

Doğan Şirketler Grubu Holding A.Ş.

01.01.2015 – 30.09.2015

Ara Hesap Dönemine Ait Faaliyet Raporu

9 KASIM 2015

SERMAYE PİYASASI KURULU’NUN II‐14.1 “SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR

TEBLİĞİ”NE İSTİNADEN HAZIRLANMIŞTIR.

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

2

Temel Bilgiler

“Bu Faaliyet Raporu 13.06.2013 tarihli ve 28676 sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren

Sermaye Piyasası Kurulu’nun II‐14.1 “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar

Tebliği”nin 8’inci maddesi kapsamında düzenlenmiş olup, Şirketimizin 01.01.2015‐30.09.2015 ara

hesap dönemi itibari ile Şirket faaliyetlerinin değerlendirilmesi ve yatırımcılarımıza bilgi verilmesi

amacını taşımaktadır.”

Ticaret Unvanı : Doğan Şirketler Grubu Holding A.Ş.

Kuruluş Tarihi : 22 Eylül 1980

Ticaret Sicil Numarası : 175444

MERSIS Numarası : 4727911535253756

Vergi Dairesi : Büyük Mükellefler Vergi Dairesi

Vergi Numarası : 3060050924

Çıkarılmış Sermaye : 2.616.938.288 TL

Kayıtlı Sermaye Tavanı : 4.000.000.000 TL

İşlem Gördüğü Borsa : Borsa İstanbul A.Ş.

İşlem Sembolü : DOHOL

Adres : Burhaniye mah. Kısıklı cad. No: 65 Üsküdar / İstanbul

Web sitesi : www.doganholding.com.tr

e-mail : ir@doganholding.com.tr

Telefon : (216) 556 90 00

Fax : (216) 556 92 00

Raporun İlgili Olduğu Dönem : 01.01.2015 - 30.09.2015

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

3

İçindekiler

A. Başlıca Finansal Veriler .. 4

B. Şirketin Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler ..5

C. Şirkete Ait Bilgiler .. 11

D. Şirketin Araştırma ve Geliştirme Çalışmaları ... 15

E. Konsolide Mali Sonuçlar ve Karlılık ... 16

F. Bilanço Tarihinden Sonraki Olaylar ... 22

G. Diğer Zorunlu Açıklamalar .. 23

H. Riskler ve Yönetim Organının Değerlendirmesi ... 24

I. Sorumluluk Beyanı ... 27

J. Finansal Rapor .. 28

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

4

A. Başlıca Finansal Veriler

Özet Bilanço - bin TL 30 Eylül 2015 31 Aralık 2014 Değişim

Dönen Varlıklar 4.066.102 3.759.729 8,1%

Duran Varlıklar 3.202.297 3.117.606 2,7%

 Maddi Duran Varlıklar 964.907 820.434 17,6%

 Maddi Olmayan Duran Varlıklar 1.304.707 1.247.836 4,6%

Toplam Varlıklar 7.268.399 6.877.335 5,7%

Kısa Vadeli Yükümlülükler 2.557.075 1.980.553 29,1%

Uzun Vadeli Yükümlülükler 1.752.508 1.986.932 -11,8%

Özkaynaklar 2.958.816 2.909.850 1,7%

 Ana Ortaklığa Ait Özkaynaklar 2.608.358 2.755.219 -5,3%

 Kontrol Gücü Olmayan Paylar 350.458 154.631 126,6%

Toplam Kaynaklar 7.268.399 6.877.335 5,7%

Özet Gelir Tablosu - bin TL 01 Ocak-30 Eylül
2015

01 Ocak-30
Eylül 2014

Değişim

Hasılat 4.151.957 2.634.847 57,6%

Yazılı Basın 828.130 952.589 -13,1%

Görsel ve İşitsel Basın 800.951 833.333 -3,9%

Perakende 434.634 361.891 20,1%

Enerji 1.818.511 207.578 776,1%

Diğer 269.731 279.456 -3,5%

Satışların Maliyeti (-) 3.451.332 2.012.410 71,5%

Brüt Kar 700.625 622.437 12,6%

Faaliyet Giderleri (-) 638.554 649.769 -1,7%

Esas Faaliyetlerden Net Diğer Gel. / (Gid.) 396.231 124.822 217,4%

Özkay. Yönt. Değ. Yat. Zararlarındaki Paylar -207.788 -59.960 246,5%

Esas Faaliyet Karı 250.514 37.530 567,5%

Yatırım Faaliyetlerinden Gel. / (Gid.) -29.231 48.991 -

Finansman Gel. / (Gid.), net -395.965 -200.296 97,7%

Vergi Öncesi Kar / (Zarar) -174.682 -113.775 53,5%

Vergi Gideri -60.387 -32.323 86,8%

Dönem Karı / (Zararı) - Ana Ortaklık Payı -224.792 -95.822 134,6%

FAVÖK* 258.080 161.861 59,4%

* Faiz, Vergi ve Amortisman Öncesi Kar (FAVÖK) hesabında: Esas Faaliyetlerden Net Diğer Gelir/(Giderler) ve Özkaynak Yönt.

Değ. Yatırımların Zararlarındaki Paylar öncesi Faaliyet Karı dikkate alınmıştır. FAVÖK, Program hakları amortismanı ve TMS 39

(Vadeli Satış ve Alışlardan Kaynaklanan Net Finansman Geliri) ile düzeltilmiştir.

Finansal Rasyolar 30 Eylül 2015 31 Aralık 2014

Cari Oran 1,59 1,90

Likidite Oranı (Asit-test oranı) 1,47 1,77

Dönen Varlıklar / Toplam Varlıklar 0,56 0,55

Kısa Vadeli Yükümlülükler / Toplam Yükümlülükler 0,59 0,50

Toplam Yükümlülükler / Toplam Varlıklar 0,59 0,58

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

5

B. Şirketin Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler

B.1. İşletmenin Faaliyet Konusu ve Faaliyet Gösterdiği Sektörler
Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding”, “Holding” veya “Grup”) 22 Eylül 1980 tarihinde

kurulmuş ve Türkiye’de tescil edilmiştir. Holding’in fiili faaliyet konusu; iştirakler yoluyla farklı

sektörlere yatırım yapmak, bağlı ortaklıklar ve iş ortaklıklarına faaliyetlerini geliştirmelerinde yardımcı

olmak ve her türlü desteği vermektir.

B.2. İşletmenin Faaliyet Gösterdiği Sektörler ve bu Sektör İçerisindeki Yeri

B.2.1. Medya Sektörü

Türkiye’de Reklam Sektörü: Doğan Holding Medya Araştırmaları Birimi’nden alınan tahmini veriler

doğrultusunda Türkiye reklam pazarının 2015 yılının ilk dokuz ayında geçen yılın aynı dönemine göre

%1,2 büyüyerek 4.171 milyon TL olarak gerçekleştiği tahmin edilmektedir.

Mecra Bazında Tahmini Türkiye Reklam Yatırımları (Milyon TL)
(Ocak - Eylül)

2015/09 2014/09 Değişim

Televizyon 2.156,9 2.139,4 0,8%

İnternet 851,4 762,1 11,7%

Gazete 600,7 659,7 -8,9%

Outdoor 337,1 333,5 1,1%

Radyo 95,6 99,3 -3,7%

Dergi 86,9 83,5 4,1%

Sinema 42,6 44,7 -4,8%

Toplam* 4.171,1 4.122,1 1,2%

 *Toplam’da oluşan farklar rakamların yuvarlanarak tek basamağa indirilmesi sebebiyledir.

Türkiye’de ve Doğan Grubu’nda Gazete Satışları: Basın-İlan Kurumu verilerine göre, Türkiye

genelindeki ortalama günlük net gazete satışları, 2015 yılının ilk 9 ayında 4.570 bin adet olarak

gerçekleşirken bir önceki seneye göre %8,4 düşüş göstermiştir.

Doğan Grubu’nun, 2015 yılının ilk dokuz ayında toplam günlük ortalama net gazete satışı 862 bin adet

olarak gerçekleşmiş olup (2014/09: 964 bin, Radikal hariç), tiraj pazar payının ise bu yılın ilk dokuz

ayında %18,9 olduğu tahmin edilmektedir. 20.06.2014 tarihinde kamuya duyurulduğu üzere; bağlı

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

6

ortaklığımız Hürriyet Gazetecilik ve Matbaacılık A.Ş. bünyesinde faaliyet gösteren Radikal Gazetesi, 22

Haziran 2014 tarihinden itibaren basılı faaliyetlerini sonlandırmış ve faaliyetine İnternet üzerinden

dijital formatta devam etmeye başlamıştır.

Türkiye’de ve Doğan Grubu’nda Dergi Satışları: Doğan Burda Dergi Satış Direktörlüğü’nün

derlediği bilgilere göre; reklam alan dergiler pazarında 2015 yılının ilk dokuz ayında 11,0 milyon adet

dergi satılırken, bu durum bir önceki seneye göre %7,9 küçülmeye karşılık gelmektedir. Dergi

satışlarındaki sektörel daralma dergi piyasasından çekilen gruplar ve kısmen de yayınına son verilen

dergilerden kaynaklanmaktadır.

Doğan Burda ve Doğan Egmont’un yayınladığı çocuklara yönelik dergiler ile birlikte, Doğan

“Dergi” Grubu’nun toplam dergi satışları 2015 yılının ilk dokuz ayında 3,9 bin adet olurken, dergi

satışlarındaki pazar payının ise %36 olarak gerçekleştiği tahmin edilmektedir (2014/09: %40).

Doğan Burda, tüm pazar içerisinde yayınladığı toplam 4 haftalık, 21 aylık, 7 özel periyotta ve diğer

çeşitli periyotlardaki dergileriyle beraber toplam 78 yayınıyla 2015 yılı ilk dokuz ayında 3,8 milyon satış

adedi (2014/09: 4,2 milyon) ve %34 olarak tahmin edilen pazar payıyla liderliğini sürdürmektedir.

Tirajlarda yaşanan gerileme özellikle maliyet tasarrufu hedeflenerek dağıtım kanallarında

gerçekleştirilen yapılandırma çalışmaları, gençlik ve bilgisayar & teknoloji dergilerinin satışlarının

azalması ve bazı dönemsel dergilerin iptali sonucunda gerçekleşmiştir. Ancak, dergi kapak fiyat artışları

neticesinde Doğan Burda’nın 30 Eylül 2015 finansal sonuçlarında dergi satış gelirleri geçen sene aynı

dönemin üzerinde gerçekleşmiştir.

Ulusal Kanallar ve Dijital Platform: Doğan Holding’e ait kanallardan Kanal D, TNS Kantar

Media (“TNS”) verilerine göre 2015 yılının ilk dokuz ayında “Tüm Gün - Tüm Kişiler”de %8,3 (2014/09:

%10,1) izlenme oranıyla Türkiye’nin en çok seyredilen ikinci TV kanalı olurken; “Tüm Gün – AB hedef

kitlesinde” %8,9 izlenme oranı ile lider olarak tamamlamıştır. 1999 yılında Doğan Medya Grubu ve

Time Warner'ın ortak girişimi ile kurulmuş olan CNN TÜRK Ocak-Eylül 2015 (ilk 9 ay) döneminde TNS

verilerine göre; AB hedef kitlede Tüm Gün ve Prime Time’da “tematik” kanallar arasında en çok izlenen

kanal olmuştur. Digital platform alanında faaliyet gösteren D-Smart’ın, Eylül 2015 sonunda Pay TV

abone sayısı bir önceki yıl aynı döneme kıyasla %3 azalışla 1,00 milyon olurken, ADSL abone sayısı ise

%2 azalarak 359 bin olarak gerçekleşmiştir.

Doğan Holding Medya Faaliyetleri ile ilgili Ara Dönemdeki Önemli Gelişmeler:

Dergi Pazarlama Planlama (DPP) hisselerinin satılması: 29.07.2015 tarihinde kamuya

duyurulduğu üzere; Doğan Şirketler Grubu Holding A.Ş.’nin sermayesinde %5,83 paya sahip olduğu iş

ortaklığı Dergi Pazarlama Planlama ve Ticaret A.Ş.'nin beheri 100 Türk Lirası itibari değerde toplam

816,6667 adet ve 81.666,67 Türk Lirası itibari değerli pay senetlerinin tamamı, hazırlanan değerleme

raporuna istinaden, 160.688,68 Türk Lirası karşılığında doğrudan bağlı ortaklığı Doğan Dağıtım Satış

Pazarlama Matbaacılık Ödeme Aracılık ve Tahsilat Sistemleri A.Ş.’ye satılmıştır.

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

7

Doğan TV Holding sermaye artırımına iştirak: Doğrudan bağlı ortaklığımız Doğan TV Holding

A.Ş.'nin ödenmiş sermayesinin 173.984.499 Türk Lirası iç kaynaklardan, 448.199.414 Türk Lirası

nakden karşılanmak suretiyle 1.360.016.087 Türk Lirası'ndan 1.982.200.000 Türk Lirası'na

artırılmasına; ve nakden karşılanacak 448.199.414 Türk Lirası tutarın tamamı Şirketimiz tarafından 07

Mayıs - 10 Temmuz 2015 tarihleri arasında ödenmiştir. Bu sermaye artırımında nakden karşılanan

tutarın ağırlıklı olarak Doğan TV Holding A.Ş.'nin ve bağlı ortaklıklarının banka kredilerinin

kapatılmasında ve işletme sermayesi ihtiyaçlarının karşılanmasında kullanılması öngörülmektedir (Bu

konuya ilişkin detaylar 30.09.2015 tarihinde sona eren ara hesap dönemine ait konsolide finansal

tablolara ilişkin Dipnot 17’de belirtilmektedir).

B.2.2. Enerji Sektörü

Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş.

Doğan Holding odaklandığı alanlardan biri olan enerji sektöründe Doğan Enerji ile faaliyetlerini

sürdürmektedir.

Akaryakıt Dağıtım:

Grup'un doğrudan bağlı ortaklığı Doğan Enerji tarafından Aytemiz Akaryakıt Dağıtım A.Ş.'nin (Aytemiz)

%50 hissesinin nakden ve peşin olarak satın ve devir alınmasını içeren Hisse Alım ve Hissedarlar

Sözleşmesi 11 Mart 2015 tarihinde imzalanmıştır. Aytemiz’in 30 Eylül 2015 itibariyle 385 bayisi (Mart

2015’: 310 bayii); 11 ikmal noktası ve 4 depolama tesis kapasitesi ile akaryakıt depolama ve dağıtım

faaliyetlerinde bulunmaktadır.

2015 yılının ilk 9 ayında Aytemiz’in toplam akaryakıt (beyaz ürün) satış miktarı %15,4 artışla 327.785

ton olurken (2014/09: 284.163 ton), LPG satış miktarı ise %8,3 artışla 62.369 ton (2014/09: 57.597

ton) olarak gerçekleşmiştir.

Enerji Piyasası Düzenleme Kurulu’nun (EPDK) yayınladığı 2015 yılı Ocak - Ağustos döneminde, bir

önceki yılın aynı dönemine göre, toplam sektördeki dağıtıcıların akaryakıt satışları %15,2 artarak

14.745.113 ton olurken; LPG satışları ise ilk sekiz ayda %9,5 artarak toplam 2.671.476 tona

yükselmiştir. 2015 yılının ilk 8 ayında Aytemiz’in ise toplam akaryakıt satış miktarı %15,44 artışla

286.596 ton olurken, pazar payı bir önceki sene ile aynı seviyelerde %1,94 olmuş; toplam LPG satış

miktarı ise %6,31 artışla 54.074 ton olurken pazar payı da %2,02 (2014/08: %2,08) olarak

gerçekleşmiştir.

Elektrik Üretim ve Satış:

Doğan Enerji’nin %33’lük bir paya sahip olduğu Boyabat Elektrik Üretim ve Ticaret A.Ş. 513 MW kurulu

güç ile Türkiye’de inşa edilen en büyük özel sektör santrallerindendir ve 2012 yılının sonunda üretime

geçmiştir. 120 MW kurulu güce sahip olan Aslancık Barajı ve HES projesinde ise, Doğan Holding %25,

Doğan Enerji %8,33 oranında hisseyi elinde bulundurmaktadır. Aslancık HES Projesi’nin 60 MW’lık ilk

ünitesi 08 Mart 2014 ve 60 MW’lik 2. ünitesi 19 Eylül 2014 itibariyle devreye girmiş olup santral tam

kapasite üretime geçmiştir.

Doğan Enerji, yenilenebilir enerji kaynaklarına verdiği önemin bir göstergesi olarak 2012 yılının Haziran

ayında Galata Wind Enerji A.Ş. (Şah RES) ve Akdeniz Elektrik Üretim A.Ş.’yi (Mersin RES) portföyüne

katmıştır. Şah RES ve Mersin RES’in toplam kurulu gücü 147 MW’tır.

Doğan Enerji, %100 paya sahip olduğu D-Tes Elektrik Enerjisi Toptan Satış A.Ş. vasıtasıyla toptan ve

perakende elektrik satışında portföyünü her geçen gün artırmaya devam etmektedir.

Türkiye Elektrik İletim A.Ş.’nin (TEİAŞ) yayınladığı aylık elektrik istatistiklerine göre 2015 yılının ilk 9

ayında Türkiye brüt elektrik üretimi %2,8 artış göstererek 194.383 GWh olmuştur. Türkiye brüt elektrik

üretiminin %28’i hidroelektrik santrallerinden sağlanırken, %6’sı ise jeotermal ve rüzgar

santrallerinden sağlanmıştır. 2015 yılının ilk 9 ayında hidroelektrik santrallerinin ürettiği brüt elektrik

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

8

%64 artışla 53.483 GWh olurken, jeotermal ve rüzgar santrallerinde üretilen brüt elektrik ise %42

artışla 10.772 GWh olmuştur.

Doğan Enerji’nin rüzgar santrallerinin 9 aylık ortalama kapasite kullanım oranı Türkiye ortalaması olan

%31,4 ile aynı seviyelerde gerçekleşmiştir.

Petrol Arama ve Geliştirme Faaliyetleri:

Doğan Enerji 2009 yılında %50 oranında hissedar olduğu Gas Plus Erbil Ltd. aracılığıyla, Kuzey Irak’ta

bulunan Erbil petrol arama projesine %20 nihai pay ile iştirak etmiştir. 2014 yılı itibarıyla Bastora

sahasından bir ve Benenan sahalarından iki kuyudan üretim yapılmaktadır. Bu sahalarda üretilen petrol

kısmen ihraç edilirken büyük bir kısmı iç pazarda satılmaktadır. 2015 yılında da Faz-2, Faz-3 ve sonrası

geliştirme planlarının mühendislik çalışmaları devam etmektedir. Ayrıca, 2015 sonu veya 2016 yılı

başında bir adet yatay üretim kuyusunun açılması ve yüzey üretim tesislerinin kurulması da

planlanmaktadır. Irak’ta yaşanan güvenlik sorunları, Bölgesel Yönetim’in sınırları dışında cereyan etmiş

ve petrol faaliyetlerini olumsuz etkilememiştir.

