari alacaklardaki artış/azalışla ilgili düzeltmeler		(54.768)	69.122
- Faaliyetlerle ilgili diğer alacaklardaki artış/azalışları ilgili düzeltmeler		(42)	53
- Ticari borçlardaki artış/azalışla ilgili düzeltmeler		104.619	11.096
- Faaliyetlerle ilgili diğer borçlardaki artış/azalışları ilgili düzeltmeler		264	2.444
- İşletme sermayesinde gerçekleşen diğer artış/azalışları ilgili düzeltmeler		(25.198)	(36.335)
Faaliyetlerden elde edilen nakit akışları		3.348	11.630
Ödenen faiz		(7.980)	(6.153)
Alınan faiz		12.949	16.145
Vergi ödemeleri/iadeleri		(1.621)	1.638
B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları		(148.898)	(115.659)
Bağlı ortaklık satışına ilişkin nakit girişleri		-	22.656
Başka işletmelerin paylarının edinimi için yapılan nakit çıkışlar	1	(20.333)	
Kontrol dışı paylara ödenen temettüler		(2.959)	(1.869)
Maddi ve maddi olmayan duran varlıkların satışından kaynaklanan nakit girişleri		3.983	1.704
Maddi ve maddi olmayan duran varlıkların alımından kaynaklanan nakit çıkışları		(129.589)	(138.150)
C. Finansman Faaliyetlerinden Nakit Akışları		(71.161)	(66.148)
Borçlanmadan kaynaklanan nakit girişleri		59.016	16.857
Borç ödemelerine ilişkin nakit çıkışları		(40.837)	(35.817)
Ödenen temettüler		(89.550)	(46.863)
Alınan faiz		5.190	7.360
Ödenen faiz		(4.980)	(7.685)
Yabancı para çevirim farklarının etkisinden önce nakit ve nakit benzerlerindeki net artış		90.251	63.812
D. Yabancı Para Çevirim Farklarının Nakit ve Nakit Benzerleri Üzerindeki Etkisi		724	(8.797)
Nakit ve nakit benzerlerindeki net artış/azalış		90.975	55.015
E. Dönem Başı Nakit ve Nakit Benzerleri		138.706	83.691
Dönem sonu nakit ve nakit benzerleri		229.681	138.706

İlişikteki dipnotlar konsolide finansal tabloların ayrılmaz parçasını oluştururlar.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 1-ORGANİZASYON VE FAALİYET KONUSU

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

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

Aksa, Sermaye Piyasası Kurulu'na ("SPK") kayıtlıdır ve hisseleri 1986 yılından beri Borsa İstanbul A.Ş.'de ("BİST") işlem görmektedir. Aynı tarih itibarıyla Şirket'in hisselerini elinde bulunduran hissedarlar ve hisse oranları aşağıdaki gibidir (Not 15):

	%
Akkök Sanayi Yatırım ve Geliştirme A.Ş.("Akkök")	39,59
Emniyet Ticaret ve Sanayi A.Ş.	18,72
Diğer ⁽¹⁾	41,69
Toplam	100,00

⁽¹⁾ 31 Aralık 2013 tarihi itibarıyla Aksa hisselerinin %37,24'lük kısmı BİST'de fiili dolaşımdadır.

Şirket'in en büyük hissedarı olan Akkök, Dinçök aile bireyleri tarafından kontrol edilmektedir.

Şirket'in kayıtlı adresi aşağıdaki gibidir:

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

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

- Elyaf
- Enerji
- Diğer

Şirket aşağıda yer alan bağlı ortaklık, müşterek yönetime tabi ortaklık ve finansal yatırımlara sahiptir. Bu şirketlerin faaliyet gösterdikleri ülkeler, faaliyet konuları ve segment bilgileri aşağıda belirtilmiştir:

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

Şirket 31 Aralık 2013 tarihinde, bu tarihe kadar bağlı ortaklık kategorisinde raporlanan Ak-Tops Tekstil A.Ş. ("Ak-Tops") ile birleşmiştir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Müşterek Yönetime Tabi Ortaklıklar	Ülke	Faaliyet konusu
DowAksa Advanced Composites Holdings BV ("DowAksa Holdings")	Hollanda	Yatırım
DowAksa İleri Kompozit Malzemeler San. Ltd. Şti. ("DowAksa")	Türkiye	Kimya
DowAksa Switzerland Gmbh	İsviçre	Yatırım
DowAksa US LLC	ABD	Kimya

Finansal Yatırımlar	Ülke	Faaliyet konusu
Ak-Pa Tekstil İhracat Pazarlama A.Ş. ("Ak-Pa")	Türkiye	Dış Ticaret

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan finansal raporlama standartları

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

Grup'un , konsolide finansal tabloları ve notları, SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur. Bu kapsamda geçmiş döneme ait konsolide finansal tablolarda gerekli değişiklikler yapılmıştır.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye'de faaliyette bulunan halka açık şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Grup'un konsolide finansal tabloları bu karar çerçevesinde hazırlanmıştır.

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

Konsolide finansal tablolar, müşterek yönetime tabi ortaklıkların ve makul değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esaslı baz alınarak Grup'un fonksiyonel para birimi olan Türk Lirası ("TL") cinsinden hazırlanmaktadır. Müşterek yönetime tabi ortaklık olan DowAksa Holdings'in fonksiyonel para birimi ABD Doları'dır.

Uluslararası Finansal Raporlama Standartları'ndaki Değişiklikler ve Yorumlar

Grup Uluslararası Muhasebe Standartları Kurulu ("UMSK") ve Uluslararası Finansal Raporlama Yorumları Komitesi ("UFRYK") tarafından yayınlanan ve 1 Ocak 2013 tarihinden itibaren geçerli olan ve revize edilmiş standartlar ve yorumlardan kendi faaliyetleri ile ilgili olanları uygulamıştır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

a) Yıllık raporlama dönemi sonu 31 Aralık 2013 olan finansal tablolarda geçerli yeni standartlar, değişiklikler ve yorumlar:

- TMS/UMS 1'deki değişiklikler, "Finansal tabloların sunumu": diğer kapsamlı gelirlere ilişkin değişiklik; 1 Temmuz 2012 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Buradaki en önemli değişiklik, şirketlerin diğer kapsamlı gelir tablosunda bulunan kalemlerin, müteakip dönemlerde gelir tablosuna aktarılıp aktarılmayacağına göre gruplandırması gerekliliğidir. Bununla birlikte değişiklik, hangi kalemlerin diğer kapsamlı gelir tablosunda yer alacağı konusuna açıklık getirmez.
- TMS /UMS 19'daki değişiklik: "Çalışanlara sağlanan faydalar"; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik koridor yöntemini ortadan kaldırır ve finansman maliyetinin net fon bazına göre hesaplanmasını öngörür.
- TFRS/UFRS 1'deki değişiklikler, 'Uluslararası finansal raporlama standartların ilk kez uygulanması': devlet kredileri; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, Uluslararası finansal raporlama standartlarını ilk kez uygulayacaklar için piyasa faizinden düşük, devlet kredisinin nasıl muhasebeleştirileceği ile ilgili bilgi verir. Ayrıca 2008 yılında yayınlanan TMS/UMS 20'e ilaveler getirerek, daha önce UFRS finansal tablo hazırlayanlarında geçmişe dönük olarak, ilk defa TFRS/UFRS hazırlayanlara tanınan imtiyazdan yararlanmasını sağlar.
- TFRS/UFRS 7'deki değişiklik, 'Finansal araçlar': varlık ve yükümlülüklerin mahsup edilmesi; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik Amerika Genel Kabul Görmüş Muhasebe Prensipleri uyarınca finansal tablo hazırlayan kuruluşlarla, TFRS/UFRS finansal tabloları hazırlayan kuruluşlar arasındaki karşılaştırmayı kolaylaştırmak için yeni açıklamaları içermektedir.
- TFRS/UFRS 10,11 ve 12 geçiş rehberindeki değişiklik; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik TFRS/UFRS 10,11 ve 12'de karşılaştırmalı bilginin sadece bir önceki dönemle ilgili verilmesini sağlayan sınırlama getirmiştir. Konsolide edilmeyecek şekilde yapılandırılmış işletmelerde ilgili açıklamalar için, ilgili değişiklikler, TFRS/UFRS 12 öncesi dönemler için karşılaştırmalı bilgi sunma zorunluluğunu kaldırmak için uygulanacaktır.
- Yıllık iyileştirmeler 2011; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yıllık iyileştirmeler, 2009-2011 raporlama dönemi içinde beş başlığı içerir. Bu değişiklikler:
 - TFRS/UFRS 1, 'Uluslararası finansal raporlama standartların ilk kez uygulanması'
 - TMS/UMS 1, 'Finansal tabloların sunumu'
 - TMS/UMS 16, 'Maddi duran varlıklar'
 - TMS/UMS 32, 'Finansal Araçlar; Sunumları'
 - TMS/UMS 34, 'Ara dönem finansal raporlama'
- TFRS/UFRS 10, "Konsolide finansal tablolar"; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 10'un amacı bir veya birden çok şirkette kontrolü bulunan bir şirketin konsolide finansal tabloları sunması için konsolide finansal tabloların sunumu ve hazırlanmasıyla ilgili esasların belirlenmesidir. Kontrole ilişkin esasların belirlenmekte ve konsolidasyonun temeli olan kontroller hazırlanmaktadır. Yatırımcı iştirakini kontrol ediyorsa ve bu nedenle iştirakin konsolide olması gerekmektedir. Kontrol esasının uygulanmasına yönelik düzenlemeler yatırımcının iştirakini kontrol etmesi ve bu nedenle iştirakin konsolide olması gerekliliğini tanımlamıştır. Konsolide finansal tabloların hazırlanmasına yönelik olarak muhasebe gerekliliklerini düzenlemektedir.
- TFRS/UFRS 11, "Müşterek anlaşmalar"; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 11 daha gerçekçi bir yaklaşımla şirketin yasal düzenlemeleri yerine müşterek anlaşmalara ilişkin haklar ve yükümlülüklerle odaklanmıştır. İki tür müşterek anlaşma bulunmaktadır: Müşterek faaliyet ve iş ortaklığı. Müşterek faaliyet, müşterek katılımcının anlaşmaya ilişkin hak ve yükümlülüklerle sahip olmasında ortaya çıkmaktadır ve bundan dolayı paylarına ait varlıklar yükümlülükler, gelir ve giderleri muhasebeleştirir. İş ortaklığı, iş ortağının düzenlemeye göre net varlıklar üzerindeki haklara sahip olmasıyla ortaya çıkmaktadır ve bu payların özkaynak muhasebeleştirilmesi yapılmaktadır. İş ortaklığında oransal konsolidasyona izin verilmemektedir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

- TFRS/UFRS 12, "Diğer işletmelerdeki paylara ilişkin açıklamalar"; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 12, müşterek anlaşmalar, iştirakler, özel amaçlı araçlar ve diğer bilanço dışı araçlar dahil olmak üzere her çeşit yatırım ile ilgili yapılacak dipnot açıklamalarını belirlemiştir.
- TFRS/UFRS 13, "Gerçeğe uygun değer ölçümü"; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 13 tutarlılığın gelişmesini gerçeğe uygun değerlerin tam bir tanımını yaparak ve karmaşıklığın azalmasını ve tek kaynaklı gerçeğe uygun ölçümün ve dipnot açıklama gerekliliğini TFRS/UFRS üzerinden kesin tanımlamalar yaparak sağlamayı amaçlamıştır. UFRS ve Amerika GKGMS ile arasında uyumu sağlarken ilgili standartlarda varolan gerçeğe uygun değerlerin uygulama ile ilave zorunluluklar getirmeyip; yalnızca uygulamaya yönelik açıklık getirmiştir.
- TFRS/UMS 27 (revize 2011), "Bireysel finansal tablolar"; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Daha önce TMS/UMS 27'de yer alıp şimdi TFRS/UFRS 10'da yer alan kontrol tanımı dışında, bireysel finansal tablolar hakkında bilgi verir.
- TMS/UMS 28 (revize 2011), "İştirakler ve iş ortaklıkları"; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 11'in yayımlanmasına müteakip TMS/UMS 28 (düzeltme 2011) iş ortaklıklarının ve iştirakların özkaynak yöntemine göre muhasebeleştirilmesi gerekliliğini getirmiştir.
- TFRYK/UFYK 20, "Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj)"; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yorumlama yerüstü maden işletmelerinde üretim aşamasındaki hafriyat (dekapaj) maliyetinin muhasebeleştirilmesini ortaya koyar. Bu yorumlama, TFRS/UFRS raporlaması yapan madencilik şirketlerinin, varlıkların bir cevher kütleinin belirlenebilir bir bileşenine atfedilememesi durumunda, mevcut dekapaj varlıklarının açılış geçmiş yıl kârlarından silinmesini de gerektirebilir.

b) 31 Aralık 2013 tarihi itibarıyla yayımlanmış ancak 1 Ocak 2014 tarihinden sonra yürürlüğe girecek olan standartlar ve değişiklikler