Doğan Holding Enerji Faaliyetleri ile ilgili Ara Dönemdeki Önemli Gelişmeler:

Total Oil Türkiye A.Ş.'nin satın ve devir alınması konusunda “Bağlayıcı teklif sürecinin”

anlaşmazlıkla sonuçlanması: Doğrudan bağlı ortaklığımız Doğan Enerji Yatırımları A.Ş. altında

faaliyet göstermekte olan Aytemiz Akaryakıt Dağıtım A.Ş. tarafından Total Oil Türkiye A.Ş.'nin

sermayesini temsil eden paylarının tamamının (%100) satın ve devir alınması konusunda 21 Mayıs

2015 tarihinde “bağlayıcı olmayan teklif” ve 10 Temmuz 2015’de ise "bağlayıcı teklif" verilmişti. Ancak,

1 Eylül 2015 tarihli özel durum açıklamasıyla kamuya duyurduğumuz üzere; satıcı tarafa iletilen

"bağlayıcı teklif"in değerlendirilmesi süreci sonucunda, tarafların anlaşmaya varamadıkları

öğrenilmiştir.

B.2.3. Perakende Sektörü

Doğan Müzik Kitap Mağazacılık Pazarlama A.Ş. (“D&R”)

Kitaptan müziğe, filmden elektroniğe, oyundan hobiye, hediyelik eşyadan kırtasiyeye kadar pek çok

ürünün yer aldığı D&R’ın Eylül 2015 sonu itibarıyla mağaza sayısı 150’ye (Eylül 2014: 145 mağaza;

Aralık 2014:146 mağaza) yükselirken, toplam satış alanını ise bir önceki sene aynı döneme kıyasla %3

artışla 59.172 m2’ye ulaşmıştır.

D&R, 2013 yılında idefix ve prefix markalarının sahibi olan Elektronik Bilgi İletişim Hizmetleri

Reklamcılık ve Tic. A.Ş.’yi satın alarak, elektronik ticaret alanında önemli bir yatırım yapmıştır. D&R’ın

online mağazaları (www.dr.com.tr ve www.idefix.com.tr) Eylül 2015 itibariyle ayda toplam 4,9 milyon

tekil ziyaretçi almaktadır.

B.2.4. Diğer Faaliyet Alanları

Doğan Holding’in faaliyet gösterdiği ve gelirlerinde önemli yer tutan diğer iş anları arasında sanayi ve

turizm faaliyetleri öne çıkmaktadır.

Sanayi Sektörü

Çelik Halat ve Tel Sanayii A.Ş. (“Çelik Halat”)

Ülkemizin yüksek karbonlu çelik halat ve tel gereksinimini karşılamak amacıyla 1962 yılında kurulan ve

kurulduğundan bu yana sürekli gelişerek büyüyen Çelik Halat ve Tel Sanayii A.Ş. sektöründe yurtiçinde

ilk üretici olması nedeniyle tecrübesi, marka değeri, kurumsal yapısı ve saygınlığının yanında satış

miktarları açısından da sektöründe önemli bir konuma sahiptir.

Çelik Halat’ın, lastik teli üretiminden çıkma kararının etkisi ile, 2015 yılının ilk dokuz ayında üretimi

geçen senenin aynı dönemine kıyasla %9,1 azalarak 41.005 ton olurken; toplam satış miktarı ise

http://www.dr.com.tr/
http://www.idefix.com.tr/

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

9

%11,1 azalarak 40.844 ton olarak gerçekleşmiştir. Satış hacminin azalması sonucunda 2015 yılının ilk

dokuz ayında şirketin net satışları %15,6 oranında azalarak 100.555 bin TL olurken; FAVÖK ise

gerileyerek 4.963 bin TL olarak gerçekleşti. Çelik Halat’ın fabrikasının bulunduğu bölgede 23.06.2015

tarihinde aşırı yağış nedeniyle sel felaketi ve su baskını yaşanmış olup, üretime geçici olarak ara

verilmiş; ve ara verilen üretime 29.06.2015 itibariyle kısmen başlanılmış olup, 07.07.2015 itibariyle ise

tam olarak geçilmiştir. (Bkz: F. Bilanço Tarihinden Sonraki Olaylar, Sel ve su baskını nedeniyle oluşan

hasarın tazmin edilmesi)

Çelik Halat’ın 1 Ocak – 30 Eylül 2015 ara hesap dönemine ait KAP’a bildirdiği finansal sonuçlarına göre

özet gelir tablosu altta belirtilmektedir:

ÇELİK HALAT ÖZET GELİR TABLOSU

bin TL 2015/09 2014/09
Değişim

(%)

Net Satış 100.555 119.073 -16%

Brüt Kar 10.828 19.785 -45%

Faaliyet Karı/Zararı* 1.594 9.431 -83%

FAVÖK 4.963 12.531 -60%

Net Kar / Zarar -3.968 5.283 -

(*) Faaliyet karı/zararı esas faaliyetlerden diğer gelirler/giderler öncesidir.

DİTAŞ Doğan Yedek Parça ve İmalat A.Ş. (“Ditaş”)

1972 yılında kurulmuş olan DİTAŞ otomotiv yan sanayi içerisinde yer almakta ve her türlü kara nakil

vasıtalarının süspansiyon ve direksiyon sistem parçalarının imalatını gerçekleştirmektedir. Türkiye'de

ticari araç üreticilerinin direksiyon ve süspansiyon sistem parça talebinin büyük kısmı Ditaş tarafından

karşılanmaktadır. Dünya pazarlarında ise hem orijinal ürün tedarikçisi, hem de yenileme pazarında

bilinen bir marka olma yolunda önemli adımlar atmıştır.

2015 yılında Ditaş’ın dövme atölyesi yatırımları sıcak dövme tarafında tamamlanmış ve aynı anda 8 hat

ile (geçmiş dönemde 5 hat) dövme yapılabilecek duruma gelmiştir. Bunun da olumlu etkisi ile 2015

yılının üçüncü çeyreğinde Ditaş’ın üretim miktarı, 2014 yılı aynı dönemine göre %30 oranında artmıştır.

Faaliyet konusunu oluşturan malların satış fiyatlarının ağırlıklı olarak Euro para birimi cinsinden

belirlenmesi, ve satılan ürün kombinasyonunda yapılan değişiklik ile şirketin ortalama TL satış

fiyatlarının azalmasına rağmen, Ditaş’ın net satışları 2015 yılının ilk dokuz ayında %10 artarak 60.026

bin TL’ye ulaştı. Ancak, hammadde ve genel üretim giderlerinde yaşanan artışların etkisi ile FAVÖK

4.438 bin TL’ye geriledi (2014/09: 11.002 bin TL).

DİTAŞ’ın 1 Ocak – 30 Eylül 2015 ara hesap dönemine ait KAP’a bildirdiği finansal sonuçlarına göre özet

gelir tablosu altta belirtilmektedir:

DİTAŞ ÖZET GELİR TABLOSU

bin TL 2015/09 2014/09
Değişim

(%)

Net Satış 60.026 54.548 10%

Brüt Kar 14.057 17.787 -21%

Faaliyet Karı/Zararı* 2.734 9.481 -71%

FAVÖK 4.438 11.002 -60%

Net Kar / Zarar 2.125 7.474 -72%

(*) Faaliyet karı/zararı esas faaliyetlerden diğer gelirler/giderler öncesidir.

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

10

Turizm Sektörü

Milta Turizm İşletmeleri A.Ş. (“Milta”)

1982 yılında kurulan Milta, Doğan Holding’in turizm, yatırım ve işletmecilik faaliyetlerini

gerçekleştirmektedir. Şirket bünyesinde bulunan Işıl Club Bodrum; otel işletmeciliği alanında hizmet

verirken, Işıl Tur seyahat acentesi, filo ve günlük araç kiralama işletmeciliği kategorilerinde faaliyet

göstermektedir. Milta Bodrum Marina ise Şirket’in marina işletmeciliği alanında hizmet veren kolunu

oluşturmaktadır. Bunun yanısıra; Milta Turizm, 13 Şubat 2015 tarihinde, Bodrum, Muğla’da bulunan

Marina Vista Otel’i elinde bulunduran Güvenilir Turistik Yatırım ve İşletmeleri A.Ş.’nin sermayesini

temsil eden paylarının %100’ünün satışı ve devralınması amacıyla 47.908 bin TL (yaklaşık 19.251 bin

ABD Doları) ödenmiştir. Milta Turizm’in Güvenilir’i devralmak suretiyle Milta Turizm bünyesinde

birleşilmesi işlemi ise 23 Haziran 2015 tarihinde tescil olmuştur.

Milta, müşterek yönetime tabi ortaklıkları arasında bulunan Kandilli Gayrimenkul Yatırımları Yönetim

İnşaat ve Ticaret A.Ş. vasıtasıyla gayrimenkul projeleri geliştirmek üzere yatırımlar da yapmaktadır.

Ayrıca; 11.06.2015 tarihinde kamuya duyurulduğu üzere; Milta Turizm İşletmeleri A.Ş.’nin

sermayesinde %50 paya sahip olduğu bağlı ortaklığı Nakkaştepe Gayrimenkul Yatırımları İnşaat

Yönetim ve Ticaret A.Ş.'yi, 11 Haziran 2015 tarihi itibarıyla Rönesans Gayrimenkul Yatırım A.Ş.’ye

97.601 bin TL bedelle satmıştır. Elden çıkarılan varlıklar ile satıştan elde edilen tutar arasındaki fark

olan 24.847 bin TL kar veya zarar tablosuna yansıtılmıştır.

Doğan Holding Diğer Segment Faaliyetleri ile ilgili Ara Dönemdeki Önemli Gelişmeler:

Bağlı ortaklık sermaye artırımına iştirak: Yönetim Kurulumuz, 18.09.2015 tarihinde almış olduğu

karar ile sermayesinde %100 oranında pay sahibi olduğumuz iştirakimiz Suzuki Motorlu Araçlar

Pazarlama A.Ş.'nin ödenmiş sermayesinin tamamı nakden karşılanmak suretiyle, 50.000 Türk

Lirası'ndan 10.000.000 Türk Lirası'na artırılmasında, iştirak payımıza isabet eden 9.550.000 Türk Lirası

tutarındaki yeni pay alma hakkımızın tamamen kullanılmasına karar verilmiştir.

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

11

C. Şirkete Ait Bilgiler

C.1. Şirketin Organizasyon, Sermaye ve Ortaklık Yapıları ile Bunlara İlişkin Hesap
Dönemi İçerisindeki Değişiklikler:
Doğan Holding, Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) düzenlemelerine tabi

olup; payları 21 Haziran 1993 tarihinden itibaren Borsa İstanbul A.Ş.’de (“Borsa İstanbul”) işlem

görmektedir.

Ortaklık Yapısı

Doğan Holding’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi (Işıl Doğan, Arzuhan Yalçındağ,

Vuslat Sabancı, Hanzade V. Doğan Boyner ve Y. Begümhan Doğan Faralyalı) olup Doğan Holding’in 30

Eylül 2015 itibariyle Holding’in ortaklık yapısı aşağıda belirtilmiştir:

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla Holding’in pay sahipleri ve sermaye içindeki payları

tarihi değerleri üzerinden aşağıda belirtilmiştir:

Pay sahibi Pay % 30 Eylül 2015 Pay % 31 Aralık 2014

 bin TL bin TL

Adilbey Holding A.Ş. 49,32 1.290.679 49,32 1.290.679

Doğan Ailesi 14,41 377.126 14,41 377.126

Borsa İstanbul’da işlem gören kısım (1) 36,27 949.133 36,27 949.133

Çıkarılmış sermaye 100 2.616.938 100 2.616.938

(1) SPK’nın 30 Ekim 2014 tarih ve 31/1059 sayılı İlke Kararı ile değişik 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı

gereğince; MKK kayıtlarına göre; 30 Eylül 2015 tarihi itibarıyla Doğan Holding sermayesinin %35,95’ine (31 Aralık 2014:
%35,42) karşılık gelen payların dolaşımda olduğu kabul edilmektedir.

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

12

Organizasyon Yapısı

YÖNETİM
KURULU

İç Denetim

Kurumsal
Yönetim

Komitesi

Denetimden
Sorumlu Komite

İCRA KURULU

Riskin Erken
Saptanması

Komitesi

Mali İşler
Başkanlığı

Nakit ve Bütçe
Yönetimi Birimi

Mali ve İdari İşler
Birimi

Finansman ve Fon
Yönetimi Birimi

Risk Yönetimi
Birimi

Ser. Piy.
UFRS/SPK Rap.

ve Ort. Göz.

Yatırımcı İlişkileri
Birimi

Bilgi Sistemleri
Birimi

Operasyon ve
Planlama Birimi

İnsan
Kaynakları

Birimi

Kurumsal
İletişim Birimi

Medya
Araştırmaları

Birimi

İşçi Sağlığı ve İş
Güv. Birimi

İş Geliştirme
Birimi

Baş Hukuk Müş.
İşt. ve Dan. Hiz.

Birimi

Romanya Koord.

Yönetim
Koordinasyon

Birimi

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

13

C.2. Yönetim Kurulu Üyeleri Arasında Görev Dağılımı Varsa Yönetim Kurulu Üyelerinin
Görev ve Yetkileri

Yönetim kurulu başkan ve üyeleri, Türk Ticaret Kanunu’nun ve Şirket Esas Sözleşmesi’nin ilgili

maddelerinde belirtilen yetkileri haizdir. 2015 yılının ilk 9 ayında 3 Yönetim Kurulu toplantısı yapılmış

olup 27 adet karar alınmıştır.

Yönetim Kurulu

Şirketimizin Yönetim Kurulu Üyeleri:1

Adı-Soyadı Unvanı Yürütmede Görevli/Değil

Y. Begümhan Doğan Faralyalı Yönetim Kurulu Başkanı Yürütmede Görevli Değil

Hanzade V. Doğan Boyner Yönetim Kurulu Başkan Vekili Yürütmede Görevli Değil

Arzuhan Yalçındağ Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Vuslat Sabancı Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Yahya Üzdiyen Murahhas Yönetim Kurulu Üyesi Yürütmede Görevli

İmre Barmanbek Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Dr. Ahmet Vural Akışık Bağımsız Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Ali Aydın Pandır Bağımsız Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Tayfun Bayazıt Bağımsız Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Yönetim Kurulu Komiteleri

Yönetim Kurulu’nun 7 Mayıs 2015 tarihli kararı ile 2015 yılı faaliyet sonuçlarının görüşüleceği olağan

genel kurul toplantısına kadar görev yapmak üzere, İcra Kurulu, Denetimden Sorumlu Komite ve Riskin

Erken Saptanması Komitesi ile 2015 yılı faaliyet sonuçlarının görüşüleceği olağan genel kurul

toplantısını takiben yapılacak ilk Yönetim Kurulu toplantısına kadar görev yapmak üzere Kurumsal

Yönetim Komitesi teşkil edilmiştir. Aynı karar ile Kurumsal Yönetim Komitesi’nin Sermaye Piyasası

Kurulu (SPK)’nun II-17.1 “Kurumsal Yönetim Tebliği” ile düzenlendiği üzere Kurumsal Yönetim

Komitesi’nin, “Aday Gösterme Komitesi” ve “Ücret Komitesi”nin görevlerini de üstlenmesine karar

verilmiştir.

İcra Kurulu2

Adı-Soyadı Unvanı

Yahya Üzdiyen Başkan

Soner Gedik Üye

Ahmet Toksoy Üye

Denetimden Sorumlu Komite2

Adı-Soyadı Unvanı

Tayfun Bayazıt Başkan (Bağımsız Yönetim Kurulu Üyesi)

Ali Aydın Pandır Üye (Bağımsız Yönetim Kurulu Üyesi)

Denetimden Sorumlu Komite 01.01.2015 – 30.09.2015 ara hesap döneminde 4 kez toplanmıştır.

1 Yönetim Kurulu Üyeleri 31.03.2015 tarihinde gerçekleştirilen 2014 yılı hesap dönemine ilişkin Olağan Genel Kurul Toplantısı’nda
2015 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul toplantısına kadar görev yapmak üzere seçilmişlerdir. Yönetim Kuruluna
seçilen üyelerimizin özgeçmişleri ve şirket dışındaki görevleri www.doganholding.com.tr adresinde yer almaktadır.
2 Yönetim Kurulumuzun 07.05.2015 tarihinde alınan Kararı ile 2015 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul
toplantısına kadar görev yapmak üzere seçilmişlerdir.

http://www.doganholding.com.tr/

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

14

Kurumsal Yönetim Komitesi

Adı-Soyadı Unvanı

Tayfun Bayazıt Başkan (Bağımsız Yönetim Kurulu Üyesi)

İmre Barmanbek Üye

Dr.Murat Doğu Üye

Banu Çamlıtepe Üye

Kurumsal Yönetim Komitesi 01.01.2015 – 30.09.2015 ara hesap döneminde 5 kez toplanmıştır.

Riskin Erken Saptanması Komitesi 3

Adı-Soyadı Unvanı

Tayfun Bayazıt Başkan (Bağımsız Yönetim Kurulu Üyesi)

Erem Turgut Yücel Üye

Tolga Babalı Üye

Tahir Ersoy Üye

Korhan Kurtoğlu Üye

Riskin Erken Saptanması Komitesi 01.01.2015 – 30.09.2015 ara hesap döneminde 4 kez toplanmıştır.

Kurumsal Yönetim Derecelendirme Notu:

Doğan Holding, 04 Kasım 2009 tarihinden itibaren BİST Kurumsal Yönetim Endeksi’ne dâhil olmuştur.

Türkiye'de Sermaye Piyasası Kurulu (“SPK”) Kurumsal Yönetim İlkeleri'ne uygun olarak derecelendirme

yapmak üzere faaliyet izni bulunan, derecelendirme kuruluşu SAHA Kurumsal Yönetim ve Kredi

Derecelendirme Hizmetleri A.Ş. ("Saha"), 05 Kasım 2015 tarihinde kurumsal yönetim derecelendirme

notumuzu 10 üzerinden 9,36 (%93,56)'ya yükseltmiştir. SPK'nın konuya ilişkin ilke kararı çerçevesinde,

nihai derecelendirme notu dört alt kategorinin farklı şekilde ağırlıklandırılması ile belirlenmektedir. Bu

kapsamda, kurumsal yönetim derecelendirme notumuzun alt kategoriler itibariyle dağılımı aşağıda

verilmektedir.

Ana Başlıklar Ağırlık Alınan Not

Kasım 2014

Alınan Not

Kasım 2015

Pay Sahipleri %25 94,36 94,36

Kamuyu Aydınlatma ve Şeffaflık %25 95,70 95,73

Menfaat Sahipleri %15 93,92 93,51

Yönetim Kurulu %35 91,23 91,45

Toplam 93,53 93,56

Saha tarafından yayınlanan Kurumsal Yönetim Derecelendirmesi Raporu Şirketimizin

www.doganholding.com.tr adresindeki internet sayfasında yer almaktadır.

C.3. Personel Hareketleri ve Personele Sağlanan Hak ve Menfaatler:

30 Eylül 2015 tarihi itibariyle Şirket bünyesinde istihdam edilen personel sayısı ise 169 kişidir (31 Aralık

2014: 175 kişi).

Doğan Holding, ücret politikasını performans değerlendirme sisteminin çıktılarına ve mevcut piyasa

eğilimlerine göre belirlemekte ve düzenli olarak revize etmektedir. Holding, Şirket içi dengelerin

korunması amacıyla “eşit işe eşit ücret” felsefesini gözeterek kişiye göre değil, iş tanımına göre bir

ücretlendirme sistemi yürütmekte ve söz konusu felsefeyi tüm Grup şirketlerinde uygulamaktadır.

Çalışanların yıllık ücret artışları, işverenin gerekli gördüğü dönemlerde Holding İcra Kurulu Başkanı’nın

onayı ile ücretlerine yansıtılmaktadır. Tüm çalışanlar, iş kademelerine bağlı olarak sunulan yan hak

3 Yönetim Kurulumuzun 07.05.2015 tarihinde alınan Kararı ile 2015 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul
toplantısına kadar görev yapmak üzere seçilmişlerdir.

http://www.doganholding.com.tr/

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

15

paketlerinden yararlanmaktadır. Ücret politikamıza kurumsal web sitemizden

(www.doganholding.com.tr) ulaşılabilir.

Şirket Genel Kurulu, her yıl Yönetim Kurulu üyelerinin ücret, hak ve menfaatlerini kararlaştırmaktadır.

Yönetim Kurulu üyelerinden icrada olanlara, diğer Yönetim Kurulu üyeleriyle birlikte aldıkları “huzur

hakkı”na ek olarak, Şirket’teki görevlerinden dolayı ayrıca aylık ücret ve ilgili yan haklar da

verilebilmektedir. Bunun yanı sıra üst düzey yöneticiler ve yönetimde söz sahibi olan diğer personel,

performansları doğrultusunda ek “prim” ya da “ödül” almaya hak kazanabilmektedir. 30.09.2015

tarihinde sona eren ara hesap dönemine ait konsolide finansal tablolara ilişkin Dipnot 33’de (ii) kilit

yönetici personele yapılan ödemeler belirtilmektedir.

C.4. İmtiyazlı Paylara ve Payların Oy Haklarına İlişkin Açıklamalar:

Doğan Holding sermayesinde imtiyazlı pay bulunmamaktadır.

C.5. Şirketin Doğrudan veya Dolaylı İştirakleri ve Pay Oranlarına İlişkin Bilgiler:

Şirketin doğrudan ve dolaylı iştirakleri bulunmaktadır. Bunlar ile ilgili bilgi ve pay oranlarına 01.01.2015-

30.09.2015 ara hesap dönemine ait konsolide finansal tablolara ilişkin dipnotlarda yer verilmektedir.

Şirketimizin internet sitesinde (www.doganholding.com.tr) ve Kamuyu Aydınlatma Platformu’nda

(www.kap.gov.tr) bu bilgiler yer almaktadır.

C.6. Şirketin İktisap Ettiği Kendi Paylarına İlişkin Bilgiler:

01.01.2015-30.09.2015 ara hesap dönemi içerisinde Şirketimiz tarafından iktisap edilen kendi payı

bulunmamaktadır.

C.7. Dönem İçinde Esas Sözleşmede Yapılan Değişiklikler ve Nedenleri:
01.01.2015-30.09.2015 ara hesap dönemi içerisinde Esas Sözleşmede herhangi bir değişiklik

yapılmamıştır.

C.8. Olağan Genel Kurul Toplantısına İlişkin Bilgiler:
Şirket’in 2014 yılı faaliyet sonuçlarının görüşüldüğü Olağan Genel Kurul Toplantısı 31 Mart 2015

tarihinde Şirket Merkezi’nde yapılmıştır. 31 Mart 2015 tarihinde yapılan Olağan Genel Kurul

Toplantısı’nda toplantı nisabı %70,88 olurken, Şirket sermayesini temsil eden 2.616.938.288 adet

paydan, 1.854.807.036,793 adedi temsil edilmiştir. Toplantılara davet esas sözleşmeye uygun olarak

Türkiye Ticaret Sicil Gazetesi’nde ilan edilmiş ve KAP’ta yayınlanmıştır. Genel Kurul toplantıları, pay

sahiplerinin katılımını kolaylaştırmak amacıyla, Şirket Merkezi’nin bulunduğu İstanbul’da yapılmaktadır.

Genel kurul toplantısına ilişkin ilanlar ve duyurularda TTK, Sermaye Piyasası Mevzuatı, SPKn., SPK

Düzenleme/Kararları ile esas sözleşmeye uyulmaktadır. Genel Kurul toplantılarından önce, gündem

maddeleri ve bu maddelerin Genel Kurul gündemine alınmasının gerekçelerinin açıklandığı detaylı

“Genel Kurul Bilgilendirme Dokümanı” ve “Vekâleten Oy Kullanma Formu” TTK ve Tebliğ’e uygun

olarak yasal süresi içerisinde toplantıdan önce pay sahiplerinin bilgi ve incelemesine sunulmuştur. Esas

Sözleşme’de yapılan değişiklik ile TTK düzenlemelerine uyum sağlanmak suretiyle, Genel Kurul’un

elektronik ortamda yapılması sağlanmıştır. Genel Kurul toplantıları, pay sahipleri arasında eşitsizliğe yol

açmayacak şekilde, pay sahipleri için mümkün olan en az maliyetle ve en az karmaşık usulde

gerçekleştirilmektedir. Genel Kurul toplantı tutanakları, geçmiş yıllar dahil olmak üzere, Şirket’in

www.doganholding.com.tr adresindeki Kurumsal İnternet Sitesi’nde yer almaktadır.

D. Şirketin Araştırma ve Geliştirme Çalışmaları

Şirketimizde 01.01.2015 – 30.09.2015 ara hesap döneminde herhangi bir araştırma/geliştirme faaliyeti

ve maliyeti olmamıştır.

http://www.doganholding.com.tr/
http://www.doganholding.com.tr/
http://www.kap.gov.tr/
http://www.doganholding.com.tr/

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

16

E. Konsolide Mali Sonuçlar ve Karlılık

Doğan Holding’in 2015 yılı ilk dokuz aylık özet bilanço ve gelir tablosu aşağıda belirtilmektedir:

ÖZET BİLANÇO
Bin TL

Bağımsız
Denetimden
Geçmemiş

Bağımsız
Denetimden

Geçmiş

31.12.2014'e
göre değişim

 30.09.2015 31.12.2014

Dönen Varlıklar 4.066.102 3.759.729 8,1%

Duran Varlıklar 3.202.297 3.117.606 2,7%

Toplam Varlıklar 7.268.399 6.877.335 5,7%

Kısa Vadeli Yükümlülükler 2.557.075 1.980.553 29,1%

Uzun Vadeli Yükümlülükler 1.752.508 1.986.932 -11,8%

Özkaynaklar 2.958.816 2.909.850 1,7%

Ana ortaklığa ait Özkaynaklar 2.608.358 2.755.219 -5,3%

ÖZET GELİR TABLOSU Bağımsız Denetimden
Geçmemiş

bin TL 01.01-
30.09.2015

01.01-
30.09.2014

Yıllık
Değişim

Sürdürülen Faaliyetler

Hasılat 4.151.957 2.634.847 57,6%

Satışların Maliyeti (-) 3.451.332 2.012.410 71,5%

Brüt Kar 700.625 622.437 12,6%

Faaliyet Giderleri (-) 638.554 649.769 -1,7%

Pazarlama, Satış ve Dağ Gid. (-) 414.168 377.923 9,6%

Genel Yönetim Giderleri (-) 224.386 271.846 -17,5%

Esas Faaliyetlerden Diğer Gelirler/(Giderler), net 396.231 124.822 217,4%

Özkaynak Yönt. Değ. Yatırım. (Zarar.)/Karlarındaki Paylar -207.788 -59.960 246,5%

Esas Faaliyet Karı/(Zararı) 250.514 37.530 567,5%

FAVÖK* 258.080 161.861 59,4%

 FAVÖK Marjı 6,2% 6,1%

Yatırım Faaliyetlerinden Gelirler/(Giderler), net -29.231 48.991 -

Finansman (Gideri)/Geliri Öncesi Faaliyet (Zararı) / Karı 221.283 86.521 155,8%

Finansman Gelirleri/(Giderleri), net -395.965 -200.296 97,7%

Vergi Öncesi (Zarar) / Kar -174.682 -113.775 53,5%

Vergi Gideri -60.387 -32.323 86,8%

Dönem Zararı -235.069 -146.098 60,9%

Ana Ortaklık Dönem Karı/(Zararı) -224.792 -95.822 134,6%

* Faiz, Vergi ve Amortisman Öncesi Kar (FAVÖK) hesabında: Esas Faaliyetlerden Net Diğer Gelir/(Giderler) ve Özkaynak Yönt.

Değ. Yatırımların Zararlarındaki Paylar öncesi Faaliyet Karı dikkate alınmıştır. FAVÖK, Program hakları amortismanı ve TMS 39

(Vadeli Satış ve Alışlardan Kaynaklanan Net Finansman Geliri) ile düzeltilmiştir.

Doğan Holding’in 2015 yılının ilk dokuz aylık dönemi sonunda konsolide toplam varlıkları 31.12.2014’e

göre %5,7 artışla 7.268.399 bin TL’ye ulaşmıştır. Şirketin konsolide kısa vadeli yükümlülükleri

2.557.075 bin TL olurken, uzun vadeli yükümlülükleri 1.752.508 bin TL olmuştur. 30.09.2015 tarihi

itibariyle konsolide nakit ve nakit benzerleri (bloke mevduatlar dahil) ve finansal yatırımları toplamı

2.430.256 bin TL’dir. Doğan Holding’in 30.09.2015’de kısa ve uzun vadeli finansal yükümlülükler de

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

17

dahil olarak hesaplanan konsolide net borcu ise 436.913 bin TL olurken (31.12.2014: 412.895 bin TL

net borç), şirketin solo net nakti ise 331.040 bin TL’dir.

Doğan Holding’in konsolide gelirleri bir önceki yıl aynı dönem ile karşılaştırıldığında %57,6 artarak

4.151.957 bin TL olarak gerçekleşmiştir. 30 Eylül 2015 tarihinde sona eren ara hesap döneminde

Doğan Holding’in konsolide satış gelirleri içinde 11 Mart 2015’den itibaren konsolidasyona dahil olan

Aytemiz’in konsolide satış gelirleri içinde payı 1.398.392 bin TL’dir. 2015 yılının ilk dokuz ayında

Aytemiz’in konsolidasyona katılması ve Grup şirketlerinde maliyet tasarrufları ve verimlilik yönünde

yapılan çalışmaların etkisi ile Doğan Holding’in konsolide Brüt Kar’ı bir önceki yılın %12,6 üzerinde

700.625 bin TL olmuştur.

Esas Faaliyetlerden Diğer Gelirler (Net) bu yılın ilk dokuz ayında, kur farkı gelirlerindeki artışın etkisi ile

396.231 bin TL olurken, bu rakam 2014 yılının ilk dokuz ayında 124.822 bin TL olarak gerçekleşmişti.

2015 yılının ilk yarısında Özkaynak Yöntemi ile Değerlenen Yatırımlar’dan 207.788 bin TL zarar

kaydedilirken, bir önceki yılın aynı döneminde bu zarar 59.960 bin TL’ydi. Bu zararın ana sebebi

Boyabat ve Aslancık gibi müşterek yönetime tabi teşebbüslerin ağırlıklı olarak döviz bazında kredileri ve

yılın ilk dokuz ayında artan kur farkı giderleridir. Buna ilişkin detaylar Finansal Rapor, Dipnot 4 –

Özkaynak Yöntemiyle Değerlenen Yatırımlar başlığı altında sunulmaktadır.

Doğan Holding’in konsolide Faiz, Vergi, Amortisman öncesi Karı ise (FAVÖK) %59,5 artışla 258.080

bin TL’ye ulaştı.

Kurlardaki dalgalanmanın etkisi ile artan kur farkı gelirleri ve özkaynak yöntemiyle değerlenen

yatırımlarından Nakkaştepe Gayrimenkul’ün 11 Haziran 2015 tarihi itibarıyla satılması ile oluşan satış

karı ile Yatırım Faaliyetlerinden Gelirler 164.311 bin TL olmuştur (2014/09: 108.013 bin TL). Ancak,

cari yıl içerisinde marka değer düşüklüğü karşılığı ve yatırım amaçlı gayrimenkuller, maddi duran

varlıklar satış ve bilanço dışına bırakılma zararlarının etkisi ile 2015 yılının ilk dokuz ayında Yatırım

Faaliyetlerinden Net Giderler 29.231 bin TL oldu (2014/09: 48.991 bin TL gelir).

Diğer yandan, “Net Finansman Giderleri” 1 Ocak – 30 Eylül 2015 döneminde 395.965 bin TL olarak

gerçekleşirken, 2014 yılının aynı döneminde bu rakam 200.296 bin TL’ydi.

Doğan Holding’in 2015 yılı ilk dokuz aylık finansal sonuçlarına göre özellikle görsel ve işitsel basın ve

enerji segmentlerinin kur farkı giderlerindeki artışın etkisi ile ana ortaklığa ait dönem net zararı ise

224.792 bin TL oldu (2014/09: 95.822 bin TL zarar).

E.1. Medya Yatırımları:
Medya segmenti konsolide gelirleri (bölümler arası eliminasyonlar öncesi), 2015 yılının ilk dokuz ayında

%8,1 oranında azalarak 1.684.108 bin TL seviyesine gerilemiştir.

Medya segmentinin bölümler arası eliminasyon sonrası konsolide gelirlerinin dağılımında reklam

gelirleri 2015 yılının ilk dokuz ayında bir önceki senenin %14,5 altında kalarak 732.602 bin TL olarak

gerçekleşirken; gazete tiraj pazarında yaşanan gerilemenin etkisi ile tiraj ve baskı gelirleri ise bu yılın

ilk dokuz ayında, 2014 yılı aynı döneme kıyasla %9,3 azalarak, 196.982 bin TL oldu.

Konsolide gelirlerdeki gerilemeye rağmen maliyetlerin azaltılmasına yönelik yapılan çalışmaların etkisi

ile medya segmenti brüt karı geçen yılki seviyelerine yakın 396.301 bin TL olarak gerçekleşirken,

FAVÖK de bu yıl %32,3 artarak 132.865 bin TL olarak gerçekleşmiştir (2014/09: 100.416 bin TL).

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

18

Medya
bin TL

1 Ocak-30
Eyl. 2015

1 Ocak-30
Eyl. 2014

Yıllık Değ.

Konsolide Gelirler 1.684.108 1.832.321 -8,1%

Brüt Kar 396.301 401.942 -1,4%

FAVÖK (*) 132.865 100.418 32,3%

FAVÖK Marjı 7,9% 5,5%

Vergi Öncesi Kar (Zarar) -173.839 -140.691 23,6%
(*) Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından
hesaplanmıştır.

Yazılı Basın:

Yazılı basın alanındaki toplam reklam gelirleri bu yıl, yurtiçi reklam piyasasındaki daralma ve yurt dışı

reklam gelirlerindeki gerilemenin etkisi ile bir önceki sene aynı döneme kıyasla %16,9 düşmüştür.

Grubun, tiraj ve baskı gelirleri ise bir önceki senenin %9,3 altında gerçekleşmiştir. Türkiye genelindeki

ortalama günlük net gazete satışlarının, 2015 yılının ilk 9 ayında bir önceki seneye göre %8 gerilemesi,

Radikal Gazetesi’nin 22 Haziran 2014 tarihinden itibaren faaliyetlerine internet üzerinden dijital

formatta devam etmesi ve Doğan Ofset’in 18.07.2014 tarihinde kamuya duyurulduğu üzere satılması

tiraj ve baskı gelirlerinin bu yıl geçen senenin altında kalmasında etkili olmuştur.

Reklam ve tiraj gelirlerindeki gerilemenin neticesinde 2015 yılının ilk dokuz ayında yazılı basın

konsolide gelirleri (bölümler arası eliminasyonlar öncesi), bir önceki yılın aynı dönemine göre %11,9

gerileyerek 867.647 bin TL oldu.

Kağıt fiyatlarındaki dolar bazında gerileme döviz kurlarının olumsuz etkisini hafifletirken; Grubun

gazete kağıdı tüketiminin de bu yılın ilk dokuz ayında yıllık bazda gerilemesi Yazılı Basın bölümünde

kağıt maliyetlerinin düşmesine sebep oldu. Bunun yanısıra Grup bünyesinde maliyetleri düşürmek için

yapılan çalışmaların da etkisi ile Yazılı Basın Brüt Karı %3,1 artarken; Faiz, Vergi ve Amortisman Öncesi

Kar (FAVÖK)’ı ise 2015 yılının ilk dokuz ayında %28,9 artarak 106.423 bin TL’ye yükseldi. FAVÖK Marjı

ise %12,3’e yükseldi (2014/09: 8,4%).

Yazılı Basın
bin TL

1 Ocak-30
Eyl. 2015

1 Ocak-30
Eyl. 2014

Yıllık Değ.

Konsolide Gelirler (*) 867.647 984.308 -11,9%

Brüt Kar 293.344 284.588 3,1%

FAVÖK (*) 106.423 82.580 28,9%

FAVÖK Marjı 12,3% 8,4%

Vergi Öncesi Kar (Zarar) 57.050 -5.815 -
(*) Segment Gelir ve FAVÖK rakamları bölümlerarası elimin. öncesi rakamlardır. FAVÖK, Doğan Holding tarafından

hesaplanmıştır.

Gelirlerin Dağılımı
bin TL

1 Ocak-30
Eyl. 2015

1 Ocak-30
Eyl. 2014

Yıllık Değ.

Grup Dışı Gelirler 828.130 952.589 -13,1%

Reklam gelirleri 377.870 454.665 -16,9%

Tiraj ve baskı gelirleri 196.982 217.074 -9,3%

Diğer 253.278 280.850 -9,8%

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

19

Görsel ve İşitsel Basın:

Görsel ve İşitsel Basın konsolide gelirleri (bölümler arası eliminasyonlar öncesi), 2015 yılının ilk dokuz

ayında bir önceki yıla göre %3,7 azalarak 816.461 bin TL olmuştur.

Görsel ve işitsel basın reklam gelirleri 2015 yılının ilk dokuz ayında bir önceki seneye göre %11,8

azalırken; “dijital platform abonelik gelirleri” ise bir önceki sene ile aynı seviyelerde 339.230 bin TL

olarak gerçekleşerek toplam görsel ve işitsel basın gelirleri içinde %42’lik bir pay elde etmiştir.

2015 yılının ilk dokuz ayında gelirlerdeki düşüş ile brüt kar 102.957 bin TL’ye gerilemiştir. Bunun

yanısıra, faaliyet giderlerinin azaltılmasına yönelik çalışmaların etkisi ile segmentin faaliyet giderleri bu

yılın ilk dokuz ayında %15,7 gerileme kaydetmiştir. Bunun neticesinde Görsel ve İşitsel Basın FAVÖK’ü

%48,2 artarak 26.442 bin TL’ye yükseldi (2014/09: 17.838 bin TL). Kur farkı giderlerinin etkisi ile net

finansal giderler bu yıl 145.481 bin TL’ye yükselmesi (2014/09: 62.869 bin TL gider) vergi öncesi

zararın artmasına sebep oldu.

Görsel Basın
bin TL

1 Ocak-30
Eyl. 2015

1 Ocak-30
Eyl. 2014

Yıllık Değ.

Konsolide Gelirler (*) 816.461 848.013 -3,7%

Brüt Kar 102.957 117.354 -12,3%

FAVÖK (*) 26.442 17.838 48,2%

FAVÖK Marjı 3,2% 2,1%

Vergi Öncesi Kar (Zarar) -230.889 -134.876 71,2%
(*) Segment gelir ve FAVÖK rakamları bölümlerarası elimin. öncesi rakamlardır. FAVÖK, Doğan Holding tarafından
hesaplanmıştır.

Gelirlerin Dağılımı
bin TL

1 Ocak-30
Eyl. 2015

1 Ocak-30
Eyl. 2014

Yıllık Değ.