- TMS/UMS 32'deki değişiklik, "Finansal Araçlar": varlık ve yükümlülüklerin mahsup edilmesi; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler, TMS/UMS 32 'Finansal Araçlar: Sunum' uygulamasına yardımcı olmak için vardır ve bilançodaki finansal varlıkların ve yükümlülüklerin mahsup edilmesi için gerekli bazı unsurları ortaya koymaktadır.
- TFRS/UFRS 10, 12 ve TMS/UMS 27'deki "yatırım işletmelerinin konsolidasyonu ile ilgili değişiklikler"; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik "yatırım işletmesi" tanımına giren şirketleri, bağlı ortaklıklarını konsolide etmekten muaf tutarak, bunun yerine, bu yatırımları gerçeğe uygun değer değişiklikleri kâr veya zarara yansıtma suretiyle muhasebeleştirmelerine olanak sağlamıştır. TFRS/UFRS 12' de de yatırım işletmelerine ilişkin açıklamalar ile ilgili değişiklikler yapılmıştır.
- TMS/UMS 36'daki değişiklik, "Varlıklarda değer düşüklüğü"; geri kazanılabilir tutar açıklamalarına ilişkin; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler, değer düşüklüğüne uğramış varlığın, geri kazanılabilir değeri, gerçeğe uygun değerinden satış için gerekli masrafları düşülmesi ile bulunmuşsa; geri kazanılabilir değer ile ilgili bilgilerin açıklanmasına ilişkin ek açıklamalar getirmektedir.
- TMS/UMS 39'daki değişiklik "Finansal Araçlar: Muhasebeleştirilmesi ve ölçümü: türev araçların devredilmesi"; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişik belirtilen şartlar sağlandığı sürece, kanun ve yönetmeliklerden kaynaklanan korunma aracının taraflarının değişmesi veya karşı tarafın yenilenmesi sebebiyle finansal risklerden korunma muhasebesi uygulamasına son verilmeyeceğine açıklık getirmektedir.
- TFRYK/UFYK 21 – TMS/UMS 37, "Zorunlu vergiler"; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. "Karşılıklar, koşullu borçlar ve koşullu varlıklar" üzerine bu yorum vergiye ilişkin yükümlülüğün işletme tarafından, ödemeyi ortaya çıkaran eylemin ilgili yasalar çerçevesinde gerçekleştiği anda kaydedilmesi gerektiğine açıklık getirmektedir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

- TFRS/UFRS 9 "Finansal Araçlar-sınıflandırma ve ölçüm"; 1 Ocak 2015 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart finansal varlık ve yükümlülüklerin, sınıflandırması ve ölçümü ile ilgili TMS/UMS 39 standartlarının yerine geçmiştir. TFRS/UFRS 9; itfa edilmiş değer ve gerçeğe uygun değer olmak üzere ölçümle ilgili iki model sunmaktadır. Tüm özkaynak araçları gerçeğe uygun değeri ile ölçülürken; borçlanma araçlarının kontrata bağlı nakit getirisi Şirket tarafından alınacaksa ve bu nakit getiri faiz ve anaparayı içeriyorsa, borçlanma araçları itfa edilmiş değer ile ölçülür. Yükümlülükler için standart, TMS/UMS 39'daki itfa edilmiş maliyet yöntemi ve gömülü türevlerin ayrıştırılması da dahil olmak üzere birçok uygulamayı devam ettirmektedir.

Esas önemli değişiklik, finansal yükümlülüklerinin gerçeğe uygun değerden takip edildiği durumlarda; muhasebesel uyumsuzluk olmadığı sürece gerçeğe uygun değer değişimindeki Şirketin kendi kredi riskinden kaynaklanan kısmen artırı gelir tablosuna değil, kapsamlı gelir tablosuna yansıtılmasıdır. Bu değişiklik özellikle finansal kuruluşları etkileyecektir.

- TFRS/UFRS 9'daki değişiklik, "Finansal Araçlar-genel riskten korunma muhasebesi". Bu değişiklik TFRS/UFRS 9 Finansal Araçlar standardına yer alan riskten korunma muhasebesine önemli değişiklikler getirerek riski yönetimi faaliyetlerinin finansal tablolara daha iyi yansıtılmasını sağlamıştır.
- TMS/UMS 19'daki değişiklik, "Tanımlanmış Fayda Planları", 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu sınırlı değişiklik üçüncü kişiler veya çalışanlar tarafından tanımlanmış fayda planına yapılan katkılara uygulanır. Plana yapılan katkılarının hizmet süresinden bağımsız hesaplandığı; örneğin maaşının sabit bir kısmının katkı olarak alınması gibi; durumlarda nasıl muhasebeleştirme yapılacağına açıklık getirmektedir.
- Yıllık İyileştirmeler 2012: 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirme projesi 2010-2012 dönem aşağıda yer alan 6 standarda değişiklik getirmiştir:
 - TFRS/UFRS 2; Hisse Bazlı Ödemeler
 - TFRS/UFRS 3; İşletme Birleşmeleri
 - TFRS/UFRS 8; Faaliyet Bölümleri
 - TMS/UMS 16; Maddi Duran Varlıklar ve UMS 38, Maddi Olmayan Duran Varlıklar
 - TFRS/UFRS 9; Finansal Araçlar: UMS 37, Karşılıklar, Şarta Bağlı Varlık ve Yükümlülükler
 - TMS/UMS 39; Finansal Araçlar-Muhasebeleştirme ve Ölçüm
- Yıllık İyileştirmeler 2013; 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirme projesi 2011-2-13 dönem aşağıda yer alan 4 standarda değişiklik getirmiştir:
 - TFRS/UFRS 1; UFRS'nin İlk Uygulaması
 - TFRS/UFRS 3; İşletme Birleşmeleri
 - TFRS/UFRS 13; Gerçeğe Uygun Değer Ölçümü
 - TMS/UMS40; Yatırım Amaçlı Gayrimenkuller

Bu değişikliklerin Grup üzerinde önemli bir etkisi bulunmamaktadır.

2.1.2 Konsolidasyon Esasları

a) Konsolide finansal tablolar, aşağıda (b) paragrafında yer alan hususlar kapsamında, ana şirket olan Aksa ile bağlı ortaklıklarının hesaplarını içermektedir. Konsolidasyon kapsamı içinde yer alan şirketlerin finansal tabloları, konsolide finansal tabloların tarihi itibarıyla ve yeknesak muhasebe ilke ve uygulamaları gözetilerek gerekli düzeltme ve sınıflandırmalar yapılarak SPK Finansal Raporlama Standartları'na uygun olarak hazırlanmıştır. Bağlı ortaklıkların faaliyet sonuçları, satın alma veya elden çıkarma işlemlerine uygun olarak söz konusu işlemlerin geçerlilik tarihlerinde dahil edilmiş veya hariç bırakılmışlardır.

b) Bağlı ortaklıklar, Aksa'nın (1) doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde şirketlerdeki hisselerle ilgili oy kullanma hakkının %50'den fazlasını kullanma yetkisi kanalıyla; (2) oy kullanma hakkının %50'den fazlasını kullanma yetkisine sahip olmamakla birlikte mali ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını Aksa'nın menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Aşağıda yer alan tabloda 31 Aralık 2013 ve 2012 tarihleri itibarıyla bağlı ortaklıklar ve ortaklık oranları gösterilmektedir:

Aksa ve bağlı ortaklıklarının doğrudan veya dolaylı olarak sahip olduğu sermaye payı (%)		
Bağlı ortaklık	31 Aralık 2013	31 Aralık 2012
Fitco ⁽¹⁾	100,00	100,00
Aksa Egypt ⁽¹⁾	99,57	99,14
Ak-Tops ^{(1) (2)}	-	60,00

⁽¹⁾ Bağlı ortaklıklara ait finansal tablolar, tam konsolidasyon yöntemi kullanılarak konsolide edilmektedir.

⁽²⁾ Şirket 31 Aralık 2013 tarihinde, bu tarihe kadar bağlı ortaklık kategorisinde raporlanan Ak-Tops ile birleşmiştir. Birleşme tarihinde Şirket'in Ak-Tops'un sermayesindeki payı %100 olarak gerçekleşmiştir.

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

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

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

c) Müşterek Yönetime Tabi Ortaklıklar

Müşterek yönetime tabi ortaklıklar, Şirket'in bir veya daha fazla sayıdaki taraf ile birlikte ortak kontrolüne tabi ve sözleşme ile ekonomik bir faaliyetin beraberce üstlenildiği şirketlerdir. Grup bu Şirket üzerindeki müşterek kontrolü, kendisinin doğrudan veya dolaylı olarak sahip olduğu hisselerden sahip olduğu paylara ait oy haklarından yararlanarak sağlamaktadır.

Müşterek yönetime tabi ortaklıklar, UFRS 11 "Müşterek Anlaşmalar" standardına uygun olarak özkaynak yöntemi kullanarak muhasebeleştirilmiştir (Not 6).

Müşterek yönetime tabi ortaklıkların konsolidasyon kapsamında eliminasyona tabi olmayan kısımları, ilişkili taraf açıklamaları dipnotunda sunulmuştur (Not 26).

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

Müşterek yönetime tabi ortaklığın faaliyet sonuçları, satın alma, elden çıkarma veya ortaklık oluşumu işlemlerine uygun olarak söz konusu işlemlerin geçerlilik tarihlerinde dahil edilmiş veya hariç bırakılmışlardır.

Aksa ve bağlı ortaklıklarının doğrudan veya dolaylı olarak sahip olduğu sermaye payı (%)		
Müşterek yönetime tabi ortaklık	31 Aralık 2013	31 Aralık 2012
DowAksa Holdings	50,00	50,00
DowAksa İleri Kompozit Malzemeler San. Ltd. Şti.	50,00	50,00
DowAksa Switzerland GmbH	50,00	-
DowAksa USA LLC	50,00	-

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

d) Finansal Yatırımlar

Kote edilmemiş olan finansal varlıklar, Şirket iştirak oranına isabet eden tutarı makul değer kabul edilip konsolide finansal tablolara yansıtılmıştır.

Aksa ve bağlı ortaklıklarının doğrudan veya dolaylı olarak sahip olduğu sermaye payı (%)

Kote edilmemiş finansal varlıklar	31 Aralık 2013	31 Aralık 2012
Ak-Pa	13,47	13,47

2.2 Muhasebe Politikaları ve Tahminlerindeki Değişiklikler ve Hatalar

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

2.3 Önemli Muhasebe Politikalarının Özeti

Nakit ve nakit benzerleri

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

Finansal varlıklar

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

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

31 Aralık 2013 ve 31 Aralık 2012 tarihleri itibarıyla Grup'un gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlığı bulunmamaktadır.

Krediler ve alacaklar

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

Satılmaya hazır finansal varlıklar

Satılmaya hazır olarak tanımlanan veya (a) kredi ve alacak, (b) vadeye kadar elde tutulacak yatırım veya (c) gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlık olarak sınıflanmayan türev olmayan finansal varlıklardır. İlk muhasebeleştirme işleminin ardından satılmaya hazır finansal varlığa ilişkin olarak ortaya çıkan kazanç veya kayıp, değer

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

düşüklüğü zararları, temettü gelirleri ve faiz gelirleri hariç olmak üzere, söz konusu finansal varlık bilanço dışı bırakılıncaya kadar özkaynaklar değişim tablosu aracılığıyla doğrudan özkaynaklarda muhasebeleştirilir. İlgili finansal varlığın bilanço dışı bırakılması durumunda, daha önceden özkaynaklarda muhasebeleştirilmiş bulunan kazanç veya kayıplar, kâr ya da zararda muhasebeleştirilir.

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

Satılmaya hazır finansal varlıkların gerçeğe uygun değeri borsada işlem gören varlıklar için bilanço tarihinde gerçekleşen borsa fiyatı ile piyasa fiyatı bulunmaması durumunda indirgenmiş nakit akımları, benzer satın almalar ve piyasa göstergeleri kullanılarak yapılan değerlendirme çalışmasıyla tespit edilir. Gerçeğe uygun değeri sağlıklı olarak tespit edilemeyen finansal varlıklar varsa değer düşüklüğü karşılığı sonrası elde etme maliyetleri ile taşınmaktadır (Not 5).

Grup'un önemlilik ilkesi gözetilerek konsolidasyona dahil etmediği bağlı ortaklık konumundaki finansal varlıkların borsaya kayıtlı herhangi bir makul değerinin olmadığı, makul değer tahmininin hesaplanmasında kullanılan diğer yöntemlerin tatbik edilebilir olmaması veya işlememesi nedeniyle makul bir değer tahmininin yapılamadığı, dolayısıyla makul değer güvenilir bir şekilde ölçülemediği durumlarda finansal varlığın kayıtlı değeri elde etme maliyeti tutarından, şayet mevcutsa, değer düşüklüğü karşılığının çıkarılması suretiyle değerlendirilmiştir (Not 5).

Ticari alacaklar

Vadeleri genel olarak 30-120 gün arasında değişmekte olan ticari alacaklar, şüpheli ticari alacak karşılığı düşüldükten sonra, indirgenmiş net değerleri ile taşınmaktadır. Vadesi gelmiş alacakların tahsil edilemeyeceğine dair somut bir gösterge varsa şüpheli alacak karşılığı ayrılır. Grup'un, ödenmesi gereken meblağları tahsil edemeyecek olduğunu gösteren bir durumun söz konusu olması halinde ticari alacaklar için bir alacak risk karşılığı oluşturulur. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil edilebilecek meblağlar da dahil olmak üzere tüm nakit akışlarının, oluşan ticari alacağın orijinal etkin faiz oranı esas alınarak iskonto edilen değeridir. Tahsili tamamen mümkün olmayan alacaklar tespit edildikleri durumlarda tamamen silinirler (Not 8).

Ticari borçlar

Ödeme süreleri ortalama 30 ile 180 gün arasında olan ticari borçlar, gerçekleşmiş mal ve hizmet alımları ile ilgili faturalanmış ya da faturalanmamış tutarları ihtiva etmekte olup, indirgenmiş net değerleri ile taşınmaktadır (Not 8).

Stoklar

Stoklar, net gerçekleştirilebilir değer veya maliyet değerinden düşük olanı ile değerlendirilmektedir. Maliyet belirleme yöntemi tüm stoklar için aylık ağırlıklı ortalama olup, yarı mamuller ve mamuller üretim maliyetlerinden pay almaktadır. Net gerçekleştirilebilir değer, satış fiyatından tahmini tamamlanma maliyeti ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının indirilmesi ile elde edilen tutardır. Kullanılmaması durumunda stoklar ise kayıtlardan çıkarılmaktadır (Not 10).

Maddi duran varlıklar

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

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

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Amortismanına tabi varlıklar, tahmini ekonomik ömürlerine dayanan oranlarla doğrusal amortisman yöntemine göre amortismanına tabi tutulmaktadır (Not 11). Ekonomik ömür ve amortisman metodu düzenli olarak gözden geçirilmekte, buna bağlı olarak metodun ve amortisman süresinin ilgili varlıktan edinilecek ekonomik faydaları ile paralel olup olmadığına bakılmaktadır. 31 Aralık 2013 itibarıyla kabul edilen amortisman süreleri aşağıdaki gibidir:

	Süre (Yıl)
Yer altı ve yerüstü düzenleri	2-50
Binalar	5-50
Makina ve ekipmanlar	3-40
Taşıtlar	4-8
Demirbaşlar	2-20

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

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

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

Maddi olmayan duran varlıklar

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

Maddi olmayan duran varlıkların amortisman süreleri 3-15 yıl arasında belirlenmiştir.