Grup Dışı Gelirler 800.951 833.333 -3,9%

Reklam gelirleri 354.732 402.125 -11,8%

Abone gelirleri 339.230 338.535 0,2%

Diğer 106.989 92.673 15,4%

E.2. Enerji Yatırımları:
Enerji segmentine ilişkin konsolide gelirler ve FAVÖK, rüzgar santrallerinin üretimi ve elektrik ticareti

faaliyetlerini içerdiği gibi 11 Mart 2015 tarihinde Aytemiz Akaryakıt Dağıtım A.Ş.’nin %50 payının Grup

bünyesine dahil olması ile akaryakıt satış faaliyetlerini içermektedir. Aytemiz, Doğan Enerji ve Doğan

Holding'in finansal tablolarında "tam konsolidasyon" yöntemi ile konsolide edilmektedir. 30 Eylül 2015

tarihinde sona eren ara hesap döneminde Doğan Holding’in konsolide satış gelirleri içinde Aytemiz’in

payı 1.398.392 bin TL’dir. Sözkonusu tutarlar 11 Mart 2015’den finansal tabloların hazırlandığı tarih

olan 30 Eylül 2015 tarihine kadar geçen süreye ilişkin faaliyet sonuçlarıdır (30.09.2015 tarihinde sona

eren ara hesap dönemine ait konsolide finansal tablolara ilişkin Dipnot 3).

Enerji segmentinde konsolide gelirler Aytemiz ve D-Tes’in faaliyetlerinin etkisi ile bir önceki seneki

225.103 bin TL seviyesinden 2015 yılının ilk dokuz ayında 1.841.458 bin TL’ye ulaşırken, brüt kar ise

%206,2 artışla 114.003 bin TL olarak gerçekleşmiştir. FAVÖK ise %184,9 artarak 91.048 bin TL olarak

gerçekleşmiştir.

Müşterek yönetime tabi teşebbüsler Boyabat ve Aslancık ise özkaynak yöntemi ile konsolide

edilmektedir. 2015 yılının ilk dokuz ayında Enerji segmenti’nde Özkaynak Yöntemi ile Değerlenen

Yatırımlar’dan 209.045 bin TL zarar kaydedilirken, bir önceki yıl bu zarar 62.744 bin TL’ydi. Müşterek

yönetime tabi teşebbüslerin ağırlıklı olarak döviz bazında kredileri olması sebebi ile artan kur farkı

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

20

giderleri zararın artmasına sebep olmuştur. Kur farkı giderlerinin etkisi ile enerji segmentinin vergi

öncesi zararı 241.382 bin TL olarak gerçekleşmiştir.

Enerji
bin TL

1 Ocak-30
Eyl. 2015

1 Ocak-30
Eyl. 2014

Yıllık Değ.

Konsolide Gelirler 1.841.458 225.103 718,1%

Brüt Kar 114.003 37.234 206,2%

FAVÖK (*) 91.048 31.955 184,9%

FAVÖK Marjı 4,9% 14,2%

Vergi Öncesi Kar (Zarar) -241.382 -79.931 -
(*)Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından

hesaplanmıştır. FAVÖK hesaplamasında bayi sözleşmeleri itfa payları dahil edilmiştir.

Gelirlerin Dağılımı
bin TL

1 Ocak-30
Eyl. 2015

1 Ocak-30
Eyl. 2014

Yıllık Değ.

Grup Dışı Gelirler 1.818.511 207.578 776%

Elektrik satış gelirleri 424.479 207.578 104%

Akaryakıt & LPG satış gelirleri 1.394.032 0

E.3. Perakende Yatırımları:
Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. (D&R)’nin faaliyetleri “perakende” faaliyet bölümü

altında sunulmaktadır.

2015 yılının ilk dokuz ayında perakende konsolide gelirleri yıllık bazda %20,3 artışla 435.344 bin TL’ye

ulaşırken, brüt kar %13,5 artışla 153.789 bin TL’ye ulaşmıştır. FAVÖK %3,4 oranında artarak 10.052

bin TL olarak gerçekleşirken, perakende segmentinin vergi öncesi karı ise 4.814 bin TL olmuştur.

Perakende
bin TL

1 Ocak-30
Eyl. 2015

1 Ocak-30
Eyl. 2014

Yıllık Değ.

Konsolide Gelirler 435.344 361.891 20,3%

Brüt Kar 153.789 135.479 13,5%

FAVÖK (*) 10.052 9.724 3,4%

FAVÖK Marjı 2,3% 2,7%

Vergi Öncesi Kar (Zarar) 4.814 5.036 -4,4%
(*)Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından
hesaplanmıştır.

E.4. Diğer Yatırımlar:
 “Diğer” faaliyet bölümü içerisinde Sanayi, Turizm ve diğer sektörlerde faaliyet gösteren bağlı

ortaklıklar yer almaktadır. Bu yılın ilk dokuz ayında konsolide gelirler bir önceki seneye göre %4,0

düşerek 297.337 bin TL olarak gerçekleşmiştir. Diğer segment gelirlerinin ağırlıklı bir kısmını oluşturan

sanayi şirketlerinin gelirlerinde %7,5 daralma olurken; turizm gelirleri ise %7,6 artarak 54.622 bin TL

olarak gerçekleşmiştir. 13 Şubat 2015’de Güvenilir Turistik Yatırım ve İşletmeleri A.Ş.’nin satın alınması

ile tam konsolidasyona dahil edilmesi turizm gelirlerindeki artışta etkili olmuştur. 2015 yılının ilk dokuz

ayında FAVÖK ise %22,5 artarak 24.115 bin TL olarak gerçekleşmiştir (2014/09: 19.679 bin TL).

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

21

Diğer
bin TL

1 Ocak-30
Eyl. 2015

1 Ocak-30
Eyl. 2014

Yıllık Değ.

Konsolide Gelirler 297.337 309.617 -4,0%

Brüt Kar 100.543 88.949 13,0%

FAVÖK (*) 24.115 19.764 22,0%

FAVÖK Marjı 8,1% 6,4%

Vergi Öncesi Kar (Zarar) 235.725 101.811 131,5%
(*) Segment gelir ve FAVÖK rakamları bölümlerarası elimin. öncesi rakamlardır. FAVÖK, Doğan Holding tarafından

hesaplanmıştır.

Gelirlerin Dağılımı
bin TL

1 Ocak-30
Eyl. 2015

1 Ocak-30
Eyl. 2014

Yıllık Değ.

Grup Dışı Gelirler 269.731 279.456 -3,5%

Sanayi 160.582 173.618 -7,5%

Turizm 54.622 50.741 7,6%

Diğer 54.527 55.097 -1,0%

E.5. İlgili Hesap Döneminde Yapılan Yatırımlar:
01.01.2015 – 30.09.2015 ara hesap döneminde Doğan Holding’in maddi ve maddi olmayan duran

varlıklar ve yatırım amaçlı gayrimenkul alımları toplam 237.946 bin TL’dir. (2014/09: 209.358 bin TL)

E.6. Çıkarılmış Bulunan Sermaye Piyasası Araçlarının Niteliği Ve Tutarı:
01.01.2015 – 30.09.2015 ara hesap döneminde ihraç edilmiş herhangi bir sermaye piyasası aracı

yoktur.

E.7. Yönetim Kurulunun Kar Dağıtım Teklifi ve Kar Dağıtım Tablosu:
Bağımsız denetimden geçmiş, 01 Ocak 2014 - 31 Aralık 2014 hesap dönemine ait finansal tablolara

göre kar oluşmamasından dolayı kar dağıtımı yapılmamasına karar verilmiştir. Genel Kurul’da

onaylanan kar dağıtım önerisi ve kar dağıtım tablosuna 2014 yılı faaliyet raporu ve kurumsal web

sitemizden (www.doganholding.com.tr) ulaşılabilir.

E.8. Şirketin Sermayesinin Karşılıksız Kalıp Kalmadığına veya Borca Batık Olup
Olmadığına İlişkin Tespit ve Yönetim Organı Değerlendirmesi:
30.09.2015 tarihi itibarıyla, özkaynaklarımızın tutarı 2.958.816 bin TL olup 2.616.938 bin TL olan

çıkarılmış sermayemizin %12 üzerindedir. Söz konusu oran, güçlü özkaynak yapımızın göstergesidir.

E.9. Şirket’in Finansal Yapısını İyileştirmek İçin Alınması Düşünülen Önlemler:
30.09.2015 tarihi itibarıyla konsolide finansal borçlar ve diğer finansal yükümlülükler toplamı TL’nin

değer kaybına rağmen yılsonu ile aynı seviyelerini koruyarak 2.867.169 bin TL olarak gerçekleşmiştir

(31.12.2014: 2.884.304 bin TL). Toplam kısa ve uzun vadeli banka kredilerimiz içinde döviz bazında

banka kredilerinin payı 31.12.2014’de %61,5 seviyesinden 30.09.2015’de %59,1’e gerilemiştir

(30.09.2014’de ise %71.7). Grup’un nakit ve finansal borçları vade yapısı, faiz riskleri, döviz riskleri

gibi finansal risk yönetimi öğeleri açısından sürekli takip edilmektedir.

http://www.doganholding.com.tr/

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

22

F. Bilanço Tarihinden Sonraki Olaylar

Hürriyet’in Doğan Gazetecilik’i “Devir Alması” Suretiyle Birleşilmesi: Bağlı

ortaklıklarımızdan Hürriyet’in, Doğan Gazetecilik'i tüm aktif ve pasifi ile birlikte bir bütün halinde

devralması suretiyle Hürriyet bünyesinde birleşmesi işlemi (“Birleşme İşlemi”) kapsamında hazırlanan

“Duyuru Metni”ne onay verilmesi talebi ile 2 Ekim 2015 tarihinde Hürriyet tarafından Sermaye Piyasası

Kurulu'na başvuruda bulunulmuştur.

Birleşme ile ilgili tüm dökümanlar Kamuyu Aydınlatma Platformu (www.kap.gov.tr) vasıtasıyla Özel

Durum Açıklaması yapılmak suretiyle kamuya açıklanmış ve Hürriyet (www.hurriyetkurumsal.com) ve

Doğan Gazetecilik’in (http://kurumsal.dogangazetecilik.com.tr) Kurumsal İnternet Siteleri yoluyla

duyurulmuştur.

Çelik Halat - Sel ve su baskını nedeniyle oluşan hasarın tazmin edilmesi: Çelik Halat’ın

fabrikasının bulunduğu bölgede 23 Haziran 2015 tarihinde yaşanan sel ve su baskını nedeniyle oluşan

hasarın, sigorta şirketi ile de mutabık kalınan 1.785.296,48 Türk Lirası tutarındaki nakdi kısmı, sigorta

şirketinden tazmin edilmek ve hesaplarına intikal etmek suretiyle 04 Kasım 2015 itibariyle tahsil

edilmiştir. Söz konusu tutar, kamuya açıklanacak 01.01.2015-31.12.2015 hesap dönemine ait finansal

tablolarınızda "esas faaliyetlerden diğer gelir" olarak kayıtlara alınacaktır.

Bağlı Ortaklık Sermaye Artırımına İştirak:

 Doğan Egmont: 20.10.2015 tarihinde kamuya açıklandığı üzere; tamamı ödenmiş

12.550.000 Türk Lirası sermayesinde %50 oranında pay sahibi olduğumuz iştirakimiz Doğan

ve Egmont Yayıncılık ve Yapımcılık Ticaret A.Ş.'nin sermayesinin tamamı nakden karşılanmak

suretiyle 17.550.000 Türk Lirasına çıkarılmasında, Doğan ve Egmont Yayıncılık ve Yapımcılık

Ticaret A.Ş.'nin 20 Ekim 2015 tarihinde yapılan olağanüstü genel kurul toplantısında sermaye

artırımının onaylandığı görülerek, iştirak payımıza isabet eden 2.500.000 Türk Lirası tutarındaki

yeni pay alma hakkımızın tamamının kullanılmasına karar verilmiştir.

 Doğan Enerji: 12.10.2015 tarihinde kamuya açıklandığı üzere; tamamı ödenmiş

886.151.200 Türk Lirası sermayesinde %100 oranında pay sahibi olduğumuz bağlı ortaklığımız

Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. ("Doğan Enerji")'nin sermayesinin tamamı

nakden karşılanmak suretiyle 1.120.000.000 Türk Lirasına çıkarılmasında, Doğan Enerji

Yatırımları Sanayi ve Ticaret A.Ş.'nin 12 Ekim 2015 tarihinde yapılan genel kurul toplantısında

sermaye artırımının onaylandığı görülerek, yeni pay alma hakkımızın tamamının kullanılmasına

karar verilmiştir.

Doğan Enerji'nin sermaye artırımından sağlayacağı söz konusu fon (233.848.000 Türk Lirası),

Doğan Enerji'nin sermayesinde %100 oranında pay sahibi olduğu bağlı ortaklığı D Tes Elektrik

Enerjisi Toptan Satış A.Ş. ("D Tes")'nin özkaynak yapısının güçlendirilmesi ve gerekli olduğu

takdirde banka kredilerinin kapatılması amacıyla, D Tes'in sermayesinin artırılmasında

kullanılacaktır. Doğan Enerji'nin sermayesinin artırılmasında, artırılan sermayenin tamamı 12

Ekim 2015 tarihi itibariyle Doğan Enerji'ye ödenmiştir.

 Doğan Organik: 09.10.2015 tarihinde kamuya açıklandığı üzere; tamamı ödenmiş

23.600.000 Türk Lirası sermayesinde %100 oranında pay sahibi olduğumuz bağlı ortaklığımız

Doğan Organik Ürünler Sanayi ve Ticaret A.Ş.'nin sermayesinin birikmiş zararlara mahsup

edilmesi suretiyle 11.541.066,52 Türk Lirası'na azaltılmasına ve sermaye azaltımı ile eş anlı

olarak tamamı nakden karşılanmak suretiyle (6.608.933,48 Türk Lirası) sermayenin

18.150.000 Türk Lirası'na artırılmasında yeni pay alma hakkımızın tamamının kullanılmasına

karar verilmiştir.

http://www.kap.gov.tr/
http://www.hurriyetkurumsal.com/
http://kurumsal.dogangazetecilik.com.tr/

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

23

G. Diğer Zorunlu Açıklamalar

G.1. Topluluğa Dahil İşletmelerin Ana Şirket Sermayesindeki Payları Hakkında Bilgiler:

Topluluğa dâhil işletmelerin ana şirket sermayesinde payı yoktur.

G.2. Yönetim hakimiyetini elinde bulunduran pay sahiplerinin, yönetim kurulu
üyelerinin, üst düzey yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhri
yakınlarının, şirket veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek önemli
nitelikte işlem yapması ve/veya şirketin veya bağlı ortaklıkların işletme konusuna
giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapması veya aynı tür
ticari işlerle uğraşan bir başka şirkete sorumluluğu sınırsız ortak sıfatıyla girmesi:

Yönetim hakimiyetini elinde bulunduran pay sahipleri, yönetim kurulu üyeleri, üst düzey yöneticiler ve

bunların eş ve ikinci dereceye kadar kan ve sıhri yakınları, şirket veya bağlı ortaklıkları ile çıkar

çatışmasına neden olabilecek önemli nitelikte işlem yapmamıştır. Şirketin veya bağlı ortaklıkların

işletme konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapmamış veya aynı

tür ticari işlerle uğraşan bir başka şirkete sorumluluğu sınırsız ortak sıfatıyla girmemiştir.

G.3. Varsa; Şirket Genel Kurulunca Verilen İzin Çerçevesinde Yönetim Organı
Üyelerinin Şirketle Kendisi veya Başkası Adına Yaptığı İşlemler ile Rekabet Yasağı
Kapsamındaki Faaliyetleri Hakkındaki Bilgiler:

Yönetim Kurulu üyelerimiz için, TTK’nın yasakladığı hususlar dışında kalmak şartıyla, TTK’nın 395 ve

396. maddelerinde yazılı işlemleri yapabilmeleri konusunda Genel Kurul’dan izin alınmaktadır.

Şirketimizdeki bilgilere göre, Yönetim Kurulu üyelerimiz, 01.01.2015 – 30.09.2015 ara hesap

döneminde kendi adlarına veya başkası adına Şirketimizin faaliyet konusu kapsamına giren alanlarda

ticari faaliyette bulunmamışlardır.

G.4. Mevzuat Hükümlerine Aykırı Uygulamalar Nedeniyle Şirket ve Yönetim Organı
Üyeleri Hakkında Uygulanan İdari veya Adli Yaptırımlar:

Dönem içerisinde mevzuat hükümlerine aykırı uygulamalar nedeniyle Şirket ve Yönetim Organı Üyeleri

hakkında uygulanan herhangi bir idari veya adli yaptırım yoktur.

G.5. Geçmiş Dönemlerde Belirlenen Hedeflere Ulaşılıp Ulaşılamadığı, Genel Kurul
Kararlarının Yerine Getirilip Getirilmediği, Hedeflere Ulaşılamamışsa veya Kararlar
Yerine Getirilmemişse Gerekçelerine İlişkin Bilgiler ve Değerlendirmeler:

Şirket 2015 yılının ilk dokuz ayında bütün genel kurul kararlarını yerine getirmiştir.

G.6. Şirket Aleyhine Açılan ve Şirket’in Mali Durumunu ve Faaliyetlerini Etkileyebilecek
Nitelikteki Davalar ve Olası Sonuçları:

Grup aleyhine açılmış davalar ve dava tazminatları için ayrılan karşılıkların davaların niteliklerine göre

tutarları sırasıyla aşağıdaki gibidir;

Hukuki davalar: 30 Eylül 2015 tarihi itibarıyla Grup’a karşı açılan hukuki davalar 81.764 bin TL

tutarındadır (31 Aralık 2014: 85.606 bin TL)

Bu konuya ilişkin detaylar 30.09.2015 tarihinde sona eren ara hesap dönemine ait konsolide finansal tablolara

ilişkin Dipnot 17 a – Karşılıklar, Koşullu Varlık ve Yükümlülükler/ (a) Davalar başlığı altında verilmektedir.

G.7. Olağanüstü Genel Kurula İlişkin Bilgiler:

01.01.2015 – 30.09.2015 ara hesap dönemi içerisinde olağanüstü genel kurul toplantısı yapılmamıştır.

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

24

G.8. Özel Denetim ve Kamu Denetimine İlişkin Açıklamalar:

Şirketimiz hesap dönemi içerisinde özel denetime ve kamu denetimine tabi tutulmamıştır.

G.9. Şirketin Yıl içinde Yapmış Olduğu Bağış ve Yardımlar ile Sosyal Sorumluluk
Projesi Çerçevesinde Yapılan Harcamalara İlişkin Bilgiler:

Bu kapsamda yapılan harcama tutarı 1.091.880 TL’dir.

G.10. Şirketler topluluğuna bağlı bir şirketse; hakim şirketle, hakim şirkete bağlı bir
şirketle, hakim şirketin yönlendirmesiyle onun ya da ona bağlı bir şirketin yararına
yaptığı hukuki işlemler ve geçmiş faaliyet yılında hakim şirketin ya da ona bağlı bir
şirketin yararına alınan veya alınmasından kaçınılan tüm diğer önlemler:

Şirketimizde hâkim şirkete bağlı bir şirketle, hakim şirketin yönlendirmesiyle onun ya da ona bağlı bir

şirketin yararına yapılan herhangi bir hukuki işlem ve geçmiş faaliyet yılında şirketin ya da bağlı

ortaklığın yararına alınan veya alınmasından kaçınılan herhangi bir önlem veya denkleştirilmesi

gereken herhangi bir işlem yoktur.

G.11. Şirketler Topluluğuna Bağlı Bir Şirketse; Yukarıda Bahsedilen Hukuki İşlemin
Yapıldığı Veya Önlemin Alındığı veyahut Alınmasından Kaçınıldığı Anda Kendilerince
Bilinen Hale ve Şartlara Göre, Her Bir Hukuki İşlemde Uygun Bir Karşı Edim Sağlanıp
Sağlanmadığı ve Alınan veya Alınmasından Kaçınılan Önlemin Şirketi Zarara Uğratıp
Uğratmadığı, Şirket Zarara Uğramışsa Bunun Denkleştirilip Denkleştirilmediği:

Şirketimizde raporun bir üst maddesinde bahsedilen nitelikte herhangi bir işlem olmadığından

denkleştirilmesi gereken bir zarar bulunmamaktadır.

H. Riskler ve Yönetim Organının Değerlendirmesi

H.1. Oluşturulmuşsa Riskin Erken Saptanması ve Yönetimi Komitesinin Çalışmalarına
Ve Raporlarına İlişkin Bilgiler:

Türk Ticaret Kanunu’nun 378. maddesi ve SPK’nın II-17.1 Kurumsal Yönetim Tebliği çerçevesinde

Yönetim Kurulu’nun 7 Mayıs 2015 tarihli kararı ile Riskin Erken Saptanması Komitesi teşkil edilmiştir.

Riskin Erken Saptanması Komitesi 2015 yılının ilk dokuz ayında 4 toplantı yapmış olup, toplantılarda

alınan kararlar tutanağa işlenmiş ve yönetim kurulu’na raporlanmıştır.

Adı-Soyadı Ünvanı

Tayfun Bayazıt Başkan (Bağımsız Yönetim Kurulu Üyesi)

Erem Turgut Yücel Üye
Tolga Babalı Üye

Tahir Ersoy Üye

Korhan Kurtoğlu Üye

H.2. Konsolide Finansal Tabloların Hazırlanması Süreci ile İlgili Olarak Topluluğun İç
Denetim ve Risk Yönetimi Sistemlerine İlişkin Açıklamalar:

Finansal tablolarımız ve dipnotları konsolide bazda SPK'nun II-14.1 Tebliği hükümleri kapsamında

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından yayınlanan Türkiye Muhasebe

Standartları ve Türkiye Finansal Raporlama Standartlarına uygun olarak hazırlanmakta; SPK’nun

07.06.2013 tarih ve 20/670 sayılı Kararı ile belirlenip yine SPK’nın 07.06.2013 tarih ve 2013/19 sayılı

Haftalık Bülteni ile ilan edilen sunum esaslarına uygun olarak raporlanmakta ve Türkiye Denetim

Standartları (“TDS”)’na uygun olarak bağımsız denetimden geçirilmekte ve kamuya açıklanmaktadır.

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

25

H.3. TTK’nun 199’uncu Maddesinde Öngörülen Raporlar Hakkında Bilgi:

Şirketimizin faaliyet raporu ve bağlılık raporu Türk Ticaret Kanunu hükümleri dâhilinde

düzenlenmektedir. Yönetim Kurulu Üyeleri’nin TTK’nın 199/4’üncü maddesi çerçevesinde bir talebi

olmamıştır.

H.4. Risk Yönetimi:

Doğan Holding, risk yönetimi politikaları çerçevesinde mali, operasyonel ve uyum riskleri ile finansal

risklerin tanımlanmasını ve ölçülmesini sağlamaktadır. Elde edilen veriler ışığında Grup şirketlerine

tavsiyelerde bulunmaktadır. Doğan Holding Mali İşler Başkanlığı mali, uyum ve operasyonel risklerin

takibini üstlenirken, finansal risklerin takibi Finansman ve Fon Yönetimi Başkan Yardımcılığı tarafından

yürütülmektedir.

Mali, Uyum ve Operasyonel Risk Yönetimi

Holding Mali İşler Başkanlığı, Grup şirketlerinin maruz kalabileceği risklerin tespit, tanımlama ve takip

süreçlerini yürütmektedir. Tespit edilen olası risklerin denetim altında tutulması ve azaltılmasına

yönelik risk yönetimi faaliyetleri Holding Mali İşler Başkanlığı koordinasyonunda Grup şirketlerinin üst

yönetimleri ile birlikte gerçekleştirilmektedir.

Doğan Holding bünyesindeki şirketlerin yer aldığı sektörlere özgü risklerin en aza indirilmesi ve

yönetilmesi amacıyla başta Yürütme Komitesi Üyeleri olmak üzere, üst düzey yöneticiler ve birim

yöneticilerinin de mevzuat ile ilgili eğitimler almaları sağlanmaktadır. Bu sayede tüm yöneticiler risk

yönetimi konusunda farkındalık kazanmakta ve her seviyede risk algısı geliştirmektedir. Operasyonel

risklerin tespiti ile ilgili bir başka uygulama ise bilgi sistemleri aracılığıyla eş zamanlı sürdürülen erken

uyarı sistemi projesidir.

Vergi, ticaret hukuku ve sermaye piyasası uyum risklerinin yönetimi, mali, operasyonel ve uyum riskleri

içerisinde önemli bir yere sahiptir. Bu kategorideki riskler Holding Mali İşler Başkanlığı’nın ilgili Başkan

Yardımcılıkları koordinasyonunda Denetim ve Risk Yönetim birimleri ile yönetilmektedir. İhtiyaç

duyulması halinde söz konusu risk yönetim sürecine denetim ve yeminli mali müşavirlik şirketleri de

katılabilmektedir. Bu denetim ve kontrol mekanizması aracılığıyla Grup şirketlerinin karşılaşabileceği

olası riskler sürekli takip edilmektedir.

Ayrıca Doğan Holding Yönetim Kurulu, 6102 sayılı Türk Ticaret Kanunu’nun 378’inci maddesi gereğince

oluşturduğu Riskin Erken Saptanması ve Yönetimi Komitesi ile Şirket’in varlığını, gelişmesini ve

devamını tehlikeye düşürebilecek risklerin erken teşhisini, tespit edilen risklerle ilgili gerekli önlemlerin

uygulanmasını, riskin yönetilmesi amacıyla çalışmalar yapılmasını ve risk yönetim sistemlerinin yılda en

az bir kez gözden geçirilmesini amaçlamıştır. Halka açık grup şirketlerinin Riskin Erken Saptanması

Komiteleri iki ayda bir toplanarak şirketlerin risklerini değerlendirmekte ve yönetim kuruluna

raporlamaktadır.

Finansal Araçlar ve Finansal Risk Yönetimi

Bu konuya ilişkin detaylar 30.09.2015 tarihinde sona eren ara hesap dönemine ait konsolide finansal

tablolara ilişkin Dipnot 34 – Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi başlığı altında

verilmektedir.

Hukuki Riskler

Grup şirketlerinin faaliyetini devam ettirmesini engelleyecek ya da finansal yapısını bozacak nitelikte

herhangi bir davası bulunmamaktadır. Grup şirketlerinin faaliyetlerinden kaynaklanan hukuki ihtilafların

ve davaların takibi Doğan Şirketler Grubu Holding A.Ş.’nin bünyesinde oluşturulan Hukuk Birimi’nde

görevli avukatlar kanalı ile merkezi olarak yapılmaktadır. Böylece hukukun muhtelif alanlarında

uzmanlaşmış avukatların, tüm iştiraklere hizmet vermesi sağlanmıştır. Ayrıca merkezi hukuk yapısı ile

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

26

bağlı ortaklıkarın ihtiyaç duyduğu konularda danışmanlık hizmetleri de verilmekte veya konusunda

uzman hukuk danışmanlarından hizmet alınması koordine edilmektedir.

Bilgi Teknolojilerindeki Riskler

Grup şirketlerinin ana faaliyetleri entegre bir bilgi sistemi ile yürütülmektedir. SAP üzerinde bulunan

uygulama ve modüller ile satın alma, üretim, satış ve muhasebe süreçleri sürdürülmekte, işlemlere

ilişkin raporlama da bu sistem üzerinden gerçekleştirilmektedir.

Kullanılan bilgi teknoloji sisteminin ve bu sistemin alt uygulamaları yoluyla sunulan hizmetlerin Grup

şirketlerinin ihtiyaçlarını karşılayabilmesi, sürekliliğin sağlanması, her koşulda yeterli, etkin, erişilebilir

ve güvenilir olması büyük önem taşımaktadır. Bu doğrultuda Grup şirketleri, bilgi teknolojileri

kapsamında ihtiyaç duyulan hizmetleri yıllık olarak belirlemektedir. Söz konusu hizmetlere ilişkin süreç

ve faaliyetler doğrultusunda gerekli olan bilgi teknolojileri yatırımı yapılmaktadır.

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

27

I. Sorumluluk Beyanı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

FİNANSAL RAPOR VE FAALİYET RAPORUNUN KABULÜNE İLİŞKİN YÖNETİM

KURULU'NUN

KARAR TARİHİ : 09.11.2015 Ref No: 1049

KARAR SAYISI : 33

SERMAYE PİYASASI KURULU’NUN

II-14.1 TEBLİĞİ’NİN İKİNCİ BÖLÜMÜNÜN 9. MADDESİ GEREĞİNCE

SORUMLULUK BEYANI

Doğan Şirketler Grubu Holding A.Ş.'nin, 01.01.2015-30.09.2015 ara hesap dönemine ait Sermaye

Piyasası Kurulu (“SPK”)'nun II-14.1 “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”

hükümleri kapsamında Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından

yayınlanan Türkiye Muhasebe ve Türkiye Finansal Raporlama Standartlarına uygun olarak hazırlanan;

sunum esasları SPK’nın 07.06.2013 tarih ve 20/670 sayılı Kararı ile belirlenip yine SPK’nın 07.06.2013

tarih ve 2013/19 sayılı Haftalık Bülteni ile ilan edilen; bağımsız denetimden geçmemiş, Konsolide

Finansal Rapor’u ile 01.01.2015-30.09.2015 ara hesap dönemine ait Faaliyet Raporu tarafımızdan

incelenmiş olup; görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde;

- Finansal Rapor ve Faaliyet Raporu’nun önemli konularda gerçeğe aykırı bir açıklama veya

açıklamanın yapıldığı tarih itibarıyla yanıltıcı olması sonucunu doğurabilecek herhangi bir

eksiklik içermediği,

- Yürürlükteki finansal raporlama standartlarına göre hazırlanmış Finansal Rapor’un, Şirketimizin

aktifleri, pasifleri, finansal durumu ve kar ve zararı ile ilgili gerçeği dürüst bir biçimde yansıttığı

ve Faaliyet Raporu’nun işin gelişimi ve performansını ve finansal durumunu, karşı karşıya

olduğu önemli riskler ve belirsizliklerle birlikte, dürüstçe yansıttığı,

tespit olunmuştur.

Tayfun BAYAZIT Ali Aydın PANDIR

Denetimden Sorumlu Komite Başkanı Denetimden Sorumlu Komite Üyesi

Ahmet TOKSOY Mehmet Muzaffer GÖĞÜŞ

Mali İşler Başkanı Mali ve İdari İşler

Doğan Şirketler Grubu Holding A.Ş. 30.09.2015 Tarihinde Sona Eren Ara Hesap Dönemine Ait Faaliyet Raporu

28

J. Finansal Rapor

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 30 EYLÜL 2015 ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER SAYFA

KONSOLİDE BİLANÇOLAR .. 1-2

KONSOLİDE KAR VEYA ZARAR TABLOLARI ... 3

KONSOLİDE DİĞER KAPSAMLI GELİR TABLOLARI ... 4

KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOLARI .. 5-6

KONSOLİDE NAKİT AKIŞ TABLOLARI ... 7-8

KONSOLİDE FİNANSAL TABLOLARA AİT DİPNOTLAR ... 9-128

DİPNOT 1 ORGANİZASYON VE FAALİYET KONUSU ... 9-11
DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR .. 12-38
DİPNOT 3 İŞLETME BİRLEŞMELERİ ... 39-41
DİPNOT 4 ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR .. 42-46
DİPNOT 5 BÖLÜMLERE GÖRE RAPORLAMA .. 47-53
DİPNOT 6 NAKİT VE NAKİT BENZERLERİ .. 54
DİPNOT 7 FİNANSAL YATIRIMLAR ... 55
DİPNOT 8 KISA VE UZUN VADELİ BORÇLANMALAR ... 56-60
DİPNOT 9 TİCARI ALACAK VE BORÇLAR ... 61-62
DİPNOT 10 DİĞER ALACAK VE BORÇLAR .. 63-64
DİPNOT 11 STOKLAR ... 64-65
DİPNOT 12 CANLI VARLIKLAR .. 65
DİPNOT 13 YATIRIM AMAÇLI GAYRİMENKULLER ... 66
DİPNOT 14 MADDİ DURAN VARLIKLAR ... 67-68
DİPNOT 15 MADDİ OLMAYAN DURAN VARLIKLAR ... 69-71
DİPNOT 16 DEVLET TEŞVİK VE YARDIMLARI ... 71
DİPNOT 17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER .. 72-78
DİPNOT 18 TAAHHUTLER ... 79-81
DİPNOT 19 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 81
DİPNOT 20 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER ... 82
DİPNOT 21 TÜREV ARAÇLAR ... 83
DİPNOT 22 ÇALIŞANLARA SAĞLANAN FAYDALAR ... 83-85
DİPNOT 23 ÖZKAYNAKLAR .. 86-89
DİPNOT 24 SATIŞLAR VE SATIŞLARIN MALİYETİ .. 90-94
DİPNOT 25 PAZARLAMA, SATIŞ VE DAĞITIM ...
 GİDERLERİ, GENEL YÖNETİM GİDERLERİ.. 94-95
DİPNOT 26 NİTELİKLERİNE GÖRE GİDERLER .. 95
DİPNOT 27 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER .. 96
DİPNOT 28 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER .. 97
DİPNOT 29 FİNANSMAN GELİRLERİ VE GİDERLERİ ... 98
DİPNOT 30 SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER 98-101
DİPNOT 31 GELİR VERGİLERİ ... 102-108
DİPNOT 32 PAY BAŞINA KAZANÇ/KAYIP ... 108
DİPNOT 33 İLİŞKİLİ TARAF AÇIKLAMALARI ... 109-113
DİPNOT 34 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 114-126
DİPNOT 35 FİNANSAL ARAÇLAR 126-127
DİPNOT 36 RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR .. . 128

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 VE 31 ARALIK 2014 TARİHLERİ İTİBARIYLA KONSOLİDE BİLANÇOLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

1

Bağımsız

Denetimden

Bağımsız

Denetimden
 Geçmemiş Geçmiş

 30 Eylül 31 Aralık

VARLIKLAR Dipnotlar 2015 2014

 Dönen varlıklar 4.066.102 3.759.729

 Nakit ve nakit benzerleri 6 2.125.480 2.166.910

Finansal yatırımlar 7 130.260 88.773
Ticari alacaklar

 - İlişkili taraflardan ticari alacaklar 33 2.738 3.530
 - İlişkili olmayan taraflardan ticari alacaklar 9 1.105.538 879.899

Diğer alacaklar

 -İlişkili taraflardan diğer alacaklar 33 5.369 24.264

 -İlişkili olmayan taraflardan diğer alacaklar 10 20.318 20.323
Türev araçlar 21 - 464
Stoklar 11 313.220 247.887
Peşin ödenmiş giderler 20 120.213 66.672
Canlı varlıklar 12 494 24
Diğer dönen varlıklar 19 242.472 260.983

 Duran varlıklar

3.202.297 3.117.606

Ticari alacaklar 9 16.237 2.911

Diğer alacaklar

- İlişkili taraflardan diğer alacaklar 33 19.875 23.258
 -İlişkili olmayan taraflardan diğer alacaklar 10 36.111 22.216
Finansal yatırımlar 7 46.427 29.866

Özkaynak yöntemi ile
 değerlenen yatırımlar 4 133.891 343.508
Yatırım amaçlı gayrimenkuller 13 307.278 243.478
Maddi duran varlıklar 14 964.907 820.434
Maddi olmayan duran varlıklar

 - Şerefiye 15 453.247 395.567
 - Diğer maddi olmayan duran varlıklar 15 851.460 852.269
Peşin ödenmiş giderler 20 125.321 50.034

Ertelenmiş vergi varlığı 31 119.216 105.827
Diğer duran varlıklar 19 128.327 228.238

 Toplam varlıklar 7.268.399 6.877.335

30 Eylül 2015 tarihli ve bu tarihte sona eren ara hesap dönemine ait konsolide finansal tablolar

9 Kasım 2015 tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 VE 31 ARALIK 2014 TARİHLERİ İTİBARIYLA KONSOLİDE BİLANÇOLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

2

Bağımsız

Denetimden

Bağımsız

Denetimden
 Geçmemiş Geçmiş

 30 Eylül 31 Aralık

KAYNAKLAR Dipnotlar 2015 2014

 Kısa vadeli yükümlülükler

 2.557.075 1.980.553

Kısa vadeli borçlanmalar

8

 421.526 463.691

Uzun vadeli borçlanmaların kısa vadeli kısımları 8 953.041 530.857
Diğer finansal yükümlülükler 8 188.299 178.490
Ticari borçlar

 - İlişkili taraflara ticari borçlar 33 31.198 18.340
 - İlişkili olmayan taraflara ticari borçlar 9 700.367 596.527
Çalışanlara sağlanan faydalar
 kapsamında borçlar 22 29.321 8.779
Türev araçlar 21 55 4
Ertelenmiş gelirler 20 44.412 41.721
Diğer borçlar 10 60.332 50.097
Dönem karı vergi yükümlülüğü 31 32.920 7.297

Kısa vadeli karşılıklar
 - Çalışanlara sağlanan faydalara
 ilişkin kısa vadeli karşılıklar 22 42.634 39.846

- Diğer kısa vadeli karşılıklar 17 52.970 44.809
Diğer kısa vadeli yükümlülükler

 - 95

Uzun vadeli yükümlülükler 1.752.508 1.986.932

Uzun vadeli borçlanmalar 8 750.100 1.108.637

Diğer finansal yükümlülükler 8 554.203 602.629

Diğer borçlar 10 193.861 20.281
Ertelenmiş gelirler 20 2.546 562
Uzun vadeli karşılıklar

 - Çalışanlara sağlanan faydalara

 ilişkin uzun vadeli karşılıklar 22 106.665 104.352

Ertelenmiş vergi yükümlülüğü 31 145.133 150.338
Diğer uzun vadeli yükümlülükler

 - 133

ÖZKAYNAKLAR

 2.958.816 2.909.850

Ana ortaklığa ait özkaynaklar

 2.608.358 2.755.219
Çıkarılmış sermaye 23 2.616.938 2.616.938
Sermaye düzeltme farkları 23 143.526 143.526

Paylara ilişkin primler/iskontolar 23 35.159 35.159

Kar veya zararda yeniden sınıflandırılmayacak birikmiş

diğer kapsamlı gelirler ve giderler

 - Yatırım amaçlı gayrimenkuller değer artış fonu 23 1.002 1.002
 - Tanımlanmış fayda planları yeniden ölçüm kayıpları 23 (30.979) (30.979)

Kar veya zararda yeniden sınıflandırılacak birikmiş diğer

 kapsamlı gelirler ve giderler

 -Yabancı para çevrim farkları

 121.401 51.034
 -Yeniden değerleme ve sınıflandırma kazanç/kayıpları 23 (2.715) (4.177)