Ar-Ge giderleri

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

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

Gelirlerin kaydedilmesi

Grup gelirlerinin büyük kısmını elyaf ve enerji satışından elde etmektedir. Gelirler, faaliyetler ile ilgili olarak Grup'a ekonomik getiri sağlanmasının muhtemel ve getirinin güvenilir olarak ölçülebilmesinin mümkün olduğu zaman muhasebeleştirilir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Gelirler verilen iskontolar ile katma değer ve satış vergileri düşülerek hesaplanır. Gelirler mal veya enerji ile ilgili önemli risk ve mülkiyetin getirdiği haklar alıcıya geçtiği zaman finansal tablolarda tanımlanır. Bunun için ayrıca gelirin miktarının güvenilir bir biçimde ölçülmesi gerekmektedir. Net satışlar, teslim edilmiş malların ve dağıtım yapılan enerjinin fatura edilmiş bedelinin, müşteri tarafından karşılanan dağıtım veya iletim bedellerinden, satış iadeleri ve indirimlerinden arındırılmış halidir.

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

Satışların içerisinde önemli bir finansman maliyeti bulunması durumunda, makul bedel, gelecekte oluşacak tahsilatların, finansman maliyeti içerisinde yer alan gizli faiz oranı ile indirgenmesi ile tespit edilir. Gerçek değerleri ile nominal değerleri arasındaki fark, tahakkuk esasına göre vadeli satış faiz geliri olarak değerlendirilir (Not 22).

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

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

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

Banka kredileri

Bütün banka kredileri, ilk kayıt anında rayiç değerlerini de yansıttığı düşünülen ve ihraç maliyetini içeren maliyet bedeli ile kaydedilir. İlk kayda alımdan sonra krediler, etkin faiz oranı yöntemiyle indirgenmiş net değerleri ile gösterilir. İndirgenmiş değer hesaplanırken ilk ihraç anındaki maliyetler ve geri ödeme sırasındaki indirimler ve primler göz önünde bulundurulur (Not 7). Grup, ihtiyaç duyması halinde faktoring uygulamalarında, alacağın maliyeti karşılığında erken tahsili işlemlerini de gerçekleştirmektedir. Bu durum gayrikabili rücu şeklindeki risk yönetimi uygulamasına paralel bir uygulamadır. İlgili tutar finansal borçlara sınıflanarak dipnot açıklamalarında yer almaktadır (Not 7).

Borçlanma maliyetleri

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

Finansal araçların gerçeğe uygun değeri

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

Parasal varlıklar

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

Parasal yükümlülükler

Parasal yükümlülükler, rayiç değerleri taşıdıkları değere yaklaşan parasal yükümlülüklerdir. Ticari borçların ve diğer parasal yükümlülüklerin kısa vadeli olmaları nedeniyle rayiç değerlerinin taşıdıkları değere yaklaştığı düşünülmektedir. Banka kredileri ve faktoring kaynaklı finansal borçlar iskonto edilmiş maliyet ile ifade edilir ve işlem maliyetleri kredilerin ilk kayıt değerlerine eklenir. Üzerindeki faiz oranları değişen piyasa koşulları dikkate alınarak güncellendiği için kredilerin rayiç

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

değerlerinin taşıdıkları değeri ifade ettiği düşünülmektedir. Reeskont karşılığı düşüldükten sonra kalan ticari borçların rayiç değerlerinin taşıdıkları değere yakın olduğu öngörülmektedir.

Kıdem tazminatı karşılığı

İş Kanunu'na göre grubun bir yılını tamamlayan ve sebepsiz yere işten çıkartılan, askerlik görevini yapmak için çağrılan, vefat eden, 25 yıllık hizmet süresini doldurup (kadınlarda 20 yıl) emeklilik yaşını doldurarak (kadınlarda 58, erkeklerde 60 yaş) emekli olan çalışanlarına kıdem tazminatı ödeme yükümlülüğü vardır. 23 Mayıs 2002 tarihi itibarıyla ilgili yasa değişikliğinden, emeklilikten önceki hizmet süresiyle bağlantılı, bazı geçiş süreci maddeleri çıkartılmıştır.

Kıdem tazminatı karşılığı, Grup'un, personelin Türk İş Kanunu uyarınca emekliye ayrılmasından doğacak gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının şimdiki zamana indirgenmiş değerini ifade eder (Not 15).

Grup'un belli bir kıdem üzerindeki çalışanlarına ödenen “Kıdeme Teşvik Primi” (“Prim”) adı altında sağladığı bir fayda bulunmaktadır. Grup, bu Primi UMS 19 “Çalışanlara Sağlanan Faydalar” standardına göre muhasebe kayıtlarını tutmaktadır. Kıdeme teşvik primi karşılığı, gelecekteki olası yükümlülüklerin tahmini toplam karşılığının şimdiki zamana indirgenmiş değerini ifade eder. İlgili tutar kıdem tazminatı karşılığı rakamının içerisinde gösterilmiştir.

“UMS 19 (değişiklik) Çalışanlara Sağlanan Faydalar” standardının 1 Ocak 2013 tarihinde yürürlüğe girmesi ile detayları Not 2.1.1'de açıklanan muhasebe politikası değişikliği yapılmıştır. UMS 19 “Çalışanlara sağlanan faydalar” standardında yapılan değişiklikler kapsamında kıdem tazminatına ilişkin aktüeryal kazanç/kayıplar özkaynaklar altında muhasebeleştirilmektedir. Bu uygulama 1 Ocak 2013 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve uygulama geriye dönük olarak uygulanmıştır. 31 Aralık 2011 tarihli bilançoda net dönem kâr içerisinde gösterilen vergi etkisi netlenmiş 548 TL ve geçmiş yıl kârlarında gösterilen 1.156 TL ile 31 Aralık 2012 tarihli bilançoda net dönem kâr içinde gösterilen ertelenmiş vergi etkisi netlenmiş 2.516 TL ve geçmiş yıl kârlarında gösterilen 1.704 TL tutarındaki aktüeryal kayıp aynı tarihi bilançolarda “Tanımlanmış fayda planları yeniden ölçüm kazançları/kayıpları” içerisinde sınıflandırılmıştır.

Dönem vergi gideri ve ertelenen vergi

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

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

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

Ertelenmiş vergi aktifleri ve pasifinin hesaplanmasında, Grup'un bu geçici farkları kullanabileceğini düşündüğü tarihlere geçerli olacak vergi oranları (bilanço tarihi itibarıyla yürürlüğe girmiş veya girmesi kesinleşmiş olan oranlar baz alınarak) kullanılmaktadır. Her bilanço döneminde Grup, ertelenmiş vergi varlıklarını gözden geçirmekte ve gelecekte indirilebilir olması ihtimali göz önüne alınarak muhasebeleştirilmektedir (Not 24).

Hisse başına kazanç

Kapsamlı konsolide gelir tablosunda belirtilen hisse başına kazanç, net kârın ana ortaklığa ait bölümünün, raporlama dönemi boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama adedine bölünmesiyle bulunmaktadır (Not 25).

Türkiye'de şirketler sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından ve enflasyon düzeltmesi farkları hesabından dağıttıkları “bedelsiz hisse” yolu ile artırılabilmektedirler. 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 geçiş dönemi etkileri de dikkate alınarak bulunur.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Bilanço tarihinden sonraki olaylar

Grup'un bilanço tarihinden sonra ortaya çıkan ve bilanço tarihindeki durumunu etkileyebilecek olaylar, (düzeltme gerektiren olaylar) konsolide finansal tablolarda yansıtılmaktadır. Düzeltme gerektirmeyen olaylar belli bir önem arz ettikleri takdirde dipnotlarda açıklanmaktadır (Not 29).

Karşılıklar

Karşılıklar Grup'un geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü varsa, bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkarılma olasılığı mevcutsa ve yükümlülüğün tutarı güvenilir bir şekilde belirlenebiliyorsa kayıtlara alınır. Karşılıklar her bilanço tarihinde gözden geçirilmekte ve yönetimin en iyi tahminlerini yansıtacak şekilde gerekli düzenlemeler yapılmaktadır (Not 14).

Şarta bağlı varlık ve yükümlülükler

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün olmayan yükümlülükler finansal tablolara dahil edilmemekte ve şarta bağlı yükümlülükler olarak notlarda açıklanmaktadır. Şarta bağlı varlıklar ise finansal tablolara yansıtılmayıp ekonomik getiri yaratma ihtimali yüksek olduğu takdirde notlarda açıklanır (Not 14).

Netleştirme

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

Yabancı para cinsinden işlemler

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

Şerefiye

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

Şerefiye, her yıl değer düşüklüğü için gözden geçirilir ve maliyet değerinden birikmiş değer düşüklüğü karşılıkları düşüldükten sonraki değeriyle bilançoda taşınır. Değer düşüklüğü çalışması için şerefiye, nakit üreten birimlere dağıtılır. Dağıtım, şerefiyenin oluştuğu iş birleşmesinden fayda sağlaması beklenen nakit üreten birimlere veya nakit üreten birim gruplarına yapılır. Grup şerefiye değer düşüklüğü testlerini her yılın 31 Aralık tarihlerinde gerçekleştirmektedir. Şerefiye üzerindeki ayrılan değer düşüklükleri iptal edilemez. Bir işletmenin satışından doğan kâr ve zararlar, satılan kuruluş üzerindeki şerefiyenin kayıtlı değerini de içerir (Not 13).

Finansal bilgilerin bölümlere göre raporlanması

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

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

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

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

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

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

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

Türev finansal araçlar

Grup'un türev finansal araçlarını faiz oranı swap işlemleri oluşturmaktadır. Söz konusu türev finansal araçlar ekonomik olarak Grup için risklere karşı etkin bir koruma sağlamaları ve risk muhasebesi yönünden UMS 39 "Finansal araçların muhasebeleştirilmesi" standardına ait gerekli koşulları taşımaları nedeniyle konsolide finansal tablolarda risk amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir.

Grup, etkin olarak nitelendirilen finansal riskten korunma işlemine ilişkin kazanç ve kayıplarını özkaynaklarda "finansal riskten korunma fonu" içerisinde sunmaktadır.

Makul değeri pozitif olan türev finansal araçlar konsolide bilançoda varlıklarda, negatif olanlar ise yükümlülüklerde muhasebeleştirilmektedir (Not 17).

İlişkili taraflar

Aşağıdaki kriterlerden birinin varlığında, taraf Grup ile ilişkili sayılır:

- Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:
 - İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere);
 - Grup üzerinde önemli etkisinin olmasını sağlayacak payının olması veya
 - Grup üzerinde ortak kontrole sahip olması;
- Tarafın, Grup'un bir iştiraki olması;
- Tarafın, Grup'un ortak girişimci olduğu bir iş ortaklığı olması;
- Tarafın, Grup'un veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;
- Tarafın, (a) ya da (d)'de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;
- Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)'de bahsedilen herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması;

veya

- Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında sağlanan fayda planları olması, gerekir.

İlişkili taraflarla yapılan işlem, ilişkili taraflar arasında kaynakların, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir. Grup, ilişkili taraflarıyla olağan faaliyetleri çerçevesinde iş ilişkilerine girmektedir (Not 26).

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Nakit akımının raporlanması

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

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

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

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

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

Devlet teşvikleri

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

Karşılaştırmalı Bilgiler Ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Ayrıca, SPK'nın 7 Haziran 2013 tarih ve 20/670 sayılı toplantısında alınan karar uyarınca Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği kapsamına giren sermaye piyasası kurumları için 31 Mart 2013 tarihinden sonra sona eren ara dönemlerden itibaren yürürlüğe giren finansal tablo örnekleri ve kullanım rehberi yayınlanmıştır. Söz konusu örneklerle uyumlu olarak, Grup'un konsolide finansal tablolarında çeşitli sınıflamalar yapılmıştır. Grup'un 31 Aralık 2012 tarihli konsolide finansal durum tablosunda yapılan sınıflamalar aşağıdaki gibidir:

- Önceki dönemlerde diğer dönen varlıklar altında gösterilen stok avansları dahil toplam 5.008 TL tutarındaki peşin ödenmiş giderler, ayrı bir satır olarak,
- Önceki dönemlerde diğer duran varlıklar altında gösterilen sabit kıymet avansları dahil toplam 2.280 TL tutarındaki peşin ödenmiş giderler, ayrı bir satır olarak,
- Önceki dönemlerde kısa vadeli borçlanmalar altında gösterilen 133.859 TL tutarında uzun vadeli borçlanmaların kısa vadeli kısımları ayrı bir satır olarak,
- Önceki dönemlerde borç karşılıkları altında gösterilen 513 TL tutarındaki izin karşılıkları çalışanlara sağlanan faydalar kapsamında borçlar altında ayrı bir satır olarak,
- Önceki dönemlerde borç karşılıkları olarak gösterilen 4.126 TL tutarındaki karşılıklar diğer kısa vadeli karşılıklar olarak,
- Önceki dönemlerde diğer kısa vadeli yükümlülükler altında gösterilen 591 TL tutarındaki ertelenmiş gelirler ve diğer uzun vadeli yükümlülükler altında gösterilen 992 TL tutarındaki ertelenmiş gelirler, ertelenmiş gelirler satırında ayrı olarak gösterilmiştir.