Kardan ayrılan kısıtlanmış yedekler 23 1.267.933 1.281.168
Geçmiş yıllar zararları

 (1.319.115) (1.113.482)

Net dönem zararı (224.792) (224.970)

Kontrol gücü olmayan paylar

 350.458 154.631

Toplam kaynaklar 7.268.399 6.877.335

Taahhütler 18

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 VE 2014 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE KAR VEYA ZARAR

TABLOLARI

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

3

 Bağımsız Bağımsız Bağımsız Bağımsız

 Denetimden Denetimden Denetimden Denetimden

 Geçmemiş Geçmemiş Geçmemiş Geçmemiş

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz -

 Notlar 30 Eylül 2015 30 Eylül 2015 30 Eylül 2014 30 Eylül 2014

Sürdürülen Faaliyetler
Hasılat 24 4.151.957 1.605.737 2.634.847 850.343
Satışların Maliyeti (-) 24 (3.451.332) (1.366.510) (2.012.410) (642.682)

Brüt Kar 24 700.625 239.227 622.437 207.661

Genel Yönetim Giderleri (-) 25-26 (224.386) (72.107) (271.846) (101.885)
Pazarlama, Satış ve
 Dağıtım Giderleri (-) 25-26 (414.168) (139.143) (377.923) (133.304)
Esas Faaliyetlerden Diğer Gelirler 27 570.593 254.586 255.188 106.265
Esas Faaliyetlerden Diğer Giderler (-) 27 (174.362) (63.926) (130.366) (41.517)
Özkaynak Yöntemiyle Değerlenen
 Yatırımların Zararlarındaki Paylar 4 (207.788) (103.462) (59.960) (28.638)

Esas Faaliyet Karı 250.514 115.175 37.530 8.582

Yatırım Faaliyetlerinden Gelirler 28 164.311 63.039 108.013 74.153
Yatırım Faaliyetlerinden Giderler (-) 28 (193.542) (101.876) (59.022) 9.851

Finansman (Gideri)/Geliri
 Öncesi Faaliyet Karı 221.283 76.338 86.521 92.586

Finansman Gelirleri 29 61.652 45.345 102.155 27.771
Finansman Giderleri (-) 29 (457.617) (236.091) (302.451) (149.367)

Vergi Öncesi Zarar (174.682) (114.408) (113.775) (29.010)

Vergi Gideri 31 (60.387) (23.237) (32.323) (12.269)
Dönem Vergi (Gideri)/ Geliri (79.713) (33.899) (29.189) 4.990
Ertelenmiş Vergi Geliri/ (Gideri) 19.326 10.662 (3.134) (17.259)

Dönem Zararı (235.069) (137.645) (146.098) (41.279)

Dönem Zararının Dağılımı
Kontrol Gücü Olmayan Paylar (10.277) (3.071) (50.276) (28.772)
Ana Ortaklık Payları (224.792) (134.574) (95.822) (12.507)

Ana Ortaklık Paylarına Ait
 Pay Başına Kayıp 32 (0,086) (0,051) (0,037) (0,005)

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 VE 2014 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE DİĞER KAPSAMLI

GELİR TABLOLARI

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak
belirtilmiştir.)

4

 Bağımsız Bağımsız Bağımsız Bağımsız

 Denetimden Denetimden Denetimden Denetimden

 Geçmemiş Geçmemiş Geçmemiş Geçmemiş

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz -

 30 Eylül 2015 30 Eylül 2015 30 Eylül 2014 30 Eylül 2014

Dönem Zararı (235.069) (137.645) (146.098) (41.279)

DİĞER KAPSAMLI GELİR

Kar ve Zarar Olarak Yeniden Sınıflandırılacak

 Birikmiş Diğer Kapsamlı Gelir ve Giderler

Yabancı Para Çevrim Farkları 58.366 25.013 (37.388) (21.568)
Satılmaya Hazır Finansal Varlıkların Yeniden

 Değerleme ve/veya Sınıflandırma
 Kazançları/Kayıpları 1.462 (2.610) 931 (1.757)

DİĞER KAPSAMLI GELİR / (GİDER) 59.828 22.403 (36.457) (23.325)

TOPLAM KAPSAMLI GİDER (175.241) (115.242) (182.555) (64.604)

Toplam Kapsamlı Giderin Dağılımı
Kontrol Gücü Olmayan Paylar (22.278) (19.326) (64.547) (27.658)
Ana Ortaklık Payları (152.963) (95.916) (118.008) (36.946)

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 VE 2014 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

5

(1) Doğan Holding’in, Doğan Yayın Holding A.Ş.’nin tüm aktif ve pasifinin devir alınması suretiyle Doğan Holding bünyesinde birle şilmesi işlemi ile ilgilidir (Dipnot 1, 23).

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır

Kar veya zararda

yeniden

sınıflandırılmayacak

birikmiş diğer kapsamlı

gelir ve giderler

Kar veya zararda yeniden

sınıflandırılacak birikmiş

diğer kapsamlı gelir ve

giderler

Birikmiş kar/zararlar

Dipnot

Çıkarılmış

Sermaye

Sermaye

düzeltme

farkları

Yatırım

amaçlı

gayrimenkul

değer artış

 fonu

Tanımlanmış

emeklilik

fayda

planlarındaki

aktüeryal

kayıplar

Pay

ihraç

primleri/

iskontoları

Satılmaya

 hazır

finansal

varlıkların

yeniden

 değerleme

ve/veya

sınıflandırma

kazançları/

kayıpları

Yabancı

para

çevrim

farkları

Girişim

Sermayesi

Fonu

Kardan

ayrılan

kısıtlanmış

yedekler

Geçmiş

yıllar kar/

(zararları)

Net

dönem

karı/

(zararı)

Ana

ortaklığa ait

özkaynaklar

Kontrol

gücü

olmayan

paylar

Toplam

özkaynaklar

1 Ocak 2014 tarihi itibarıyla

 bakiyeler 23 2.450.000 143.526 1.002 (29.577) 630 (1.153) 143.215
-

1.142.663 (561.979) (38.140) 3.250.187 750.248 4.000.435

Transferler - - - - - - -
-

13.407 (51.547) 38.140 - - -

Kontrol gücü olmayan paylardan hisse

alımı ve ortak kontrole tabi

işletmelerin hisse transferi - - - - - - - - - - - - (595) (595)

Bağlı ortaklıkların grup dışına temettü

 ödemeleri - - - - - - - - - - - - (2.841) (2.841)

İşletme birleşmesi etkisi
(1)

 1,23 166.938 - - - 34.529 - -
-

89.673 22.840 - 313.980 (384.952) (70.972)

Girişim sermayesi fonu 23 - - - - - - - 35.425 - (35.425) - - - -

Toplam kapsamlı gelir/(gider) - - - - - 931 (23.117) - - - (95.822) (118.008) (64.547) (182.555)

 -Yabancı para çevrim farkları - - - - - - (23.117)
-

- - - (23.117) (14.271) (37.388)

 - Finansal varlık değer artış fonundaki

 değişim - - - - - 931 -

-

- - - 931 - 931

 -Net dönem zararı - - - - - - - - - - (95.822) (95.822) (50.276) (146.098)

30 Eylül 2014 tarihi itibarıyla

 bakiyeler 23 2.616.938 143.526 1.002 (29.577) 35.159 (222) 120.098 35.425 1.245.743 (626.111) (95.822) 3.446.159 297.313 3.743.472

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 VE 2014 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

6

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

Kar veya zararda

yeniden

sınıflandırılmayacak

birikmiş diğer kapsamlı

gelir ve giderler

Kar veya zararda yeniden

sınıflandırılacak birikmiş

diğer kapsamlı gelir ve

giderler

Birikmiş kar/zararlar

Dipnot

Çıkarılmış

Sermaye

Sermaye

düzeltme

farkları

Yatırım

amaçlı

gayrimenkul

değer artış

 fonu

Tanımlanmış

emeklilik fayda

planlarındaki

aktüeryal

kayıplar

Paylara

ilişkin

primler/

iskontolar

Satılmaya

 hazır finansal

varlıkların

yeniden

 değerleme

ve/veya

sınıflandırma

kazançları/

kayıpları

Yabancı

para

çevrim

farkları

Kardan

ayrılan

kısıtlanmış

yedekler

Geçmiş

yıllar kar/

(zararları)

Net

dönem

karı/

(zararı)

Ana

ortaklığa ait

özkaynaklar

Kontrol

gücü

olmayan

paylar

Toplam

özkaynaklar

1 Ocak 2015 tarihi itibarıyla

 bakiyeler 23 2.616.938 143.526 1.002 (30.979) 35.159 (4.177) 51.034 1.281.168 (1.113.482) (224.970) 2.755.219 154.631 2.909.850

Transferler - - - - - - - (13.235) (211.735) 224.970 - - -

Bağlı ortaklıkların grup dışına temettü

 ödemeleri - - - - - - - - - - - (3.700) (3.700)

Bağlı ortaklık alımı - - - - - - - - - - - 94.122 94.122

Kontrol gücü olmayan payların

sermaye arttırımına katılımı - - - - - - - - - - - 127.000 127.000

Ortaklar tarafından özkaynaklara

aktarılan fonlar - - - - - - - - 6.535 - 6.535 1.328 7.863
Ortak yönetime tabi bağlı ortaklık hisse

alımı - - - - - - - - (433) - (433) (645) (1.078)

Toplam kapsamlı gelir/(gider) - - - - - 1.462 70.367 - - (224.792) (152.963) (22.278) (175.241)

 - Yabancı para çevrim farkları - - - - - - 70.367 - - - 70.367 (12.001) 58.366

 -Finansal varlık değer artış

fonundaki değişim - - - - - 1.462 - - - - 1.462 - 1.462

 -Net dönem zararı - - - - - - - - - (224.792) (224.792) (10.277) (235.069)

30 Eylül 2015 tarihi itibarıyla

 Bakiyeler 23 2.616.938 143.526 1.002 (30.979) 35.159 (2.715) 121.401 1.267.933 (1.319.115) (224.792) 2.608.358 350.458 2.958.816

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 VE 2014 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE

NAKİT AKIŞ TABLOSU

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe

bin olarak belirtilmiştir.)

7

Bağımsız Bağımsız

Denetimden Denetimden

 Geçmemiş Geçmemiş

1 Ocak - 1 Ocak -

Dipnotlar 30 Eylül 2015 30 Eylül 2014

A. İşletme Faaliyetlerinden Kaynaklanan Nakit Akışları 638.742 223.715

Sürdürülen faaliyetler vergi öncesi zarar

 (174.682) (113.775)

Dönem zararı mutabakatı ile ilgili düzeltmeler

 853.784 423.442

Amortisman ve itfa gideri ile ilgili düzeltmeler 11,14,15,26 226.010 222.483

Değer düşüklüğü/ iptali ile ilgili düzeltmeler

 - 12.719

Karşılıklar ile ilgili düzeltmeler

 100.473 53.141

Faiz gelirleri ve giderleri ile ilgili düzeltmeler

 99.742 54.180

Vadeli satışlardan kaynaklanan vade farkı
 giderleri/geliri

27

 (22.051)

 (23.589)

Gerçekleşmemiş yabancı para çevirim farkları ile ilgili düzeltmeler

 (34.438) 19.823

Gerçeğe uygun değer kayıpları/kazançları ile ilgili düzeltmeler

 (9.501) 1.760

Duran varlıkların elden çıkarılmasından kaynaklanan
 kayıp/kazançlar ile ilgili düzeltmeler

28

 (7.995)

 (25.822)

Özkaynak yöntemiyle değerlenen yatırımların karlarındaki paylar 4 207.788 59.960

Finansal borçlardan kaynaklanan gerçekleşmemiş
 kur farkı giderleri

 319.443

 47.616

Bağlı ortaklık hissesi satış (karı)/ zararı 28 (840) 1.171

Ortak yönetime tabi ortaklık satış karı 28 (24.847) -

İşletme sermayesinde gerçekleşen değişimler (72.035) (124.157)

Diğer dönen ve duran varlıklar ile peşin ödenen
 giderlerdeki azalış / (artış)

 628 (82.345)

Diğer kısa ve uzun vadeli yükümlülükler ile
 ertelenmiş gelirlerdeki artış / (azalış)

 1.124 (30.040)

Diğer finansal yükümlülüklerdeki artış

 - 7.359

Stoklardaki (artış)/ azalış

 (14.375) 5.990

Ticari alacaklardaki artış

 (112.118) (105.804)

Çalışanlara sağlanan faydalar kapsamında borçlardaki artış

 20.542 656

Faaliyetlerle ilgili diğer alacaklardaki azalış

 12.383 9.581

Ticari borçlardaki artış

 11.663 85.100

Faaliyetlerle ilgili diğer borçlardaki artış / (azalış)

 8.118 (14.654)

Faaliyetlerden Elde Edilen Nakit Akışları 607.067 185.510

Ödenen kıdem tazminatı 22 (11.547) (9.199)

Ödenen vergi

 (54.090) (34.893)

Ödenen dava karşılığı gideri

 (3.242) -

Şüpheli ticari alacaklardan tahsilatlar 9 5.453 5.462

Alınan faiz

 95.101 76.835

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 VE 2014 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE

NAKİT AKIŞ TABLOSU

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe

bin olarak belirtilmiştir.)

8

Bağımsız Bağımsız

Denetimden Denetimden

Geçmemiş Geçmemiş

1 Ocak - 1 Ocak -

 Dipnotlar 30 Eylül 2015 30 Eylül 2014

B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları (383.792) (314.409)

Maddi ve maddi olmayan duran varlık ile satış
 amacıyla elde tutulan varlık satışından sağlanan nakit

73.287

 108.244

Finansal yatırımlardaki (artış) /azalış

 (47.562) 3.479

Maddi ve maddi olmayan duran varlıklar ve yatırım amaçlı
 gayrimenkul alımından kaynaklanan nakit çıkışları

13,14,15

(237.946)

(209.358)

Opsiyon ile ilgili yükümlülüklere ilişkin ödeme

 (171.897) (193.674)

Ortak kontrole tabi işletmelerin hisse transferi

 - (158)

Bağlı ortaklıkların grup dışına temettü ödemeleri

 (3.700) -

Kontrol gücü olmayan payların sermaye arttırımına katılımı

 127.000 (2.841)

Türev yükümlülüklerde azalış

 - (1.601)

Özkaynak yöntemiyle değerlenen yatırımlardaki artış

 (35.514) (32.973)

Ortak yönetime tabi ortaklık satışından elde edilen nakit

 97.601 -

Bağlı ortaklık ve gayrimenkul satışı dolayısıyla elde edilen nakit

 - 88.445

Bağlı ortaklık hissesi satın alımı, net

 (196.201) (3.000)

Birleşme sırasında ayrılma hakkını kullanmak isteyen
 yatırımcılardan geri alınan hisse bedeli

 - (70.972)

Bağlı ortaklık satışından elde edilen nakit

 2.390 -

Ortaklar tarafından karşılanan fonlar 9.828 -

Ortak yönetime tabi bağlı ortaklık hisse alımı (1.078) -

C. Finansman Faaliyetlerinden Nakit Akışları (296.262) (147.861)

Finansal borçlardaki (azalış)/artış, (net) (176.259) (37.608)

Ödenen faiz (161.213) (132.137)

Bloke mevduatlardaki azalış 41.210 21.884

YABANCI PARA ÇEVİRİM FARKLARININ

 ETKİSİNDEN ÖNCE NAKİT

 VE NAKİT BENZERLERİNDEKİ NET

 ARTIŞ/AZALIŞ (A+B+C) (41.312) (238.555)

D. YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE

 NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ - -

 NAKİT VE NAKİT BENZERLERİNDEKİ

 NET ARTIŞ/AZALIŞ (A+B+C+D)
 - -

E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 6 2.163.304 2.209.007

F. DÖNEM SONU NAKİT VE NAKİT BENZERLERİ

(A+B+C+D+E)
6 2.121.992 1.970.452

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

9

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU

Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding”, “Holding” veya “Grup”) 22 Eylül 1980

tarihinde kurulmuş ve Türkiye’de tescil edilmiştir. Holding’in fiili faaliyet konusu; iştirakler yoluyla

farklı sektörlere yatırım yapmak, bağlı ortaklıklar ve iş ortaklıklarına faaliyetlerini geliştirmelerine
yardımcı olmak ve her türlü desteği vermektir.

Doğan Holding, Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) düzenlemelerine tabi
olup; payları 21 Haziran 1993 tarihinden itibaren Borsa İstanbul A.Ş.’de (“Borsa İstanbul”) işlem

görmektedir. SPK’nın 30 Ekim 2014 tarih ve 31/1059 sayılı İlke Kararı ile değişi 23 Temmuz 2010 tarih

ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt Kuruluşu A.Ş. (“MKK”) kayıtlarına göre; 30 Eylül

2015 tarihi itibarıyla Doğan Holding’in sermayesinin %35,95’ini (31 Aralık 2014: %35,42) temsil eden
payların “dolaşımda” olduğu kabul edilmektedir.

Holding’in kayıtlı adresi aşağıdadır:

Burhaniye Mahallesi Kısıklı Caddesi No: 65

Üsküdar 34696 İstanbul

30 Eylül 2015 tarihi itibarıyla Grup’un yurt içinde 7.694 personeli olup, yurt dışı iştirakleri dahil

edildiğinde personel sayısı 8.938’e ulaşmaktadır (31 Aralık 2014: yurt içi 8.166, yurt dışı dahil 10.780).

Şirket bünyesinde istihdam edilen personel sayısı ise 169 kişidir (31 Aralık 2014: 175 kişi).

Doğan Holding’in Doğan Yayın Holding’i “Devir Alması” Suretiyle Birleşilmesi

Grup’un doğrudan bağlı ortaklığı Doğan Yayın Holding’in tüm aktif ve pasifinin bir bütün halinde, Doğan

Holding tarafından “devir alınması” suretiyle, Doğan Holding bünyesinde birleşilmesine ilişkin Doğan
Yayın Holding ve Doğan Holding’in 14 Nisan 2014 tarihli Yönetim Kurulu Kararları aynı tarihte kamuya

açıklanmış ve birleşme işlemi (“Birleşme”) Doğan Yayın Holding’in 6 Ağustos 2014 ve Doğan

Holding’in 7 Ağustos 2014 tarihlerinde yapılan Olağanüstü Genel Kurul Toplantıları’nda onaylanmıştır.

Genel Kurul Kararları 26 Ağustos 2014 tarihinde Ticaret Sicili’nde tescil edilmiştir. Birleşme’nin Ticaret
Sicili’nde tescili ile Doğan Yayın Holding tasfiyesiz infisah etmek suretiyle sona ermiştir.

Doğan Holding Yönetim Kurulu, 27 Ağustos 2014 tarihinde, Doğan Holding’in 4.000.000 TL (tam)
kayıtlı sermaye tavanı içerisinde, 2.450.000 TL (tam) olan çıkarılmış sermayesinin, tamamı Doğan Yayın

Holding’in tasfiyesiz infisah etmek suretiyle, tüm aktif ve pasifinin bir bütün halinde Doğan Holding

tarafından devralınması suretiyle, Doğan Holding bünyesinde birleşilmesi işlemi kapsamında, 2.616.938
TL (tam)’ye çıkarılmasına karar vermiştir (Dipnot 23). Arttırılan 166.938 TL (tam) sermayeyi temsilen

ihraç edilen beheri 1 TL (tam) itibari değerli toplam 166.938.288 adet (tam) paya ait ihraç belgesi SPK

tarafından 29 Ağustos 2014 tarihinde onaylanmıştır. Çıkarılmış sermayenin 2.616.938 TL (tam)’ye

artırılmasında, "Kayıtlı ve Çıkarılmış Sermaye" başlığını taşıyan Esas Sözleşme’nin 7'nci maddesi, 3 Eylül
2014 tarihinde Ticaret Sicili'ne tescil edilmiştir.