Grup'un 31 Aralık 2012 tarihinde sona eren yıla ait konsolide kâr veya zarar tablosunda yapılan sınıflamalar aşağıdaki gibidir:

- Önceki dönemlerde diğer gelirler grubunda gösterilen 88.169 TL tutarındaki bağlı ortaklık hisse satış kârı yatırım faaliyetlerinden gelirler olarak ayrı bir satırda,
- Önceki dönemlerde finansal gelirler grubunda gösterilen 12.615 TL tutarındaki ticari işlemlere ilişkin kur farkı gelirleri ve 16.145 TL tutarındaki vadeli satış faiz gelirleri esas faaliyetlerden diğer gelirler içerisinde,
- Önceki dönemlerde finansal giderler grubunda gösterilen 27.376 TL tutarındaki ticari işlemlere ilişkin kur farkı giderleri ve 6.153 TL tutarındaki vadeli alım faiz gideri esas faaliyetlerden diğer giderler içerisinde gösterilmiştir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

2.4 Önemli Muhasebe Tahmin ve Varsayımları

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

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

a) Şerefiye değer düşüklüğü testi

İktisap tarihinde iktisap bedelinin, iktisap edilen bağlı ortaklık/iştirakin Grup'un net tanımlanabilir varlıklarının makul değerindeki payını aşan tutar şerefiye olarak kaydedilir. Bilanço tarihi itibariyle kayıtlı olan şerefiye 2007 yılında Ak-Tops Tekstil Sanayi A.Ş.'nin %50 oranındaki payının satın alımı sonucunda oluşmuştur.

Şerefiye, Grup tarafından her yıl değer düşüklüğü için gözden geçirilir ve maliyet değerinden birikmiş değer düşüklüğü karşılıkları düşüldükten sonraki değeriyle bilançoda taşınır. Değer düşüklüğü çalışması için şerefiye, nakit üreten birimlere dağıtılır. Dağıtım, şerefiyenin olduğu iş birleşmesinden fayda sağlaması beklenen nakit üreten birimlere veya nakit üreten birim gruplarına yapılır. Söz konusu nakit üreten birimin geri kazanılabilir değeri kullanım değeri hesaplamalarına göre tespit edilmiştir. Bu kullanım değeri hesaplamaları iskonto edilmiş vergi sonrası nakit akım tahminlerini içermekte olup ABD Doları bazında tespit edilen bu projeksiyonlar yönetim tarafından onaylanan beş yıllık bütçelere dayanmaktadır. Kullanım değeri tespiti sırasında ABD Doları cinsinden bulunan değer bilanço tarihi kuru ile TL'ye çevrilmek suretiyle hesaplanmıştır. Bu nedenle, söz konusu kullanım değeri esasına göre yapılan hesaplama döviz piyasasında yaşanan dalgalanmalardan etkilenmektedir.

Grup 31 Aralık 2013 tarihi itibariyle yapmış olduğu değer düşüklüğü testi sonucunda şerefiye tutarında herhangi bir değer düşüklüğü tespit etmemiştir. Söz konusu değer değer düşüklüğü testi için yapılan hesaplamalarda iskonto oranı %14,92 ve risk primi %3 olarak kullanılmıştır. Kullanılan iskonto oranı vergi öncesi iskonto oranı olup nakit üreten birimlere özgü riskleri de içermektedir.

Şerefiye değer düşüklüğü testi için yapılan duyarlılık analizinde, değer düşüklüğü testinde kullanılan iskonto oranının 2 puan artırılması veya kâr marjının %10 oranında düşük gerçekleşmesi şerefiye üzerinde herhangi bir değer düşüklüğü oluşturmamaktadır.

b) Karşılıklar

Not 2.3'te belirtilen muhasebe politikası gereğince, karşılıklar, Grup'un geçmiş olaylar sonucunda, elinde bulundurduğu yasal ya da yaptırıcı bir yükümlülüğün mevcut bulunması ve bu yükümlülüğü yerine getirmek amacıyla geleceğe yönelik bir kaynak çıkışının muhtemel olduğu, ayrıca ödenecek miktarın güvenilir bir şekilde tahmin edilebileceği durumlarda ayrılmaktadır (Not 14).

c) Ertelenmiş Vergi

Grup, stratejik plan ve bütçe çalışmalarında ileriki dönemlerde kurumlar vergisi hesaplamalarından mahsuplaştıracağını öngördüğü mali zararlarından ertelenmiş vergi varlığı yaratmaktadır. 31 Aralık 2013 ve 2012 tarihleri itibariyle müşterek yönetime tabi ortaklığı olan DowAksa İleri Kompozit Malzemeler San. Ltd. Şti. mali zararlarının tamamı üzerinden ertelenmiş vergi varlığı oluşturmaktadır. DowAksa'nın sözkonusu zararları 2017 ve 2018 yıllarına kadar kullanabilme hakkı bulunmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 3-FİNANSAL BİLGİLERİN BÖLÜMLERE GÖRE RAPORLANMASI

Grup'un faaliyet bölümleri bilgileri aşağıdaki gibidir:

	1 Ocak-31 Aralık 2013			
	Elyaf lar	Enerji	Diğer	Toplam
Toplam bölüm gelirleri	1.637.819	124.293	48.533	1.810.645
Bölümler arası gelirler	-	(8.582)	(45.661)	(54.243)
Grup dışı müşterilerden gelirler	1.637.819	115.711	2.872	1.756.402
Düzeltilmiş FVAÖK	282.467	16.991	(2.848)	296.610
Dağıtılmayan kurum giderleri ⁽¹⁾	-	-	-	(44.937)
Amortisman ve itfa payları (Not 20)	(30.068)	(18.208)	(3.770)	(52.046)
Diğer faaliyetlerden gelirler, net (Not 21)	-	-	-	(11.890)
Özkaynak yöntemiyle değerlendirilen müşterek yönetime tabi ortaklıkların zararındaki paylar	(25.525)	-	-	(25.525)
Finansal gelirler, net (Not 22-23)	-	-	-	22.134
Vergi öncesi kâr				184.346

⁽¹⁾ 31 Aralık 2013 tarihi itibarıyla dağıtılmayan kurum giderleri içerisinde 41.171 TL tutarında Genel Yönetim Giderleri ve 3.766 TL tutarında Araştırma ve Geliştirme gideri bulunmaktadır.

	1 Ocak-31 Aralık 2013				
	Elyaf lar	Enerji	Diğer	Dağıtılmayan	Toplam
Maddi ve maddi olmayan duran varlık alımları	83.425	26.924	19.240	-	129.589
					31 Aralık 2013
Toplam bölüm varlıkları	836.115	373.055	34.038	-	1.243.208
Özkaynak yöntemiyle değerlendirilen müşterek yönetime tabi ortaklıklar	245.108	-	-	-	245.108
Bölümler arası düzeltmeler ve sınıflamalar	-	(825)	(9.022)	-	(9.847)
Dağıtılmayan kurum varlıkları	-	-	-	333.136	333.136
Toplam varlıklar	1.081.223	372.230	25.016	333.136	1.811.605
Toplam bölüm yükümlülükleri	379.111	2.547	5.770	-	387.428
Bölümler arası düzeltmeler ve sınıflamalar	(9.022)	-	(825)	-	(9.847)
Dağıtılmayan kurum yükümlülükleri	-	-	-	386.538	386.538
Toplam yükümlülükler	370.089	2.547	4.945	386.538	764.119

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	1 Ocak- 31 Aralık 2012			
	Elyaflar	Enerji	Diğer	Toplam
Toplam bölüm gelirleri	1.551.242	85.215	43.434	1.679.891
Bölümler arası gelirler	-	(14.407)	(40.021)	(54.428)
Grup dışı müşterilerden gelirler	1.551.242	70.808	3.413	1.625.463
Düzeltilmiş FVAÖK	237.645	8.206	-3.312	242.539
Dağıtılmayan kurum giderleri ⁽¹⁾	-	-	-	(44.493)
Amortisman ve itfa payları (Not 20)	(33.157)	(16.151)	(3.880)	(53.188)
Diğer faaliyetlerden gelirler, net (Not 21)	-	-	-	89.046
Özkaynak yöntemiyle değerlendirilen müşterek yönetime tabi ortaklıkların zararındaki paylar	(8.367)	-	-	(8.367)
Finansal gelirler, net (Not 22-23)	-	-	-	11.508
Vergi öncesi kâr				237.045

⁽¹⁾ 31 Aralık 2012 tarihi itibarıyla dağıtılmayan kurum giderleri içerisinde 43.081 TL tutarında Genel Yönetim Giderleri ve 1.412 TL tutarında Araştırma ve Geliştirme gideri bulunmaktadır.

	1 Ocak- 31 Aralık 2012				
	Elyaflar	Enerji	Diğer	Dağıtılmayan	Toplam
Maddi ve maddi olmayan duran varlık alımları	84.897	39.501	13.752	-	138.150
					31 Aralık 2012
Toplam bölüm varlıkları	719.579	347.236	48.713	-	1.115.528
Özkaynak yöntemiyle değerlendirilen müşterek yönetime tabi ortaklıklar	227.742	-	-	-	227.742
Bölümler arası düzeltmeler ve sınıflamalar	-	(770)	(6.605)	-	(7.375)
Dağıtılmayan kurum varlıkları	-	-	-	221.061	221.061
Toplam varlıklar	947.321	346.466	42.108	221.061	1.556.956
Toplam bölüm yükümlülükleri	258.972	659	6.325	-	265.956
Bölümler arası düzeltmeler ve sınıflamalar	(6.605)	-	(770)	-	(7.375)
Dağıtılmayan kurum yükümlülükleri	-	-	-	327.455	327.455
Toplam yükümlülükler	252.367	659	5.555	327.455	586.036

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Bölüm Varlıkları

Raporlanabilir bölüm varlıkları ile toplam varlıklar arasındaki mutabakat aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Raporlanabilir bölüm varlıkları	1.478.469	1.335.895
Nakit ve nakit benzerleri	233.208	141.472
Diğer alacaklar	191	146
Diğer varlıklar	68.151	57.935
Finansal yatırımlar	2.880	1.327
Maddi ve maddi olmayan duran varlıklar	28.706	20.181
Toplam Varlıklar	1.811.605	1.556.956

Bölüm Yükümlülükleri

Raporlanabilir bölüm yükümlülükleri ile toplam yükümlülükler arasındaki mutabakat aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Raporlanabilir bölüm yükümlülükleri	377.581	258.581
Finansal borçlar (*)	350.477	299.523
Türev finansal araçlar (**)	3.312	1.723
Diğer borçlar	3.259	2.992
Borç karşılıkları	6.224	4.202
Dönem kârı vergi yükümlülüğü	10.437	5.902
Diğer yükümlülükler	1.795	1.689
Çalışanlara sağlanan faydalar	3.789	2.981
Ertelenmiş vergi yükümlülüğü	7.245	8.443
Toplam Yükümlülükler	764.119	586.036

(*) 31 Aralık 2013 itibarıyla finansal borçlar içerisinde yer alan banka kredilerinin 42.686 TL (31 Aralık 2012: 71.304 TL) kısmı enerji birimine ait yatırımları, 147.484 TL (31 Aralık 2012: 88.814 TL) kısmı ise elyaf yatırımları için ve 160.307 TL (31 Aralık 2012: 139.405 TL) kısmı ise işletme sermayesi için kullanılmıştır.

(**) 31 Aralık 2013 itibarıyla türev finansal borçların içerisinde elyaf birimine ait yatırımları için kullanılan kredilere ait 733 TL (31 Aralık 2012: 1.181 TL) ve enerji birimine ait yatırımlar için kullanılan kredilere ait 209 TL (31 Aralık 2012: 542 TL) tutarında swap faiz sözleşmesinden doğan yükümlülük bulunmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 4-NAKİT VE NAKİT BENZERLERİ

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

	31 Aralık 2013	31 Aralık 2012
Kasa	17	19
Banka		
vadesiz TL mevduat	32.101	9.572
vadesiz döviz mevduat	10.090	13.182
vadeli TL mevduat	84.678	38.688
vadeli döviz mevduat	102.907	77.336
Diğer	3.415	2.675
Toplam	233.208	141.472

Vadeli mevduatlar üç aydan kısa vadeye sahip olup yıllık ağırlıklı faiz oranı TL mevduatlar için %9,18 (31 Aralık 2012: %7,88), ABD Doları mevduatlar için %3,04 (31 Aralık 2012: %3,45) ve Avro mevduatlar için %2,90'dır (31 Aralık 2012: %2,70).

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

	31 Aralık 2013	31 Aralık 2012	31 Aralık 2011
Nakit ve nakit benzerleri	233.208	141.472	85.106
Eksi: Vadesi üç aydan kısa bloke mevduatlar	(3.415)	(2.675)	(1.336)
Faiz tahakkukları	(112)	(91)	(79)
Nakit ve nakit benzeri değerleri	229.681	138.706	83.691

NOT 5-FİNANSAL YATIRIMLAR

Grup'un finansal yatırımlarının detayı aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Kote edilmemiş finansal varlıklar:		
Ak-Pa ^(*)	2.355	1.327

* Finansal yatırımlardaki değişim makul değer değişikliğinden kaynaklanmaktadır ve gelir tablosunda muhasebeleştirilmiştir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 6-ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN MÜŞTEREK YÖNETİME TABİ ORTAKLIKLAR

Müşterek yönetime tabi ortaklıklar

	31 Aralık 2013	31 Aralık 2012
DowAksa Holdings	245.108	227.742

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

	31 Aralık 2013	31 Aralık 2012
Dönen Varlıklar	298.444	284.319
Duran Varlıklar	410.485	327.485
Toplam Varlıklar	708.929	611.804
Kısa Vadeli Yükümlülükler	90.673	27.760
Uzun Vadeli Yükümlülükler	128.041	128.561
Özkaynaklar	490.215	455.483
Toplam Kaynaklar	708.929	611.804
Grup'un %50 Hissesine Karşılık Gelen Özkaynak Tutarı	245.108	227.742

	1 Ocak – 31 Aralık 2013	1 Temmuz – 31 Aralık 2012
Gelirler	59.440	16.613
Net zarar	(51.050)	(16.733)
Grup'un %50 Hissesine Karşılık Gelen Net Zarar	(25.525)	(8.367)

Özkaynak yöntemiyle değerlendirilen müşterek yönetime tabi ortaklıkların dönem içi hareketleri aşağıdaki gibidir:

	2013	2012
1 Ocak	227.742	-
İştirak bedeli	-	237.825
Grup'un %50 hissesine karşılık gelen net zarar	(25.525)	(8.367)
Yabancı para çevrim farkları	43.501	(1.102)
Riskten korunma fon değişimi	(610)	(614)
31 Aralık	245.108	227.742

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 7-FİNANSAL BORÇLAR

Grup'un finansal borçlarının detayı aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Kısa vadeli banka kredileri	149.451	126.870
Faktoring kaynaklı finansal borçlar	10.017	6.989
Uzun vadeli kredilerin anapara taksitleri	66.393	36.538
Toplam kısa vadeli finansal borçlar	225.861	170.397
Faktoring kaynaklı finansal borçlar (*)	-	4.686
Uzun vadeli banka kredileri	124.616	124.440
Uzun vadeli banka kredileri	124.616	129.126
Finansal borçlar toplamı	350.477	299.523

Banka kredileri

	31 Aralık 2013		31 Aralık 2012	
	Yıllık ağırlıklı ortalama etkin faiz oranı %	TL	Yıllık ağırlıklı ortalama etkin faiz oranı %	TL
Kısa vadeli banka kredileri:				
ABD Doları krediler	1,05	149.401	2,19	124.960
TL krediler	-	50	-	1.910
		149.451		126.870
Faktoring kaynaklı finansal borçlar (*)	4,13	10.017	5,95	6.989
Uzun vadeli kredilerin kısa vadeli kısmı:				
ABD Doları krediler	2,88	60.942	3,52	36.538
Avro krediler	3,83	5.449	-	-
Toplam kısa vadeli krediler		225.861		170.397
Uzun vadeli finansal borçlar:				
ABD Doları krediler	3,84	88.644	3,52	124.440
Avro krediler	3,83	35.972	-	-
Faktoring kaynaklı finansal borçlar (*)	-	-	5,95	4.686
Toplam uzun vadeli finansal borçlar		124.616		129.126

(*) Faktoring işlemleri dolayısıyla oluşan maliyetlerin tamamı müşterilere yansıtılmaktadır.

Grup'un borçlanmaya ilişkin bir akid ihlali yoktur.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

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

	31 Aralık 2013		31 Aralık 2012	
	Makul değer	Kayıtlı değer	Makul değer	Kayıtlı değer
ABD Doları krediler ⁽¹⁾	104.633	88.644	142.992	129.126
Avro krediler	39.459	35.972	-	-

⁽¹⁾ Riskten korunma amacıyla türev enstrümanlar kullanılan krediler swap faiz oranları dikkate alınarak hesaplanmıştır.

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

	31 Aralık 2013	31 Aralık 2012
3 aydan kısa	52.696	133.866
3-12 ay arası	173.165	36.531
1-2 yıl içinde ödenecekler	28.007	55.151
2-3 yıl içinde ödenecekler	28.007	14.812
3-4 yıl içinde ödenecekler	28.007	14.812
4 yıl ve sonraki yıllarda ödenecekler	40.595	44.351
	350.477	299.523

Grup'un yapmış olduğu kredi sözleşmeleri neticesinde 31 Aralık 2013 tarihi itibarıyla 1.009.591 TL tutarında kullanılmayan kredi limiti bulunmaktadır (31 Aralık 2012: 1.145.437 TL).

31 Aralık 2013 tarihi itibarıyla kredi genel sözleşmesi kapsamında finansal borçlara ilişkin verilmiş hisse, hesap ve ticari işletme teminat, rehin ve ipotekleri bulunmamaktadır (31 Aralık 2012: Yoktur).

NOT 8-TİCARİ ALACAK VE BORÇLAR

Grup'un ticari alacak ve borçlarının detayı aşağıdaki gibidir:

Kısa vadeli ticari alacaklar:

	31 Aralık 2013	31 Aralık 2012
Ticari alacaklar	152.521	127.905
Alacak senetleri ve vadeli çekler	109.321	92.739
Eksi: Şüpheli ticari alacaklar karşılığı	(40.981)	(40.248)
Eksi: Vadeli satışlardan kaynaklanan tahakkuk etmemiş finansman geliri	(2.475)	(1.013)
Toplam kısa vadeli ticari alacaklar, net	218.386	179.383

31 Aralık 2013 ve 2012 tarihleri itibarıyla ticari alacaklar ortalama 3 ay vadeye sahiptir ve yıllık ortalama %6 (31 Aralık 2012: %6) faiz oranı kullanılarak iskonto edilmiştir.

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

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Şüpheli ticari alacaklara ayrılan karşılığın 31 Aralık 2013 ve 2012 tarihlerinde sona eren dönemler içindeki hareketleri aşağıdaki gibidir:

	2013	2012
1 Ocak	40.248	40.236
Tahsilatlar ve iptal edilen karşılıklar	(74)	(12)
Dönem içinde ayrılan karşılıklar	807	24
31 Aralık	40.981	40.248

Uzun vadeli ticari alacaklar:

	31 Aralık 2013	31 Aralık 2012
Alacak senetleri ve vadeli çekler	-	4.532
Eksi: Vadeli satışlardan kaynaklanan tahakkuk etmemiş finansman geliri (-)	-	(42)
Toplam uzun vadeli ticari alacaklar, net	-	4.490

Ticari alacaklardaki risklerin niteliği ve düzeyine ilişkin açıklamalar Not 27 Kredi Riski bölümünde verilmiştir.

Kısa vadeli ticari borçlar:

	31 Aralık 2013	31 Aralık 2012
Satıcılar	310.222	216.884
Eksi: Vadeli alışlardan kaynaklanan tahakkuk etmemiş finansman gideri (-)	(2.092)	(1.091)
Toplam	308.130	215.793

31 Aralık 2013 tarihi itibarıyla ticari borçlar ortalama 71 gün (31 Aralık 2012: 67 gün) vadeye sahiptir ve ABD Doları bazında yıllık ortalama %3 (31 Aralık 2012: %3) faiz oranı kullanılarak iskonto edilmiştir.

NOT 9-DİĞER ALACAKLAR VE BORÇLAR

Grup'un diğer alacak ve borçlarının detayı aşağıdaki gibidir:

Diğer kısa vadeli alacaklar:	31 Aralık 2013	31 Aralık 2012
Verilen depozito ve teminatlar	212	170
Diğer kısa vadeli borçlar:	31 Aralık 2013	31 Aralık 2012
Ödenecek vergi, resim ve harçlar	3.152	2.867
Diğer	107	125
Toplam	3.259	2.992

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 10-STOKLAR

	31 Aralık 2013	31 Aralık 2012
İlk madde ve malzeme	120.014	102.308
Yarı mamuller	9.736	13.482
Mamuller	40.533	35.975
Diğer stoklar ve yedek parçalar	14.998	13.380
Eksi: Stok değer düşüklüğü	(87)	(210)
Toplam	185.194	164.935

Stok değer düşüklüğü karşılığı mamuller ile ilişkilidir.

Grup 31 Aralık 2013 ve 2012 tarihleri ile arasında stok değer düşüklüğü karşılığı tutarındaki hareketleri satılan mamul maliyetine dahil etmiştir. Stok değer düşüklüğünde meydana gelen azalma ilgili envanterin bir kısmının satılması ve satış fiyatının yükselmesinden kaynaklanmaktadır.

Grup'un 31 Aralık 2013 tarihi itibarıyla 152.627 TL (31 Aralık 2012: 123.515 TL) tutarındaki millileşmiş stokları üzerinde 60 milyon ABD Doları değerinde sigortası bulunmaktadır.

İlk madde ve malzemelerin 32.567 TL (31 Aralık 2012: 41.420 TL) tutarındaki kısmı bilanço tarihi itibarıyla yoldaki mal statüsündedir.

31 Aralık 2013 itibarıyla 1.308.755 TL (31 Aralık 2012: 1.242.338 TL) maliyetindeki stok bedeli satılan malın maliyetinde muhasebeleşmiştir.

NOT 11-MADDİ DURAN VARLIKLAR

	1 Ocak 2013	İlaveler	Çıkışlar	Transferler ⁽¹⁾	Yabancı para çevrim farkı	31 Aralık 2013
Maliyet						
Arsa ve araziler	59.906	1.753	(34)	-	121	61.746
Yeraltı ve yer üstü düzenlemeleri	87.046	317	-	7.510	-	94.873
Binalar	130.166	146	-	9.100	251	139.663
Makine, tesis ve cihazlar	787.782	1.984	(5.483)	127.648	494	912.425
Motorlu taşıtlar	1.501	12	(324)	-	30	1.219
Demirbaşlar	29.843	2.013	(45)	2.878	19	34.708
Yapılmakta olan yatırımlar	131.917	123.765	(5.903)	(156.674)	-	93.105
	1.228.161	129.990	(11.789)	(9.538)	915	1.337.739
Birikmiş amortisman						
Yeraltı ve yer üstü düzenlemeleri	33.586	2.806	-	-	-	36.392
Binalar	35.950	3.222	-	-	93	39.265
Makine, tesis ve cihazlar	520.788	43.097	(2.340)	-	493	562.038
Motorlu taşıtlar	1.122	116	(299)	-	27	966
Demirbaşlar	18.680	1.908	(39)	-	18	20.567
	610.126	51.149	(2.678)	-	631	659.228
Net defter değeri	618.035					

⁽¹⁾ 9.538 TL tutarındaki transfer maddi olmayan duran varlıklara aittir (Not 12).

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

31 Aralık 2013 tarihinde sona eren dönemde kömür santrali tesisi inşaatı ve verimlilik projeleri kapsamında kullanılan krediler ile oluşan kur farkı giderleri ve faiz maliyeti sonucunda 15.807 TL aktifleştirilen net finansman maliyeti bulunmaktadır.

Cari dönem amortisman giderlerinin 48.179 TL'si satılan malın maliyetine, 645 TL'si araştırma geliştirme giderlerine, 865 TL'si genel yönetim giderlerine, 9 TL'si pazarlama, satış ve dağıtım giderlerine, 434 TL'si henüz tamamlanmamış proje geliştirme maliyetleri amortisman tutarı olan yapılmakta olan yatırımlara ve 1.017 TL'si stoklar üzerine dahil edilmiştir.

31 Aralık 2013 tarihi itibarıyla maddi duran varlıklar üzerinde teminat, rehin ve ipotek bulunmamaktadır. Grup'un maddi duran varlıklarına ilişkin raporlama tarihinde geçerli olan sigorta bedeli 390 milyon ABD Doları'dır.

	1 Ocak 2012	İlaveler	Çıkışlar	Transferler ⁽¹⁾	Yabancı para çevrim farkı	Bağlı ortaklık hisse satışı	31 Aralık 2012
Maliyet							
Arsa ve araziler	63.611	356	-	-	(198)	(3.863)	59.906
Yeraltı ve yer üstü düzenlemeleri	79.740	36	-	9.385	(90)	(2.025)	87.046
Binalar	154.093	-	-	4.089	(1.266)	(26.750)	130.166
Makine, tesis ve cihazlar	943.800	1.182	(3.145)	29.290	(8.065)	(175.280)	787.782
Motorlu taşıtlar	1.449	135	(65)	-	(6)	(12)	1.501
Demirbaşlar	26.427	1.511	(149)	3.097	(41)	(1.002)	29.843
Yapılmakta olan yatırımlar	172.842	134.985	-	(46.225)	(3.153)	(126.532)	131.917
	1.441.962	138.205	(3.359)	(364)	(12.819)	(335.464)	1.228.161
Birikmiş amortisman							
Yeraltı ve yer üstü düzenlemeleri	30.343	3.626	-	-	(15)	(368)	33.586
Binalar	34.949	2.960	-	-	(87)	(1.872)	35.950
Makine, tesis ve cihazlar	519.184	47.200	(1.625)	-	(1.746)	(42.225)	520.788
Motorlu taşıtlar	1.016	179	(61)	-	(5)	(7)	1.122
Demirbaşlar	17.555	1.468	(72)	-	(10)	(261)	18.680
	603.047	55.433	(1.758)	-	(1.863)	(44.733)	610.126
Net defter değeri	838.915						618.035

⁽¹⁾ 364 TL tutarındaki transfer maddi olmayan duran varlıklara aittir (Not 12).

31 Aralık 2012 tarihinde sona eren dönemde kömür santrali tesisi inşaatı ve verimlilik projeleri kapsamında kullanılan krediler ile oluşan kur farkı gelirinin faiz maliyetinden yüksek olması nedeniyle doğrudan ilişkilendirilerek aktifleştirilen net finansman maliyeti bulunmamaktadır.

Cari dönem amortisman giderlerinin 48.818 TL'si satılan malın maliyetine, 5 TL'si araştırma geliştirme giderlerine, 1.491 TL'si genel yönetim giderlerine, 19 TL'si pazarlama, satış ve dağıtım giderlerine, 1.600 TL'si henüz tamamlanmamış proje geliştirme maliyetleri amortisman tutarı olan yapılmakta olan yatırımlara ve 3.500 TL'si stoklar üzerine dahil edilmiştir.

31 Aralık 2012 tarihi itibarıyla maddi duran varlıklar üzerinde teminat, rehin ve ipotek bulunmamaktadır. Grup'un maddi duran varlıklarına ilişkin raporlama tarihinde geçerli olan sigorta bedeli 333 milyon ABD Doları'dır.

Yapılmakta olan yatırımların içerisinde 11.030 TL geliştirme maliyetleri bulunmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.
31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

NOT 12-MADDİ OLMAYAN DURAN VARLIKLAR

	1 Ocak 2013	İlaveler	Çıkışlar	Transferler ⁽¹⁾	Bağlı ortaklık hisse satışı	Yabancı para çevrim farkları	31 Aralık 2013
Maliyet							
Haklar	3.232	2	(5)	73	-	115	3.417
Geliştirme maliyetleri	4.343	-	(2.272)	8.512	-	-	10.583
Diğer maddi olmayan duran varlıklar	2.022	31	(5)	953	-	-	3.001
	9.597	33	(2.282)	9.538	-	115	17.001
Birikmiş itfa payları							
Haklar	2.214	163	(5)	-	-	45	2.417
Geliştirme maliyetleri	897	1.883	(94)	-	-	-	2.686
Diğer maddi olmayan duran varlıklar	1.665	302	-	-	-	-	1.967
	4.776	2.348	(99)	-	-	45	7.070
Net defter değeri	4.821						9.931
	1 Ocak 2012	İlaveler	Çıkışlar	Transferler ⁽¹⁾	Bağlı ortaklık hisse satışı	Yabancı para çevrim farkları	31 Aralık 2012
Maliyet							
Haklar	2.993	244	(5)	-	-	-	3.232
Geliştirme maliyetleri	24.301	922	-	364	(20.366)	(878)	4.343
Diğer maddi olmayan duran varlıklar	1.646	379	-	-	(3)	-	2.022
	28.940	1.545	(5)	364	(20.369)	(878)	9.597
Birikmiş itfa payları							
Haklar	2.086	133	(5)	-	-	-	2.214
Geliştirme maliyetleri	3.988	2.517	-	-	(5.439)	(169)	897
Diğer maddi olmayan duran varlıklar	1.460	205	-	-	-	-	1.665
	7.534	2.855	(5)	-	(5.439)	(169)	4.776
Net defter değeri	21.406						4.821

⁽¹⁾ Grup'un geliştirme projeleri kapsamında aktifleştirilen maliyetlerden oluşmaktadır.