Birleşme nedeniyle yapılan sermaye artırımında, Doğan Holding pay sahiplerinden herhangi bir nakit
çıkışı olmamış ve ihraç edilen paylar, onaylanan “değiştirme oranı”na göre, Doğan Yayın Holding’in,

ayrılma hakkı kullanımı kapsamında kendisi ve Doğan Holding dışında kalan pay sahiplerine tahsis

edilmiştir. Değişim işlemi 2 Eylül 2014 tarihinde MKK tarafından gerçekleştirilmiştir. Birleşme işlemi

kapsamında yapılan “değiştirme” işleminde, Doğan Yayın Holding pay sahiplerine sahip oldukları her 1
TL (tam) itibari değerli Doğan Yayın Holding payı karşılığında 0,48638 adet (tam) Doğan Holding payı

verilmiştir (Dipnot 23).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

10

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

Doğan Holding’in bağlı ortaklıkları (“Bağlı Ortaklıklar”), temel faaliyet konuları, bölümleri ve faaliyet

gösterdikleri ülkeler aşağıda belirtilmiştir:
 Faaliyet

Bağlı Ortaklıklar Ülke konusu Bölüm

Hürriyet Gazetecilik ve Matbaacılık A.Ş. (“Hürriyet”) Türkiye Gazete yayıncılığı Medya

Doğan Gazetecilik A.Ş. (“Doğan Gazetecilik”) Türkiye Gazete yayıncılığı Medya

Doğan Dağıtım Satış Pazarlama Matbaacılık Ödeme Aracılık

 ve Tahsilat Sistemleri A.Ş. (“Doğan Dağıtım”) Türkiye Dağıtım Medya

Doğan Dış Ticaret ve Mümessillik A.Ş. (“Doğan Dış Ticaret”) Türkiye İthalat ve ihracat Medya

Doğan Haber Ajansı A.Ş. (“Doğan Haber”) Türkiye Haber ajansı Medya

Yenibiriş İnsan Kaynakları Hizmetleri

 Danışmanlık ve Yayıncılık A.Ş. (“Yenibir”) Türkiye İnternet hizmetleri Medya

Hürriyet Zweigniederlassung GmbH

 (“Hürriyet Zweigniederlassung”) Almanya Gazete basım Medya

Doğan Media International GmbH (“DMI”) Almanya Gazete yayıncılığı Medya

Hürriyet Invest B.V. (“Hürriyet Invest”) Hollanda Yatırım Medya

Falcon Purchasing Services Ltd. (“Falcon”) İngiltere Dış ticaret Medya

Trader Media East Ltd. (“TME”) Jersey Yatırım Medya

TCM Adria d.o.o. Hırvatistan Yatırım Medya

Mirabridge International B.V. Hollanda Yatırım Medya

Publishing International Holding B.V. Hollanda Yatırım Medya

OOO RUKOM Rusya İnternet yayıncılığı Medya

OOO Pronto Aktobe Kazakistan Gazete ve internet yayıncılığı Medya

OOO Delta-M Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Baikal Rusya Gazete ve internet yayıncılığı Medya

Job.ru LLC Rusya İnternet yayıncılığı Medya

OOO Pronto DV Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Ivanovo Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Kaliningrad Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Kazan Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Krasnodar Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Novosibirsk Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Oka Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Samara Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto UlanUde Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Vladivostok Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Media Holding Ltd. Rusya Gazete ve internet yayıncılığı Medya

OOO Utro Peterburga Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Smolensk Rusya Gazete ve internet yayıncılığı Medya

OOO Tambov-Info Rusya Gazete ve internet yayıncılığı Medya

OOO SP Belpronto Belarus Gazete ve internet yayıncılığı Medya

ZAO Pronto Akzhol Kazakistan Gazete ve internet yayıncılığı Medya

TOO Pronto Akmola Kazakistan Gazete ve internet yayıncılığı Medya

OOO Pronto Atyrau Kazakistan Gazete ve internet yayıncılığı Medya

OOO Pronto Aktau Kazakistan Gazete ve internet yayıncılığı Medya

Pronto Soft Belarus İnternet yayıncılığı Medya

Impress Media Marketing LLC Rusya Yayıncılık Medya

OOO Rektcentr Rusya Yatırım Medya

Publishing House Pennsylvania Inc. ABD Yatırım Medya

Pronto Ust Kamenogorsk Kazakistan Gazete Yayıncılığı Medya

Doğan İnternet Yayıncılığı ve Yatırım A.Ş. (“Doğan İnternet Yayıncılığı”) Türkiye İnternet yayıncılığı Medya

Doğan TV Holding A.Ş. (“Doğan TV Holding”) Türkiye TV yayıncılık Medya

DTV Haber ve Görsel Yayıncılık A.Ş. (“Kanal D”) Türkiye TV yayıncılık Medya

Mozaik İletişim Hizmetleri A.Ş. (“Mozaik” veya “D-smart”) Türkiye TV yayıncılık Medya

Doruk Televizyon ve Radyo Yayıncılık A.Ş.

 (“Doruk Televizyon” veya “CNN Türk”) Türkiye TV yayıncılık Medya

Doğan TV Digital Platform İşletmeciliği A.Ş.

 (“Doğan TV Dijital”) Türkiye TV yayıncılık Medya

Fun Televizyon Yapımcılık Sanayi ve

 Ticaret A.Ş. (“Fun TV”) Türkiye TV yayıncılık Medya

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

11

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

 Faaliyet

Bağlı Ortaklıklar Ülke konusu Bölüm

Tempo Televizyon Yayıncılık Yapımcılık Sanayi ve

 Ticaret A.Ş. (“Tempo TV”) Türkiye TV yayıncılık Medya

Kanalspor Televizyon ve Radyo Yayıncılık A.Ş. (“Kanalspor”) Türkiye TV yayıncılık Medya

Milenyum Televizyon Yayıncılık ve

 Yapımcılık A.Ş. (“Milenyum TV”) Türkiye TV yayıncılık Medya

TV 2000 Televizyon Yayıncılık Yapımcılık Sanayi ve

 Ticaret A.Ş. (“TV 2000”) Türkiye TV yayıncılık Medya

Popüler Televizyon ve Radyo Yayıncılık A.Ş. (“Popüler TV”) Türkiye TV yayıncılık Medya

D Yapım Reklamcılık ve

 Dağıtım A.Ş. (“D Yapım Reklamcılık”) Türkiye TV yayıncılık Medya

Bravo Televizyon Yayıncılık Yapımcılık Sanayi ve Ticaret A.Ş. (“Bravo TV”) Türkiye TV yayıncılık Medya

Doğa Televizyon ve Radyo Yayıncılık A.Ş. (“Doğa TV”) Türkiye TV yayıncılık Medya

Blutv İletişim ve Dijital Yayın Hizmetleri A.Ş. (“Blutv İletişim”) Türkiye TV yayıncılık Medya
Altın Kanal Televizyon ve Radyo

 Yayıncılık A.Ş. (“Altın Kanal”) Türkiye TV yayıncılık Medya

Stil Televizyon ve Radyo Yayıncılık A.Ş. (“Stil TV”) Türkiye TV yayıncılık Medya

Selenit Televizyon ve Radyo Yayıncılık A.Ş. (“Selenit TV”) Türkiye TV yayıncılık Medya

Trend Televizyon ve Radyo Yayıncılık A.Ş. (“Trend TV” veya “D Çocuk”) Türkiye TV yayıncılık Medya

Ekinoks Televizyon ve Radyo Yayıncılık A.Ş. (“Ekinoks TV”) Türkiye TV yayıncılık Medya

Fleks Televizyon ve Radyo Yayıncılık A.Ş. (“Fleks TV”) Türkiye TV yayıncılık Medya

Kutup Televizyon ve Radyo Yayıncılık A.Ş. (“Kutup TV”) Türkiye TV yayıncılık Medya

Galaksi Radyo ve Televizyon Yayıncılık Yapımcılık

 Sanayi ve Ticaret A.Ş. (“Galaksi TV”) Türkiye TV yayıncılık Medya

Yörünge Televizyon ve Radyo Yayıncılık A.Ş. (“Yörünge TV”) Türkiye TV yayıncılık Medya

Tematik Televizyon ve Radyo Yayıncılık A.Ş. (“Tematik TV”) Türkiye TV yayıncılık Medya

Süper Kanal Televizyon ve Radyo Yayıncılık A.Ş. (“Süperkanal”) Türkiye TV yayıncılık Medya

Uydu İletişim Basın Yayın A.Ş. (“Uydu”) Türkiye TV yayıncılık Medya

Eko TV Televizyon ve Radyo Yayıncılık A.Ş. (“Eko TV”) (1) Türkiye TV yayıncılık Medya

Doğan Uydu Haberleşme Hizmetleri ve

 Telekomünikasyon Ticaret A.Ş. (“Doğan Uydu Haberleşme”) Türkiye TV yayıncılık Medya

Doğan Teleshopping Pazarlama ve

 Ticaret A.Ş. (“Doğan Teleshopping” veya “Her Eve Lazım”) Türkiye TV yayıncılık Medya

Rapsodi Radyo ve Televizyon Yayıncılık A.Ş. (“Rapsodi Radyo”) Türkiye Radyo yayıncılık Medya

Doğan Müzik Yapım ve Ticaret A.Ş. (“DMC”) Türkiye Müzik ve eğlence Medya

Primeturk GmbH (“Prime Turk”) Almanya Pazarlama Medya

Osmose Media S.A (“Osmose Media”) Lüksemburg Pazarlama Medya

Doğan Media International S.A. (“Kanal D Romanya”) Romanya TV yayıncılık Medya

Doğan Faktoring A.Ş. (“Doğan Faktoring”) Türkiye Faktoring Perakende

Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. (“D&R”) Türkiye Perakende Perakende

Hür Servis Sosyal Hizmetler ve Ticaret A.Ş. (“Hürservis”) Türkiye Perakende Perakende

A.G.T. Tanıtım Kağıt Ürünleri Sanayi ve Ticaret A.Ş. (“A.G.T.Tanıtım”) Türkiye Perakende Perakende

Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. (“Doğan Enerji”) Türkiye Enerji Enerji

Galata Wind Enerji A.Ş.(“Galata Wind”) Türkiye Enerji Enerji

Aytemiz Akaryakıt Dağıtım A.Ş. (“Aytemiz Akaryakıt”) Türkiye Enerji Enerji

Aytemiz Gaz A.Ş. (“Aytemiz Gaz”) Türkiye Enerji Enerji

Aksu Doğal Gaz İletim A.Ş. (“Aksu Doğal Gaz”) Türkiye Enerji Enerji

D-Tes Elektrik Enerjisi Toptan Satış A.Ş. (“D-Tes”) Türkiye Enerji Enerji

Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş. (“Milpa”) Türkiye Ticaret Diğer

Orta Anadolu Otomotiv Ticaret ve Sanayi A.Ş. (“Orta Anadolu Otomotiv”) Türkiye Ticaret Diğer

Çelik Halat ve Tel Sanayii A.Ş. (“Çelik Halat”) Türkiye Üretim Diğer

Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. (“Ditaş Doğan”) Türkiye Üretim Diğer

Milta Turizm İşletmeleri A.Ş. (“Milta Turizm”) Türkiye Turizm Diğer

Doğan Organik Ürünler Sanayi ve Ticaret A.Ş. (“Doğan Organik”) Türkiye Tarım Diğer

SC D-Yapı Real Estate, Investment and Construction S.A. (“D Yapı Romanya”) Romanya Gayrimenkul Diğer

DHI Investment B.V. (“DHI Investment”) Hollanda Yatırım Diğer

D Stroy Limited (“D Stroy”) Rusya Ticaret Diğer

Ditas America LLC (“Ditas America”) ABD Ticaret Diğer

Ditas Trading (Shanghai) Co. Ltd. (“Ditas Trading”) Çin Halk Cumhuriyeti Ticaret Diğer

M Investment 1 LLC (“M Investment”) ABD Gayrimenkul Diğer

Öncü Girişim Sermayesi Yatırım Ortaklığı (“Öncü Girişim”) Türkiye Yatırım Diğer

Suzuki Motorlu Araçlar Pazarlama A.Ş. (“Suzuki”) Türkiye Ticaret Diğer

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

12

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan Finansal Raporlama Standartları

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”), 5411 sayılı Bankacılık Kanunu,

6362 sayılı Sermaye Piyasası Kanunu, 5684 sayılı Sigortacılık Kanunu ve 4683 sayılı Bireysel
Emeklilik Tasarruf ve Yatırım Sistemi Kanunu kapsamında faaliyet gösteren banka, sigorta şirketleri,

sermaye piyasası kurum ları gibi finansal kuruluşlar dışında, Türkiye Muhasebe Standartları (“TMS”)’nı

uygulamakla yükümlü şirketlerin, TMS ve Türkiye Finansal Raporlama Standartları (“TFRS”) ile
uyumlu TMS kapsamında hazırlayacakları finansal tablolara ilişkin “Finansal Tablo Örnekleri ve

Kulanım Rehberi”ni, 20 Mayıs 2013 tarih ve 28652 sayılı Resmi Gazete’de yayımlamıştır. Grup 30

Eylül 2015 tarihi itibarıyla hazırlanan konsolide finansal tablolarını yukarıda açıklanan standartlara

uygun olarak hazırlamıştır.

Sermaye Piyasası Kurulu (“SPK”)’nun II-14.1 “Sermaye Piyasasında Finansal Raporlamaya İlişkin
Esaslar Tebliği” (“II-14.1 Tebliğ”) uyarınca, ihraç ettiği sermaye piyasası araçları bir borsada işlem

gören ortaklıklar ile yatırım fonları, konut finansmanı ve varlık finansmanı fonları hariç sermaye

piyasası kurumları, finansal tablolarını TMS’ye uygun olarak hazırlamak zorundadırlar.

SPK’nın 7 Haziran 2013 tarih ve 20/670 sayılı toplantısında alınan Karar uyarınca II-14.1 Tebliğ

kapsamına giren sermaye piyasası araçları bir borsada işlem gören anonim ortaklıklar ile yatırım fonları,
konut finansmanı ve varlık finansmanı fonları hariç sermaye piyasası kurumları için 30 Haziran 2013

tarihinden sonra sona eren ara dönemlerden itibaren SPK’nın 7 Haziran 2013 tarih ve 2013/19 sayılı

Haftalık Bülteni ile ilan edilen formatlar yürürlüğe konulmuştur. Grup 30 Eylül 2015 tarihi itibarıyla

hazırlanan konsolide finansal tablolarını TMS’ye uygun olarak hazırlamıştır.

SPK, 17 Mart 2005 tarihinde almış olduğu Karar ile, Türkiye’de faaliyette bulunan ve TMS’ye uygun

finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon
muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. 1 Ocak 2005 tarihinden başlamak kaydıyla,

29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” standardı (“TMS 29”)

uygulanmamıştır.

Doğan Holding ve Türkiye’de kayıtlı olan bağlı ortaklıkları, iş ortaklıkları ve iştirakleri, kanuni finansal

tablolarını Türk Ticaret Kanunu’na (“TTK”), vergi mevzuatına ve T.C. Maliye Bakanlığı tarafından
yayımlanan Tek Düzen Hesap Planı’na uygun olarak Türk Lirası cinsinden hazırlamaktadır. Yabancı

ülkelerde faaliyet gösteren bağlı ortaklıkların kanuni finansal tabloları faaliyet gösterdikleri ülkelerde

geçerli olan kanun ve yönetmeliklere uygun olarak hazırlanmıştır.

Konsolide finansal tablolar, tarihi maliyet esasına göre hazırlanmış kanuni kayıtlara KGK tarafından
yürürlüğe konulmuş olan Türkiye Muhasebe Standartları (“TMS”)’na uygun sunumun yapılması

amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

13

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2.1.2 Yabancı ülkelerde faaliyet gösteren bağlı ortaklık ve iş ortaklıklarının finansal tabloları

Yabancı ülkelerde faaliyet gösteren bağlı ortaklıkların ve iş ortaklıklarının finansal tabloları, faaliyet

gösterdikleri ülkelerde geçerli olan mevzuata göre hazırlanmış olup, Grup’un muhasebe politikalarına

uygunluk açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Grup şirketlerinin fonksiyonel para birimi raporlama para biriminden farklı ise, raporlama para birimine

aşağıdaki şekilde çevrilir:

 Bilançodaki tüm varlık ve yükümlülükler, bilanço tarihindeki döviz kuru kullanılarak çevrilir.

 Kar veya zarar tablosundaki gelir ve giderler ortalama döviz kuru kullanılarak çevrilir ve ortaya

çıkan kur çevrim farkları özsermayede ve kapsamlı gelir tablosunda ayrı bir kalem olarak

(yabancı para çevrim farkları) gösterilir.

Yurtdışı operasyonların bir kısmı elden çıkarsa ya da satılırsa özsermayede takip edilmiş kur farkları kar

veya zarar tablosuna satıştan kaynaklanan kar/zararın bir parçası olarak yansıtılır. Yabancı bir kuruluşun

alımından doğan şerefiye ve gerçeğe uygun değer düzeltmeleri, yabancı kuruluşun varlık ve

yükümlülükleri olarak düşünülür ve kapanış kurundan çevrilir.

2.1.3 Konsolidasyon esasları

Konsolide finansal tablolar, aşağıda (a)’dan (e)’ye kadar olan bölümlerde beyan edilen esaslar

çerçevesindeki ana şirket Doğan Holding, Bağlı Ortaklıklar’ı ve İş Ortaklıkları’na (tümü ‘Grup’ olarak
ifade edilmiştir) ait hesapları içerir. Konsolidasyon kapsamına dâhil edilen şirketlerin finansal

tablolarının hazırlanması sırasında, tarihsel maliyet esasına göre tutulan kayıtlarına Dipnot 2.1.1 ve

Dipnot 2.1.2’de belirtilen finansal tabloların hazırlanma ilkelerine uygunluk ve Grup tarafından

uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk açısından, gerekli düzeltme ve
sınıflandırmalar yapılmıştır. Konsolidasyon kapsamına dahil edilen şirketlerin finansal tabloları Grup

tarafından uygulanan muhasebe politikaları ve sunum biçimleri gözetilerek TMS’ye uygun olarak

hazırlanmıştır.