Cari dönem amortisman giderlerinin 410 TL'si (2012: 1.946 TL) satılan malın maliyetine, 1.700 TL'si (2012: 661 TL) araştırma geliştirme giderlerine, 238 TL'si (2012: 248 TL) genel yönetim giderlerine dahil edilmiştir.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 13-ŞEREFİYE

31 Aralık 2013 tarihi itibarıyla net defter değeri 5.989 TL (31 Aralık 2012: 5.989 TL) tutarındaki şerefiyenin tümü 2007 yılında Ak-Tops Tekstil Sanayi A.Ş.'nin %50 oranındaki payının satın alımı sonucunda oluşmuştur.

Not 2.4'te Grup'un şerefiyenin değer düşüklüğünün değerlendirmesi detaylı bir şekilde anlatılmıştır. 31 Aralık 2013 ve 2012 tarihleri itibarıyla 5.989 TL tutarındaki şerefiyenin kayıtlı değerinde herhangi bir değer düşüklüğü tespit edilmemiştir.

Şirket Ak-Tops hisselerinin %40 oranındaki azınlık paylarını 7 Ağustos 2013 tarihinde satın almıştır. Konsolide özkaynak değişim tablosunda söz konusu işlem "Bağlı ortaklıklarda kontrol değişimi ile sonuçlanmayan pay oranı değişikliklerine bağlı azalış" satırında gösterilmiştir.

NOT 14-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Karşılıklar:

	31 Aralık 2013	31 Aralık 2012
Performans prim karşılıkları	5.310	3.256
Dava karşılıkları	1.338	538
Diğer borç ve gider karşılıkları	5	332
Toplam	6.653	4.126

Koşullu varlık ve yükümlülükler:

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

	31 Aralık 2013	31 Aralık 2012
Verilen teminatlar	278.491	202.890
Akreditif taahhütleri	242.993	135.067
Toplam	521.484	337.957

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

	31 Aralık 2013	31 Aralık 2012
Alacak sigortaları	412.222	279.980
Alınan teminat çek ve senetleri	76.779	59.553
Alınan ipotekler	64.444	72.056
Teyitli teyitsiz akreditifler	35.216	64.629
Doğrudan borçlandırma sistemi ("DBS") limitleri	21.324	22.236
Alınan teminat mektupları	3.429	7.222
Toplam	613.414	505.676

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

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

	31 Aralık 2013	31 Aralık 2012
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı	521.484	337.040
- Türk Lirası	155.476	99.207
- ABD Doları	358.881	237.566
- Avro	6.834	-
- Diğer	293	267
B. Tam konsolidasyon kapsamına dahil edilen bağlı ortaklıklar lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ'lerin toplam tutarı	-	917
- ABD Doları	-	917
D. Diğer verilen TRİ'lerin toplam tutarı	-	-
i) Ana ortaklık lehine vermiş olduğu TRİ'lerin toplamı	-	-
ii) B ve C maddeleri kapsamına girmeyen diğer Grup şirketleri lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
iii) C maddesi kapsamına girmeyen 3. Kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
Toplam	521.484	337.957

* 31 Aralık 2013 tarihi itibarıyla Şirket'in vermiş olduğu TRİ'lerin özkaynaklara oranı %50'dir (31 Aralık 2012 %35).

NOT 15-ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR

Kısa vadeli çalışanlara sağlanan faydalar	31 Aralık 2013	31 Aralık 2012
Kullanılmamış izin karşılığı	1.035	513
Uzun vadeli çalışanlara sağlanan faydalar		
Kıdem tazminatı ve kıdeme teşvik karşılığı	15.338	16.156

Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır.

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

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

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

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

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

	31 Aralık 2013	31 Aralık 2012
İskonto oranı (%)	3,67	1,67
Emeklilik olasılığı (%)	99,04	99,00

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Grup'un kıdem tazminatı karşılığı, kıdem tazminatı tavanı her altı ayda bir ayarlandığı için 1 Ocak 2014 tarihinden itibaren geçerli olan 3.438,22 TL (1 Ocak 2013: 3.129,25 TL) üzerinden hesaplanmaktadır.

Grup'un kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	2013	2012
1 Ocak itibarıyla bakiyeler	16.156	14.220
Hizmet maliyeti	1.468	2.047
Faiz maliyeti	269	450
Ödenen tazminatlar	(1.191)	(2.062)
Bağlı ortaklık hisse satışı	-	(1.570)
Yabancı para çevrim farkları	-	(74)
Aktüeryal kayıp/(kazanç)	(1.364)	3.145
31 Aralık itibarıyla bakiyeler	15.338	16.156

NOT 16-DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer dönen varlıklar:

	31 Aralık 2013	31 Aralık 2012
KDV alacakları	54.477	61.368
Personel avansları	169	142
Diğer	-	689
Toplam	54.646	62.199

Peşin Ödenmiş Giderler – Kısa Vade:

	31 Aralık 2013	31 Aralık 2012
Verilen sipariş avansları	13.722	2.143
Gelecek aylara ait giderler	4.775	2.817
İş avansları	36	48
Toplam	18.533	5.008

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Peşin Ödenmiş Giderler – Uzun vade:

	31 Aralık 2013	31 Aralık 2012
Verilen sabit kıymet avansları	11.460	2.233
Gelecek yıllara ait giderler	526	47
Toplam	11.986	2.280

Diğer kısa vadeli yükümlülükler:

	31 Aralık 2013	31 Aralık 2012
Gider tahakkukları	423	608
	423	608

Ertelenmiş gelirler:

	31 Aralık 2013	31 Aralık 2012
Alınan sipariş avansları – Kısa vade	24.361	568
Ertelenmiş gelirler – Kısa vade	107	23
Ertelenmiş gelirler – Uzun vade	366	992
	24.834	1.583

Araştırma-Geliştirme projeleri kapsamında yapılan yatırımlara istinaden alınan devlet teşvikleri, bilançoda ertelenmiş gelir olarak gösterilir ve ilişkilendirildikleri varlığın tahmini faydalı ömrü boyunca doğrusal olarak konsolide gelir tablosuyla ilişkilendirilir.

Grup'un 2008 ve 2009 yıllarında Ar-Ge tesisi yatırımlarına istinaden TÜBİTAK ve T.C. Başbakanlık Dış Ticaret Müsteşarlığı'ndan nakden tahsil ettiği teşvik, hibe ve destekler, ilgili varlıkların ortalama ekonomik ömrü ile ilişkilendirilerek itfa edilmektedir.

NOT 17-TÜREV FİNANSAL ARAÇLAR

	31 Aralık 2013		31 Aralık 2012	
	Varlık	Yükümlülük	Varlık	Yükümlülük
Riskten korunma amaçlı	524	-	-	1.723
Alım-satım amaçlı	-	3.312	-	-
Toplam	524	3.312	-	1.723

Riskten korunma amaçlı türev finansal araçlar:

	31 Aralık 2013		31 Aralık 2012	
	Kontrat tutarı bin ABD Doları	Rayiç Değer Varlık tutarı TL	Kontrat tutarı bin ABD Doları	Rayiç Değer Yükümlülük tutarı TL
Faiz oranı swap işlemleri	56.014	524	32.593	1.723

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

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

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

Söz konusu türev finansal araçlar ekonomik olarak Grup için risklere karşı etkin bir koruma sağlaması ve risk muhasebesi yönünden de gerekli koşulları taşıması nedeniyle konsolide finansal tablolarda riskten korunma amaçlı türev finansal araçlar olarak muhasebeleştirilmektedir. Grup, etkin olarak nitelendirilen finansal riskten korunma işlemine ilişkin kazanç ve kayıplarını, vergi etkilerinden sonra, özkaynaklarda "finansal riskten korunma fonu" altında göstermektedir.

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

31 Aralık 2013 tarihi itibarıyla sabit faiz oranları %2,5 ile %4,2 arasında değişmektedir (31 Aralık 2012: %2,5-%4,2). Başlıca değişken faiz oranları EURIBOR ve LIBOR'dur. 31 Aralık 2013 tarihi itibarıyla swap işlemlerinden doğan ve özsermayede riskten korunma yedekleri içinde yer alan kâr ve zararlar, uzun vadeli banka kredilerinin geri ödemesine kadar düzenli olarak gelir tablosuna aktarılır (Not 7).

NOT 18-ÖZKAYNAKLAR

Aksa, SPK'ya kayıtlı olan şirketlerin yararlandığı kayıtlı sermaye sistemini benimsemiş ve nominal değeri 1 Kr ("bir Kuruş") nama yazılı hisselerle temsil edilen kayıtlı sermayesi için bir limit tespit etmiştir. Aksa'nın 31 Aralık 2013 ve 2012 tarihleri itibarıyla tarihi ve ödenmiş sermayesi aşağıda gösterilmiştir:

	31 Aralık 2013	31 Aralık 2012
Kayıtlı sermaye tarihi limiti	425.000	425.000
Çıkarılmış sermaye	185.000	185.000

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

	Hisse %	31 Aralık 2013	Hisse %	31 Aralık 2012
Akkök Sanayi Yatırım ve Geliştirme A.Ş.	39,59	73.237	39,59	73.237
Emniyet Ticaret ve Sanayi A.Ş.	18,72	34.638	18,72	34.638
Diğer	41,69	77.125	41,69	77.125
	100,00	185.000	100,00	185.000
Sermaye düzeltmesi farkları		195.175		195.175
Toplam ödenmiş sermaye		380.175		380.175

Şirket'in nominal değeri 1 Kr (31 Aralık 2012: 1 Kr) olan 18.500.000.000 adet (31 Aralık 2012: 18.500.000.000 adet) hisse senedi mevcuttur. Tüm hisse sahipleri aynı eşit haklara sahip olup herhangi bir hisse sahibine bir imtiyaz tanınmamıştır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Sermaye düzeltme farkları ödenmiş sermayeye yapılan nakit ve nakit benzeri ilavelerin enflasyona göre düzeltilmiş toplam tutarları ile enflasyon düzeltmesi öncesindeki tutarları arasındaki farkı ifade eder.

Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin %20'sine ulaşıncaya kadar, kanuni net kârın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5'ini aşan dağıtılan kârın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Yukarıda bahsi geçen tutarların SPK Finansal Raporlama Standartları uyarınca "Kardan Ayrılan Kısıtlanmış Yedekler" içerisinde sınıflandırılması gerekmektedir. Şirket'in 31 Aralık 2013 tarihi itibarıyla kârdan ayrılan kısıtlanmış yedeklerinin tutarı 82.764 TL'dir (31 Aralık 2012: 60.644 TL). Bu tutarın tamamı yasal yedeklerden oluşmaktadır.

SPK'nın 1 Ocak 2008 tarihine kadar geçerli olan gereklilikleri uyarınca enflasyona göre düzeltilen ilk finansal tablo denkleştirme işleminde ortaya çıkan ve "geçmiş yıllar zarar"nda izlenen tutarın, SPK'nın kâr dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş finansal tablolara göre dağıtılabilecek kâr rakamı bulunurken indirim kalemi olarak dikkate alınmaktaydı.

Bununla birlikte, "geçmiş yıllar zarar"nda izlenen söz konusu tutar, varsa dönem kârı ve dağıtılmamış geçmiş yıl kârları, kalan zarar miktarının ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler, özkaynak kalemlerinin enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi mümkün bulunmaktaydı.

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

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

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

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

Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Kar payı dağıtımı

Kar dağıtımının SPK'nın Seri: IV. No: 27 sayılı "Sermaye Piyasası Kanununa Tabi Olan Halka Açık Anonim Ortaklıkların Temettü ve Temettü Avansı Dağıtımında Uyacakları Esaslar Hakkında Tebliği"nde yer alan esaslar, ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kâr dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

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

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Temettü dağıtımı yapılmasına karar verilmesi durumunda, bu dağıtımın Şirketlerin genel kurullarında alacakları karara bağlı olarak nakit ya da temettünün sermayeye eklenmesi suretiyle ihraç edilecek payların bedelsiz olarak ortaklara dağıtılmasına ya da belli oranda nakit, belli oranda bedelsiz pay dağıtılması suretiyle gerçekleştirilebilmesine; belirlenecek birinci temettü tutarının mevcut ödenmiş/çıkarılmış sermayelerinin %5'inden az olması durumunda, söz konusu tutarın dağıtılmadan ortaklık bünyesinde bırakılabilmesine imkan verilmiş ancak bir önceki döneme ilişkin temettü dağıtımını gerçekleştirmeden sermaye artırımı yapan ve bu nedenle payları "eski" ve "yeni" şeklinde ayrılan anonim ortaklıklardan, faaliyetleri sonucunda elde ettikleri dönem kârından temettü dağıtacakların, hesaplayacakları birinci temettüyü nakden dağıtmaları zorunluluğu getirilmiştir.

Şirket'in yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden sonra kalan dönem kârı ve kâr dağıtımına konu edilebilecek diğer kaynak 543.906 TL tutarındadır (31 Aralık 2012: 526.071 TL).

NOT 19-SATIŞLAR VE SATIŞLARIN MALİYETİ

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait satışlar ve satışların maliyeti aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Yurtiçi mal satışları	1.186.602	1.052.250
Yurtdışı mal satışları	613.162	607.119
Eksi: Satıştan iadeler	(3.353)	(7.200)
Eksi: Diğer indirimler	(40.009)	(26.706)
Net satış gelirleri	1.756.402	1.625.463
Satışların maliyeti (-)	(1.468.423)	(1.391.503)
Brüt kâr	287.979	233.960

NOT 20-NİTELİKLERİNE GÖRE GİDERLER

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait satılan malın maliyeti, pazarlama, satış ve dağıtım giderleri, genel yönetim giderleri ve araştırma ve geliştirme giderlerinin niteliklerine göre dağılımı aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
İlk madde ve malzeme gideri	1.308.755	1.242.338
Personel giderleri	76.046	67.164
Amortisman ve itfa payları	52.046	53.188
Bakım, onarım ve temizlik giderleri	19.524	21.890
Komisyon giderleri	16.154	17.597
İhracat giderleri	14.154	9.646
Danışmanlık ve müşavirlik giderleri	10.579	14.588
Bilgi işlem hizmet giderleri	5.011	4.318
Seyahat giderleri	4.055	4.152
Çeşitli vergi giderleri	2.358	4.240
Diğer	48.093	41.484
Toplam	1.556.775	1.480.605

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 21-DİĞER FAALİYETLERDEN GELİRLER/ GİDERLER

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait diğer faaliyetlerden gelirler aşağıdaki gibidir:

	2013	2012
Ticari işlemler kur farkı geliri	15.596	12.615
Vadeli satış faiz gelirleri	12.949	16.145
Sigorta tazminat gelirleri ⁽¹⁾	6.592	53
Hurda satış kârları	2.547	1.036
Konusu kalmayan karşılıklar	1.315	130
Temettü geliri	776	551
Teşvik gelirleri	791	614
Diğer	5.438	3.956
Toplam	46.004	35.100

⁽¹⁾ Sigorta tazminat gelirleri, yangın dolayısıyla sigortadan tazmin edilen tutardan, yangında kaybedilen varlıkların taşıdıkları değerler düşülerek hesaplanarak net olarak gösterilmiştir.

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait diğer faaliyetlerden giderler aşağıdaki gibidir:

	2013	2012
Ticari işlemler kur farkı gideri	46.067	27.376
Vadeli alım faiz gideri	7.980	6.153
Sabit kıymet satış zararı	1.700	47
Şüpheli alacak karşılık gideri	808	23
Diğer	1.339	624
Toplam	57.894	34.223

NOT 22-FİNANSAL GELİRLER

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait finansal gelirler aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Kur farkı gelirleri	105.664	58.668
Faiz gelirleri	6.631	6.180
Toplam	112.295	64.848

NOT 23-FİNANSAL GİDERLER

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait finansal giderler aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Kur farkı giderleri	85.361	46.455
Borçlanma giderleri	4.800	6.885
Toplam	90.161	53.340

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 24-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait toplam vergi gideri aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Cari dönem kurumlar vergisi	(43.445)	(68.004)
Ertelenmiş vergi geliri	1.649	2.116
Toplam vergi gideri	(41.796)	(65.888)

Ertelenmiş Vergi Varlık ve Yükümlülükleri

31 Aralık 2013 ve 2012 tarihleri itibarıyla toplam geçici farklar ve yasalaşmış vergi oranları kullanılarak hesaplanan ertelenmiş vergi varlıkları ve yükümlülükleri aşağıdaki gibidir:

	Vergilendirilebilir geçici farklar		Ertelenmiş vergi varlığı/ yükümlülüğü	
	31 Aralık 2013	31 Aralık 2012	31 Aralık 2013	31 Aralık 2012
Maddi ve maddi olmayan duran varlıklar	(56.524)	(61.348)	(11.305)	(12.270)
Ticari borçlar	(2.180)	(1.147)	(436)	(229)
Diğer	(538)	-	(108)	-
Ertelenmiş vergi yükümlülükleri			(11.849)	(12.499)
Çalışanlara sağlanan faydalar	15.338	16.156	3.068	3.231
Türev finansal araçlar	2.787	1.723	557	345
Ticari alacaklar	2.534	1.068	507	214
Diğer kısa vadeli yükümlülükler	1.339	358	268	72
Stoklar	1.020	831	204	166
Diğer	-	141	-	28
Ertelenmiş vergi varlıkları			4.604	4.056
Ertelenmiş vergi yükümlülüğü,net			(7.245)	(8.443)

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait vergi yükümlülüğünün hareketleri aşağıdaki gibidir:

	2013	2012
1 Ocak	8.443	17.182
Cari dönem ertelenmiş vergi geliri	(1.649)	(2.116)
Özkaynaklarla ilişkilendirilen	(240)	562
Yabancı para çevrim farkları	691	(2.760)
Bağlı ortaklık hisse satışı	-	(4.425)
31 Aralık	7.245	8.443

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

	31 Aralık 2013	31 Aralık 2012
Hesaplanan kurumlar vergisi	43.445	68.004
KDV alacaklarından ve peşin ödenen kurumlar vergisinden mahsup edilen tutar	(33.008)	(62.102)
Dönem kârı vergi yükümlülüğü	10.437	5.902

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait konsolide gelir tablolarında yer alan vergi giderinin mutabakatı aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Konsolide finansal tablolarda yer alan vergi öncesi kâr	184.346	237.045
Grup'un beklenen vergi gideri (%20)	36.869	47.409
Bağlı ortaklık hisse satışı	-	88.453
Kanunen kabul edilmeyen giderler	3.821	6.204
Özkaynak yöntemi uygulama etkisi	25.525	8.367
Ar-ge indirimi	(2.740)	(5.830)
Temettü geliri	(776)	(551)
Diğer	(1.195)	(4.250)
Vergi etkisi (%20)	4.927	18.479
Grup'un cari dönem vergi gideri	41.796	65.888

NOT 25-HİSSE BAŞINA KAZANÇ

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

	31 Aralık 2013	31 Aralık 2012
Ana ortaklığa ait net dönem kârı (TL) ⁽¹⁾ (A)	140.684.846	168.509.498
Çıkarılmış adi hisse senetlerinin ağırlıklı ortalama adedi (B)	18.500.000.000	18.500.000.000
1 adet hisse başına kazanç (Kr) (A/B)	0,76	0,91

⁽¹⁾ Tutarlar TL cinsinden ifade edilmiştir.

NOT 26-İLİŞKİLİ TARAF AÇIKLAMALARI

31 Aralık 2013 ve 2012 tarihleri itibarıyla ilişkili taraflardan ticari alacaklar aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Ak-Pa ⁽¹⁾	131.106	129.930
Akkim Kimya San. ve Tic. A.Ş.	4.247	4.239
Akenerji Elektrik Enerjisi İthalat İhracat ve Toptan Tic. A.Ş.	8.641	2.828
DowAksa İleri Kompozit Malzemeler San. Ltd. Şti.	2.968	2.118
Diğer	91	31
Eksi: Vadeli satışlardan kaynaklanan tahakkuk etmemiş finansman geliri	(43)	(55)
Toplam	147.010	139.091

⁽¹⁾ Grup'un yurtdışı satışları Ak-Pa aracılığı ile ihracat kayıtlı olarak gerçekleştirilmekte olup, bakiye bu işlemlerden doğan ticari alacaklardan oluşmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

31 Aralık 2013 ve 2012 tarihleri itibariyle ilişkili taraflara kısa vadeli ticari borçlar aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Ak-Pa	19.953	12.977
Akkim Kimya San. ve Tic. A.Ş.	6.337	4.359
Akkon Yapı Taah.İnş.Müş.A.Ş.	4.097	2
Akkök	1.673	2.684
Aktek Bilgi İletişim Teknolojisi San. ve Tic. A.Ş.	536	285
Dinkal Sigorta Acenteliği A.Ş.	106	45
Diğer	348	115
Eksi: Vadeli alımlardan kaynaklanan tahakkuk etmemiş finansman gideri	(74)	(56)
Toplam	32.976	20.411

31 Aralık 2013 ve 2012 tarihleri itibariyle ilişkili taraflara kısa vadeli finansal borçları aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Ak-Pa	-	8.280
Eksi: Vadeli alımlardan kaynaklanan tahakkuk etmemiş finansman gideri	-	(17)
Toplam	-	8.263

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllar itibariyle ilişkili taraflara yapılan satışlar aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Ak-Pa ⁽¹⁾	598.610	570.869
Akkim Kimya San. ve Tic. A.Ş.	42.646	41.044
Akenerji Elektrik Enerjisi İthalat İhracat ve Toptan Tic. A.Ş.	48.172	20.305
DowAksa İleri Kompozit Malzemeler San. Ltd. Şti.	26.909	10.760
Diğer	1.036	868
Toplam	717.373	643.846

⁽¹⁾ Ak-Pa'ya yapılan satışlar ilişkili olmayan üçüncü kişiler için yapılan ihraç kayıtlı satışlardan oluşmaktadır.

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllar itibariyle ilişkili taraflardan olan kur farkı geliri aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Ak-Pa	16.108	5.099

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllar itibariyle ilişkili taraflardan yapılan önemli mal ve hizmet alımları aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Akkim Kimya San. ve Tic. A.Ş.	49.192	42.819
Akkon Yapı Taah.İnş.Müş.A.Ş.	15.475	986
Ak-Pa	9.315	9.846
Akkök	8.463	7.030
Aktek Bilgi İşlem Tekn. San. ve Tic. A.Ş.	5.987	6.148
Dinkal Sigorta Acenteliği A.Ş.	3.388	3.055
Ak Havacılık ve Ulaştırma Hizmetleri A.Ş.	2.222	2.106
Ak-Han Bakım Yönt. Serv. Hizm. Güven. Malz. A.Ş.	984	1.061
Diğer	598	167
Toplam	95.624	73.218

İlişkili taraflardan yapılan alışlar elyaf, enerji ve kimyevi madde, hizmet alımları, danışmanlık, komisyon ve kira giderlerinden oluşmaktadır.

Şirket üst düzey kadrosunu, yürütme kurulu ve yönetim kurulu üyeleri olarak belirlemiştir, 31 Aralık 2013 ve 2012 tarihlerinde sona eren dönemler itibariyle üst düzey yöneticilere sağlanan faydalar aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Maaşlar ve çalışanlara sağlanan diğer kısa vadeli haklar	3.603	3.704
Kıdem tazminatı karşılık gideri	46	(26)
Çalışma dönemi sonrası sağlanan faydalar	-	-
Diğer uzun vadeli faydalar	-	-
Hisse bazlı ödemeler	-	-
Toplam	3.649	3.678

31 Aralık 2013 ve 2012 tarihlerinde sona eren dönemler itibariyle yönetim kuruluna sağlanan faydalar aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Maaşlar ve çalışanlara sağlanan diğer kısa vadeli haklar	1.530	2.828
Kıdem tazminatı karşılık gideri	-	10
Çalışma dönemi sonrası sağlanan faydalar	-	-
Diğer uzun vadeli faydalar	-	-
Hisse bazlı ödemeler	-	-
Toplam	1.530	2.838

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 27-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Risk yönetimi amaçları ve prensipleri

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

Kredi riski

Kredi riski, karşılıklı ilişki içinde olan taraflardan birinin bir finansal araca ilişkin olarak yükümlülüğünü yerine getirememesi sonucu diğer tarafın finansal açıdan zarara uğraması riskidir. Grup, kredi riskini belli taraflarla yapılan işlemleri sınırlandırarak ve ilişkide bulunduğu tarafların güvenilirliğini sürekli değerlendirerek yönetmeye çalışmaktadır. Grup prosedürleri uyarınca kredili çalışmak isteyen tüm müşteriler kredi inceleme aşamalarından geçirilmekte ve gerekli teminatlar alınmaktadır. Alınan teminatlar ağırlıklı olarak ipotek, bankalar tarafından sağlanan Doğrudan Borçlandırma Sistemi, teminat mektupları ve teminat çek ve senetlerinden oluşmaktadır. Grup düzenli olarak ipoteklerin teminat değerlerinin değerlendirilmesini yapmaktadır. Ayrıca alacaklar sürekli incelenerek Grup'un şüpheli kredi/alacak riski minimize edilmektedir. Ticari alacaklar, Grup yönetimince geçmiş tecrübeler ve cari ekonomik durum göz önüne alınarak değerlendirilmekte ve uygun miktarda şüpheli alacak karşılığı ayrıldıktan sonra bilançoda net olarak gösterilmektedir (Not 7).

Ticari alacaklar için yaşlandırma analizi

Vadesi geçen ancak karşılık ayrılmamış olan alacakların yaşlandırması aşağıdaki gibidir:

31 Aralık 2013	Ticari alacaklar
Vadesi üzerinden 1-30 gün geçmiş	7.199
Vadesi üzerinden 1-3 ay geçmiş	6.693
Vadesi üzerinden 3-12 ay geçmiş	5.275
Vadesi üzerinden 12 aydan fazla geçmiş	778
Toplam	19.945
Teminat ile güvence altına alınmış kısmı	16.715
31 Aralık 2012	Ticari alacaklar
Vadesi üzerinden 1-30 gün geçmiş	10.141
Vadesi üzerinden 1-3 ay geçmiş	4.850
Vadesi üzerinden 3-12 ay geçmiş	5.381
Vadesi üzerinden 12 aydan fazla geçmiş	17
Toplam	20.389
Teminat ile güvence altına alınmış kısmı	18.843

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Grup'un 31 Aralık 2013 tarihi itibarıyla finansal araç türleri itibarıyla maruz kaldığı kredi riskleri aşağıda belirtilmiştir:

31 Aralık 2013	Ticari alacaklar		Diğer alacaklar		Bankalardaki mevduat	
	İlişkili taraf	Diğer	İlişkili taraf	Diğer	İlişkili taraf	Diğer
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	147.010	218.386	-	212	-	229.776
- Azami riskin teminat ile güvence altına alınmış kısmı ⁽¹⁾	122.497	205.777	-	-	-	-
Vadesi geçmemiş/değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	138.226	207.225	-	212	-	229.776
Koşulları yeniden görüşülmüş bulunan, aksi takdirde Vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri ⁽²⁾	-	5.470	-	-	-	-
Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	8.785	11.160	-	-	-	-
- Teminat ile güvence altına alınmış kısmı	8.099	8.616	-	-	-	-
Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	1.192	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	42.174	-	-	-	-
- Değer düşüklüğü (-)(Not 8)	-	(40.981)	-	-	-	-
- Teminat ile güvence altına alınmış kısmı	-	1.192	-	-	-	-

⁽¹⁾ İlişkili taraflardan alınan teminatlar Ak-Pa'nın yurtdışı müşterilerinden olan alacakları ile ilgilidir.

⁽²⁾ 31 Aralık 2013 tarihi itibarıyla koşulları yeniden görüşülerek yapılandırılmış alacakların 4.616 TL'lik kısmı bilanço tarihinden bu mali tabloların yayınlandığı tarihe kadar geçen süre içerisinde tahsil edilmiştir ve söz konusu alacaklarla ilgili teminat mevcuttur.

Grup'un 31 Aralık 2012 tarihi itibarıyla finansal araç türleri itibarıyla maruz kaldığı kredi riskleri aşağıda belirtilmiştir:

31 Aralık 2012	Ticari alacaklar		Diğer alacaklar		Bankalardaki mevduat	
	İlişkili taraf	Diğer	İlişkili taraf	Diğer	İlişkili taraf	Diğer
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	139.091	183.873	-	170	-	138.778
- Azami riskin teminat ile güvence altına alınmış kısmı ⁽¹⁾	123.036	164.852	-	-	-	-
Vadesi geçmemiş/değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	128.720	173.855	-	170	-	138.778
Koşulları yeniden görüşülmüş bulunan, aksi takdirde Vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri ⁽²⁾	-	5.009	-	-	-	-
Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	10.371	10.018	-	-	-	-
- Teminat ile güvence altına alınmış kısmı	10.040	8.803	-	-	-	-
Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	2.000	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	42.248	-	-	-	-
- Değer düşüklüğü (-)(Not 8)	-	(40.248)	-	-	-	-
- Teminat ile güvence altına alınmış kısmı	-	2.000	-	-	-	-

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Kur riski

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

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

	31 Aralık 2013	31 Aralık 2012
Varlıklar	393.964	394.025
Yükümlülükler	(622.126)	(497.464)
Net bilanço pozisyonu	(228.162)	(103.439)

31 Aralık 2013 ve 31 Aralık 2012 tarihleri itibarıyla döviz pozisyonu tablosu aşağıdaki gibidir:

	31 Aralık 2013			
	TL karşılığı	ABD Doları	Avro	Diğer
1. Ticari Alacaklar	276.506	107.863	15.765	-
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	116.412	47.005	2.924	7.503
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
3. Diğer	1.046	-	-	1.046
4. Dönen Varlıklar (1+2+3)	393.964	154.868	18.689	8.549
5. Ticari Alacaklar	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
7. Diğer	-	-	-	-
8. Duran Varlıklar (5+6+7)	-	-	-	-
9. Toplam Varlıklar (4+8)	393.964	154.868	18.689	8.549
10. Ticari Borçlar	280.704	129.925	1.160	-
11. Finansal Yükümlülükler	215.793	98.554	-	-
12a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
12b. Parasal Olmayan Diğer Yükümlülükler	1.013	-	-	1.013
13. Kısa Vadeli Yükümlülükler (10+11+12)	497.510	228.479	1.160	1.013
14. Ticari Borçlar	-	-	-	-
15. Finansal Yükümlülükler	124.616	41.533	14.106	-
16 a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
17. Uzun Vadeli Yükümlülükler (14+15+16)	124.616	41.533	14.106	-
18. Toplam Yükümlülükler (13+17)	622.126	270.012	15.266	1.013
19. Finansal durum tablosu Dışı Döviz Cinsinden Türev Araçların Net Varlık/(Yükümlülük) Pozisyonu (19a-19b)	554	(16.709)	12.333	-
19a. Aktif Karakterli Finansal durum tablosu Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	-	-	-	-
19b. Pasif Karakterli Finansal durum tablosu Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	-	-	-	-
20. Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (9-18+19)	(228.162)	(115.144)	3.423	7.536
21. Parasal Kalemler Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (=1+2a+5+6a-10-11-12a-14-15-16a)	(228.195)	(115.144)	3.423	7.503
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	-	-	-	-
23. Döviz Varlıklarının Hedge Edilen Kısımının Tutarı	-	-	-	-
24. Döviz Yükümlülüklerinin Hedge Edilen Kısımının Tutarı	-	-	-	-

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

	31 Aralık 2012			
	TL karşılığı	ABD Doları	Avro	Diğer
1. Ticari Alacaklar	299.880	154.182	10.645	-
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	93.193	44.621	4.782	2.406
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
3. Diğer	952	24	29	841
4. Dönen Varlıklar (1+2+3)	394.025	198.827	15.456	3.247
5. Ticari Alacaklar	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
7. Diğer	-	-	-	-
8. Duran Varlıklar (5+6+7)	-	-	-	-
9. Toplam Varlıklar (4+8)	394.025	198.827	15.456	3.247
10. Ticari Borçlar	210.817	117.575	522	-
11. Finansal Yükümlülükler	161.498	90.597	-	-
12a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
12b. Parasal Olmayan Diğer Yükümlülükler	709	-	-	709
13. Kısa Vadeli Yükümlülükler (10+11+12)	373.024	208.172	522	709
14. Ticari Borçlar	-	-	-	-
15. Finansal Yükümlülükler	124.440	69.808	-	-
16 a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
17. Uzun Vadeli Yükümlülükler (14+15+16)	124.440	69.808	-	-
18. Toplam Yükümlülükler (13+17)	497.464	277.980	522	709
19. Finansal durum tablosu Dışı Döviz Cinsinden Türev Araçların Net Varlık / (Yükümlülük) Pozisyonu (19a-19b)	(103.439)	(79.153)	14.934	2.538
19a. Aktif Karakterli Finansal durum tablosu Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	-	-	-	-
19b. Pasif Karakterli Finansal durum tablosu Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	-	-	-	-
20. Net Yabancı Para Varlık/ (Yükümlülük) Pozisyonu (9-18+19)	(103.439)	(79.153)	14.934	2.538
21. Parasal Kalemler Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (=1+2a+5+6a-10-11-12a-14-15-16a)	(103.682)	(79.177)	14.905	2.406
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	-	-	-	-
23. Döviz Varlıklarının Hedge Edilen Kısımının Tutarı	-	-	-	-
24. Döviz Yükümlülüklerinin Hedge Edilen Kısımının Tutarı	-	-	-	-

Aşağıdaki tabloda 31 Aralık 2013 ve 31 Aralık 2012 tarihleri itibarıyla Grup'un bilançosundaki net döviz pozisyonunun döviz kurlarındaki değişimlerle ulaşacağı durumlar özetlenmiştir:

31 Aralık 2013	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında % 10 değişmesi halinde ABD Doları net varlık/(yükümlülüğü)	(24.575)	24.575
ABD Doları riskten korunmuş kısım	-	-
ABD Doları net etki	(24.575)	24.575
Avro'nun TL karşısında %10 değişmesi halinde Avro net varlık/(yükümlülüğü)	1.006	(1.006)
Avro riskten korunmuş kısım	-	-
Avro net etki	1.006	(1.006)

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

31 Aralık 2012	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında % 10 değişmesi halinde		
ABD Doları net varlık/(yükümlülüğü)	(14.110)	14.110
ABD Doları riskten korunulan kısım	-	-
ABD Doları net etki	(14.110)	14.110
Avro'nun TL karşısında %10 değişmesi halinde		
Avro net varlık/(yükümlülüğü)	3.512	(3.512)
Avro riskten korunulan kısım	-	-
Avro net etki	3.512	(3.512)

Faiz riski

Grup'un finansal yükümlülükleri, Grup'u kullanmış olduğu değişken faizli krediler nedeniyle faiz riskine maruz bırakmaktadır. Değişken faizli finansal yükümlülüklerin 31 Aralık 2013 tarihi itibarıyla mevcut bilanço pozisyonuna göre, faiz oranlarında %1'lik bir düşüş/yükseliş olması ve diğer tüm değişkenlerin sabit tutulması durumunda; vergi öncesi kâr 230 TL değerinde artacak/azalacak (31 Aralık 2012: 260 TL), yapılmakta olan yatırımlar üzerinde aktifleşen finansman maliyeti değişmeyecektir (31 Aralık 2012:474 TL).

	31 Aralık 2013	31 Aralık 2012
Sabit faizli finansal araçlar		
Finansal varlıklar		
Nakit ve nakit benzerleri (Not 4) ⁽¹⁾	187.585	116.024
Finansal borçlar		
ABD Doları krediler (değişken olup swap antlaşması nedeniyle)	269.002	237.440
TL Krediler		
Değişken faizli finansal araçlar		
Finansal varlıklar		
Nakit ve nakit benzerleri (Not 4) ⁽¹⁾	-	-
Finansal borçlar		
ABD Doları krediler	81.475	62.083

⁽¹⁾ Nakit ve nakit benzerleri vadesi üç aydan kısa vadeli banka mevduatlarından oluşmaktadır.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

Likidite riski

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

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

31 Aralık 2013:

Beklenen (veya sözleşme uyarınca vadeler)	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıl ve üzeri
Türev olmayan finansal yükümlülükler						
Finansal borçlar	350.477	359.867	53.193	172.306	114.690	19.678
Ticari borçlar	308.130	310.222	220.453	89.769	-	-
İlişkili taraflara borçlar	32.976	33.082	29.528	3.554	-	-
	691.583	703.171	303.174	265.629	114.690	19.678

Türev finansal yükümlülükler

Türev nakit çıkışları	3.312	3.312	38	3.274	-	-
-----------------------	-------	-------	----	-------	---	---

31 Aralık 2012:

Beklenen (veya sözleşme uyarınca vadeler)	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıl ve üzeri
Türev olmayan finansal yükümlülükler						
Finansal borçlar	299.523	313.576	135.031	37.328	90.347	50.870
Ticari borçlar	215.793	216.884	166.823	50.061	-	-
İlişkili taraflara borçlar	28.674	28.747	27.399	1.348	-	-
	543.990	559.207	329.253	88.737	90.347	50.870

Türev finansal yükümlülükler

Türev nakit çıkışları	1.723	2.125	193	922	1.010	-
-----------------------	-------	-------	-----	-----	-------	---

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

İthalat ve ihracat bilgileri:

Grup'un 31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllar itibarıyla ithracat ve ithalat bilgileri aşağıdaki gibidir:

İhracat

	31 Aralık 2013	31 Aralık 2012
ABD Doları	363.692	352.921
Avro	143.140	219.452
Diğer	91.386	17.995
Toplam	598.218	590.368

İthalat

	31 Aralık 2013	31 Aralık 2012
ABD Doları	832.626	776.429
Avro	58.818	39.031
Diğer	717	786
Toplam	892.161	816.246

Sermaye yönetimi politikası

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

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

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

Grup'un borç/sermaye oranları aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Toplam borçlar	691.583	543.990
Eksi: Nakit ve nakit benzerleri (Not 4)	(233.208)	(141.472)
Net borç	458.375	402.518
Toplam özsermaye	1.047.486	970.920
Toplam sermaye	1.505.861	1.373.438
Borç/sermaye oranı	%30	%29

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

NOT 28-FİNANSAL ARAÇLAR

Finansal araçların makul değeri

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

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

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

Parasal varlıklar

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

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

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

Parasal yükümlülükler

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

Uzun vadeli döviz kredileri genellikle değişken faizli olduğundan makul değerleri kayıtlı değerlerine yakın olmaktadır. Uzun vadeli banka kredileri ilgili notlarda açıklanmak üzere saptanan gerçeğe uygun değerleri, sözleşmenin öngördüğü nakit akımlarının cari piyasa faiz oranı ile iskonto edilmiş değeridir (Not 7).

Gerçeğe uygun değer tahmini:

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

Seviye 1: Belirli varlık ve yükümlülükler için aktif piyasalardaki kote edilmiş fiyatlar.

Seviye 2: Seviye 1 içinde yer alan kote edilmiş fiyatlardan başka varlık veya yükümlülükler için direkt veya dolaylı gözlenebilir girdiler.

Seviye 3: Gözlenebilir bir piyasa verisi baz alınarak belirlenemeyen varlık ve yükümlülükler için girdiler.

AKSA AKRİLİK KİMYA SANAYİİ A.Ş.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

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

31 Aralık 2013

	Seviye 1	Seviye 2	Seviye 3
Finansal yatırımlar	-	-	2.355
Riskten korunma amaçlı türev finansal yükümlülükler	-	(2.788)	-
Toplam varlık/(yükümlülükler)	-	(2.788)	2.355

31 Aralık 2012

	Seviye 1	Seviye 2	Seviye 3
Finansal yatırımlar	-	-	1.327
Riskten korunma amaçlı türev finansal yükümlülükler	-	(1.723)	-
Toplam varlık/(yükümlülükler)	-	(1.723)	1.327

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

NOT 29-BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

24 Ocak 2014 tarihinde DowAksa Advanced Composites Holdings B.V. ile Kompozit Holding (HCC) ve Altyapı ve Eğitim Programları Fonu (FIEP, bir RUSNANO Grubu üyesi) ortak Şirket projesi olan Kompozit Nanoteknoloji Merkezi (NCC) toplamda 208 milyon Rublelik (yaklaşık 6.1 milyon USD) bir yatırım sözleşmesi imzaladı. Sözleşme ile DowAksa, NCC kuruluş sermayesine yaklaşık 134 milyon Ruble (yaklaşık 4,3 milyon USD) katkıda bulunup üçte birlik hisseye sahip olurken, HCC ve FIEP'in eşzamanlı yapacağı ikinci tur yatırımların ardından DowAksa kurumda eşit hisseye sahip olacak.

Aksa Akrylic Kimya Sanayii A.Ş.

Miralay Şefik Bey Sokak No: 15 Ak Han
Gümüşsuyu 34437 İstanbul/Türkiye
Tel: 0 212 251 45 00 Faks: 0 212 251 45 07
www.aksa.com