Hesap dönemi içinde satın alınan veya elden çıkarılan Bağlı Ortaklıklar ve İş Ortaklıkları, operasyonlar

üzerindeki kontrolün Grup’a transfer olduğu tarihten itibaren konsolidasyon kapsamına alınmış ve
kontrolün ortadan kalktığı tarih itibarıyla de konsolidasyon kapsamı dışında tutulmuştur. Kontrol gücü

olmayan paylar ters bakiye ile sonuçlansa dahi, toplam kapsamlı gelir ana ortaklık pay sahiplerine ve

kontrol gücü olmayan paylara aktarılır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

14

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2.1.3 Konsolidasyon esasları (devamı)

Konsolide finansal tabloların hazırlanmasında uygulanan konsolidasyon esasları aşağıda özetlenmiştir:

(a) Bağlı Ortaklıklar

Bağlı ortaklıklar, Doğan Holding’in (a) doğrudan ve/veya dolaylı olarak kendisine ait paylar neticesinde

şirketlerdeki paylarıyla ilgili oy kullanma hakkının %50’den fazlasını kullanma yetkisi kanalıyla (b) 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 Doğan

Holding’in menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

Bağlı Ortaklıklar, kontrolün Grup’a geçtiği tarihten itibaren tam konsolidasyon yöntemi kullanılarak

konsolide edilirler. Kontrolün ortadan kalktığı tarih itibarıyla konsolidasyon kapsamından çıkarılırlar.
Etkin ortaklık oranı, Grup’un Doğan Holding üzerinden doğrudan ve/veya bağlı ortaklıkları üzerinden

dolaylı olarak sahip olduğu pay oranıdır. Konsolide finansal tablolarda Doğan Ailesi üyelerine ait paylar

kontrol gücü olmayan paylar olarak değerlendirilmiş ve Grup’un net aktiflerine ve karına dahil
edilmemiştir.

Bağlı ortaklıklara ait bilançolar ile kar veya zarar tabloları, tam konsolidasyon yöntemi kullanılarak
konsolide edilmiş olup Holding ve bağlı ortaklıklarının sahip olduğu payların kayıtlı değeri, ilgili

özsermayeden mahsup edilmektedir. Doğan Holding ile bağlı ortaklıkları arasındaki işlemler ve

bakiyeler konsolidasyon kapsamında karşılıklı olarak silinmektedir. Doğan Holding’in ve bağlı

ortaklıklarının, bağlı ortaklıklarda sahip olduğu paylara ilişkin elde ettiği kar payları, özsermayeden ve
ilgili dönem gelirinden elimine edilmektedir. Gerekli olması halinde, bağlı ortaklıkların finansal

tablolarında Grup’un izlediği muhasebe politikaları doğrultusunda gerekli düzeltmeler yapılmıştır.

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

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

bağlı ortaklık paylarındaki değişiklikleri yansıtmak amacıyla düzeltilir. Kontrol gücü olmayan payların

düzeltildiği tutar ile alınan veya ödenen bedelin gerçeğe uygun değeri arasındaki fark, doğrudan
özkaynaklarda Grup’un payı olarak muhasebeleştirilir. Grup’un bir bağlı ortaklığındaki kontrolü

kaybetmesi durumunda, satış sonrasındaki kar/zarar, i) alınan satış bedeli ile kalan payın gerçeğe uygun

değerlerinin toplamı ve ii) bağlı ortaklığın varlık (şerefiye dahil) ve yükümlülüklerinin ve kontrol gücü
olmayan payların önceki defter değerleri, arasındaki fark olarak hesaplanır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

15

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2.1.3 Konsolidasyon esasları (devamı)

(a) Bağlı Ortaklıklar (devamı)

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla Bağlı Ortaklıklar ile Doğan Holding, Bağlı

Ortaklıkları’nın ve Doğan ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda gösterilmiştir:

 Doğan Holding ve Doğan ailesi

 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık

 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık

Bağlı Ortaklıklar 2015 2014 2015 2014 2015 2014 2015 2014

Hürriyet 77,65 77,65 - - 77,65 77,65 77,65 77,65

Doğan Gazetecilik 92,81 92,76 0,52 0,52 93,33 93,28 92,81 92,76

DMI 100,00 100,00 - - 100,00 100,00 90,52 90,52

Hürriyet Medya Basım(1) - 100,00 - - - 100,00 - 77,65

Mozaik 100,00 100,00 - - 100,00 100,00 90,72 85,39

Doğan Haber 99,99 99,99 - - 99,99 99,99 99,99 88,11

Doğan Dağıtım 100,00 100,00 - - 100,00 100,00 100,00 100,00

Doğan Dış Ticaret 100,00 98,80 - - 100,00 98,80 100,00 98,42

Doğan Gazetecilik

 Internet(2) - 100,00 - - - 100,00 - 92,76

Yenibir 100,00 100,00 - - 100,00 100,00 77,65 77,65

Hürriyet

 Zweigniederlassung 100,00 100,00 - - 100,00 100,00 77,65 77,65

Hürriyet Invest 100,00 100,00 - - 100,00 100,00 77,65 77,65

TME 78,57 78,57 - - 78,57 78,57 61,01 61,01

Mirabridge

 International B.V. 100,00 100,00 - - 100,00 100,00 61,01 61,01

Publishing International

 Holding B.V. 100,00 100,00 - - 100,00 100,00 61,01 61,01

Job.ru LLC(3) 100,00 100,00 - - 100,00 100,00 61,01 61,01

Pronto Invest B.V. (4) - 100,00 - - - 100,00 - 61,01

TCM Adria d.o.o. 100,00 100,00 - - 100,00 100,00 61,01 61,01

OOO Rektcentr 100,00 100,00 - - 100,00 100,00 61,01 61,01

Publishing House

 Pennsylvania Inc. 100,00 100,00 - - 100,00 100,00 61,01 61,01

Doğan Platform (5) - 100,00 - - - 100,00 - 100,00

Falcon 100,00 100,00 - - 100,00 100,00 100,00 98,42

OOO SP Belpronto 60,00 60,00 - - 60,00 60,00 36,61 36,61

OOO Pronto Aktobe 80,00 80,00 - - 80,00 80,00 39,05 39,05

OOO Delta-M 55,00 55,00 - - 55,00 55,00 33,56 33,56

OOO Pronto Baikal(6) 100,00 100,00 - - 100,00 100,00 61,01 61,01

OOO Pronto DV (7) 100,00 100,00 - - 100,00 100,00 61,01 61,01

OOO Pronto Ivanovo 100,00 100,00 - - 100,00 100,00 61,01 61,01

OOO Pronto Kaliningrad 100,00 95,00 - - 100,00 95,00 61,01 57,96

OOO Pronto Kazan (8) 100,00 72,00 - - 100,00 72,00 61,01 43,93

OOO Pronto Krasnodar 80,00 80,00 - - 80,00 80,00 48,81 48,81

OOO Pronto Nizhny

 Novgorod(9) - 90,00 - - - 90,00 - 54,91

OOO Pronto Novosibirsk(10) 100,00 100,00 - - 100,00 100,00 61,01 61,01

OOO Pronto Oka (11) 100,00 100,00 - - 100,00 100,00 61,01 61,01

OOO Pronto Samara 100,00 100,00 - - 100,00 100,00 61,01 61,01

OOO Pronto UlanUde 90,00 90,00 - - 90,00 90,00 54,91 54,91

OOO Pronto Vladivostok 90,00 90,00 - - 90,00 90,00 54,91 54,91

OOO Pronto Media

 Holding Ltd. 100,00 100,00 - - 100,00 100,00 61,01 61,01

OOO Tambukan(12) - 85,00 - - - 85,00 - 51,86

OOO Utro Peterburga (11) 55,00 55,00 - - 55,00 55,00 33,56 33,56

OOO Pronto Smolensk (13) 100,00 100,00 - - 100,00 100,00 61,01 61,01

OOO Tambov-Info 100,00 100,00 - - 100,00 100,00 61,01 61,01

TOO Pronto Akmola 100,00 100,00 - - 100,00 100,00 61,01 61,01

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

16

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2.1.3 Konsolidasyon esasları (devamı)

(a) Bağlı Ortaklıklar (devamı)

 Doğan Holding ve Doğan ailesi

 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık

 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)

 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık

Bağlı Ortaklıklar 2015 2014 2015 2014 2015 2014 2015 2014

OOO Pronto Atyrau 100,00 100,00 - - 100,00 100,00 48,81 48,81
OOO Pronto Aktau 100,00 100,00 - - 100,00 100,00 48,81 48,81
ZAO Pronto Akzhol 80,00 80,00 - - 80,00 80,00 48,81 48,81

OOO RUKOM (14) 100,00 100,00 - - 100,00 100,00 61,01 61,01
Pronto Soft 90,00 90,00 - - 90,00 90,00 54,91 54,91
Prime Turk 100,00 100,00 - - 100,00 100,00 90,72 85,39
Osmose Media 100,00 100,00 - - 100,00 100,00 90,61 85,22
Impress Media
 Marketing LLC 91,00 97,00 - - 91,00 97,00 55,52 59,18
Pronto Ust Kamenogorsk 100,00 100,00 - - 100,00 100,00 48,81 48,81
Doğan TV Holding (15) 90,61 85,22 0,11 0,14 90,72 85,36 90,61 85,22

Kanal D 94,97 94,97 5,03 5,03 100,00 100,00 86,06 80,93
Fun TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
Tempo TV 100,00 100,00 - - 100,00 100,00 90,61 85,22
Kanalspor 100,00 100,00 - - 100,00 100,00 90,72 85,39
Milenyum TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
TV 2000 100,00 100,00 - - 100,00 100,00 90,72 85,39
Popüler TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
D Yapım Reklamcılık 100,00 100,00 - - 100,00 100,00 90,61 85,22

Bravo TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
Doğa TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
Altın Kanal 100,00 100,00 - - 100,00 100,00 90,72 85,39
Stil TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
Selenit TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
D Çocuk 100,00 100,00 - - 100,00 100,00 90,72 85,39
Ekinoks TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
Fleks TV 100,00 100,00 - - 100,00 100,00 90,72 85,39

Doğan TV Dijital 100,00 100,00 - - 100,00 100,00 90,72 85,39
Kutup TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
Galaksi TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
Koloni TV(16) - 100,00 - - - 100,00 - 85,22
Yörünge TV 100,00 100,00 - - 100,00 100,00 90,72 85,39
Doruk Televizyon 100,00 100,00 - - 100,00 100,00 90,61 85,22
Tematik TV 100,00 100,00 - - 100,00 100,00 90,61 85,22
Süper Kanal 100,00 100,00 - - 100,00 100,00 90,61 85,22

Uydu 100,00 100,00 - - 100,00 100,00 90,72 85,39
Eko TV 100,00 95,03 - - 100,00 95,03 90,61 80,98
Kanal D Romanya 100,00 100,00 - - 100,00 100,00 90,61 85,22
Doğan Uydu Haberleşme 100,00 100,00 - - 100,00 100,00 90,61 85,22
Doğan Teleshopping 100,00 100,00 - - 100,00 100,00 90,61 85,22
Rapsodi Radyo 100,00 100,00 - - 100,00 100,00 90,61 85,22
DMC 100,00 100,00 - - 100,00 100,00 90,61 85,22
D&R 100,00 100,00 - - 100,00 100,00 100,00 100,00
Hürservis 100,00 100,00 - - 100,00 100,00 100,00 100,00

Doğan Faktoring 100,00 100,00 - - 100,00 100,00 98,86 98,86
Doğan İnternet Yayıncılığı 100,00 100,00 - - 100,00 100,00 100,00 100,00

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

17

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2.1.3 Konsolidasyon esasları (devamı)

(a) Bağlı Ortaklıklar (devamı)

 Doğan Holding ve Doğan ailesi

 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık

 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)

 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık

Bağlı Ortaklıklar 2015 2014 2015 2014 2015 2014 2015 2014

Milpa 86,27 86,27 0,16 0,16 86,43 86,43 86,27 86,27
Enteralle Handels(17) - 100,00 - - - 100,00 - 86,27

Orta Anadolu Otomotiv 85,00 85,00 - - 85,00 85,00 85,00 85,00
Çelik Halat 78,70 78,70 - - 78,70 78,70 78,70 78,70
Ditaş Doğan 73,59 73,59 - - 73,59 73,59 73,59 73,59
Milta Turizm 100,00 100,00 - - 100,00 100,00 100,00 100,00
Doğan Organik 100,00 100,00 - - 100,00 100,00 100,00 100,00
Doğan Enerji 100,00 100,00 - - 100,00 100,00 100,00 100,00
Galata Wind 100,00 100,00 - - 100,00 100,00 100,00 100,00
D-Yapı Romanya 100,00 100,00 - - 100,00 100,00 100,00 100,00

D Stroy 100,00 100,00 - - 100,00 100,00 73,59 73,59
DHI Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00
D-Tes 100,00 100,00 - - 100,00 100,00 100,00 100,00
A.G.T. Tanıtım 90,00 90,00 - - 90,00 90,00 90,00 90,00
M Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00
Öncü Girişim 100,00 100,00 - - 100,00 100,00 100,00 100,00
Ditas America(18) 100,00 - - - 100,00 - 73,59 -
Ditas Trading(18) 100,00 - - - 100,00 - 73,59 -

Aytemiz Akaryakıt(19) 50,00 - - - 50,00 - 50,00 -
Aytemiz Gaz(19) 100,00 - - - 100,00 - 50,00 -
Aksu Doğal Gaz(19) 100,00 - - - 100,00 - 50,00 -
Suzuki(20) 100,00 - - - 100,00 - 100,00 -
Katalog (21) - - - - - - - -
Blutv İletişim(22) 100,00 - - - 100,00 - 89,32 -

(1) İlgili bağlı ortaklık 31 Ağustos 2015 tarihi itibarıyla Hürriyet ile birleşmiştir.
(2) İlgili bağlı ortaklık 31 Ağustos 2015 tarihi itibariyle Doğan Gazetecilik ile birleşmiştir.
(3) İlgili bağlı ortaklık 1 Ekim 2015 tarihi itibariyle Pronto Media Holding Ltd. ile birleşmiştir.
(4) İlgili bağlı ortaklık 14 Nisan 2015 tarihi itibarıyla Mirabridge International B.V. ile birleşmiştir.
(5) İlgili bağlı ortaklık 29 Haziran 2015 tarihi itibarıyla Doğan Holding ile birleşmiştir.
(6) İlgili bağlı ortaklık 5 Ekim 2015 tarihi itibarıyla tasfiye sürecine girmiştir.
(7) İlgili bağlı ortaklık 18 Mayıs 2015 tarihi itibarıyla tasfiye sürecine girmiştir.
(8) İlgili bağlı ortaklık 2015 yılı içerisinde faaliyetlerini durdurmuştur.
(9) İlgili bağlı ortaklık 27 Mayıs 2015 tarihi itibarıyla satılmıştır.
(10) İlgili bağlı ortaklık 27 Mayıs tarihi itibarıyla tasfiye sürecine girmiştir.
(11) İlgili bağlı ortaklık 2010 yılı öncesinde faaliyetlerini durdurmuştur.
(12) İlgili bağlı ortaklık 7 Mayıs 2015 tarihi itibarıyla satılmıştır.
(13) İlgili bağlı ortaklık 19 Mayıs 2015 tarihi itibarıyla tasfiye sürecine girmiştir.
(14) İlgili bağlı ortaklık 2012 yılı içerisinde faaliyetlerini durdurmuştur.
(15) Grup’un yasal kayıtlarına göre Doğan TV Holding’in etkin ortaklık oranı %90,61’dir. Bununla beraber Grup Not 17’de detayları açıklanan

opsiyon nedeniyle, TMS 32 “Finansal Araçlar: Kamuyu Aydınlatma ve Sunum” standardı gereği ilave pay oranı dikkate alındığında , etkin

ortaklık oranı %99,89 olarak hesaplanmaktadır.
(16) İlgili bağlı ortaklık 7 Nisan 2015 tarihi itibarıyla satılmıştır.
(17) İlgili bağlı ortaklığın 2 Temmuz 2015 tarihi itibarıyla tasfiye olmuştur.
(18) 31 Aralık 2014 tarihi itibarıyla finansal yatırımlar olarak muhasebeleştirilen ilgili bağlı ortaklıklar 31 Mart 2015 tarihi itibarıyla bağlı

ortaklık olarak konsolidasyon kapsamına dahil edilmiştir.
(19) İlgili bağlı ortaklık 11 Mart 2015 tarihinde satın alınmıştır.
(20) İlgili bağlı ortaklık 8 Haziran 2015 tarihi itibarıyla kurulmuştur.
(21) İlgili bağlı ortaklık 10 Nisan 2015 tarihi itibarıyla paylarının tamamının Doğan Holding tarafından satın alınması sebebiyle, öz kaynak

yöntemiyle değerlenen yatırımlardan çıkartılıp, bağlı ortaklıklar arasında takip edilmeye başlanmıştır. Sonrasında, 8 Eylül 2015 tarihinde

Doğan Haber Ajansı ile birleşmiştir.
(22) İlgili bağlı ortaklık 11 Eylül 2015 tarihi itibarıyla kurulmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

18

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2.1.3 Konsolidasyon esasları (devamı)

b) İş Ortaklıkları

İş Ortaklıkları, Doğan Holding ve bağlı ortaklıklarının bir veya daha fazla sayıdaki taraf ile birlikte ortak

kontrolüne tabi ve sözleşme ile ekonomik bir faaliyetin üstlenildiği şirketlerdir.

TFRS 11’de 1 Ocak 2013 tarihinden itibaren geçerli olmak üzere yürürlüğe giren düzenleme uyarınca, iş

ortaklıkları bu tarihten geçerli olmak üzere özkaynak yöntemi ile konsolide edilmeye başlanmış olup, ilgili

değişiklik geriye dönük olarak uygulanmış ve mali tablolar yeniden düzenlenmiştir. İlgili iş ortaklıklarına

ait özet finansal sonuçlara Dipnot 4’te yer verilmiştir.

(c) İştirakler

İştirakler, Grup’un önemli derecede etkide bulunduğu, bağlı ortaklık ve iş ortaklıklarının dışında kalan

işletmelerdir. Önemli derecede etkinlik, bir işletmenin finansal ve operasyonel politikalarına ilişkin

kararlarına münferiden veya müştereken kontrol yetkisi olmaksızın katılma gücünün olmasıdır.
İştirakler, özsermaye yöntemi ile konsolide edilmiştir. Bunlar, Grup’un genel olarak oy hakkının %20

ile %50’sine Doğan Holding ve bağlı ortaklıklarının, sahip oldukları oy hakları aracılığıyla sahip olduğu

veya Grup’un, şirket faaliyetleri üzerinde kontrol yetkisine sahip bulunmamakla birlikte önemli
derecede etkinliğe sahip olduğu kuruluşlardır. Grup ve İştirakler’i arasındaki işlemlerden doğan

gerçekleşmemiş karlar, Grup’un iştirak payına paralel olarak silinmiştir; gerçekleşmemiş zararlar da,

transfer edilen varlıkla ilgili herhangi bir değer düşüklüğüyle ilgili kanıt sağlanamaması durumunda

silinmektedir. İştirakler’in net varlıklarındaki artış veya azalışlar Grup’un payına düşen kısmı
gösterecek şekilde artırılarak veya azaltılarak konsolide finansal tablolara yansıtılır ve konsolide kar

veya zarar tablolarında “Özkaynak yöntemiyle değerlenen yatırımların zararlarındaki/karlarındaki

paylar” kaleminde gösterilir. İştirakin, Grup’un iştirakteki payını (özünde Grup’un iştirakteki net
yatırımının bir parçasını oluşturan herhangi bir uzun vadeli yatırımı da içeren) aşan zararları kayıtlara

alınmaz. İlave zarar ayrılması ancak Grup’un yasal veya zımni kabulden doğan yükümlülüğe maruz

kalmış olması ya da iştirak adına ödemeler yapmış olması halinde söz konusudur.

Grup ile iştirak arasındaki işlemlerden doğan gerçekleşmemiş karlar, Grup’un iştirakteki payı ölçüsünde

düzeltilmiş olup gerçekleşmemiş zararlar da, işlem, transfer edilen varlığın değer düşüklüğüne

uğradığını göstermiyor ise, düzeltilmiştir. Grup, İştirakler ile ilgili yükümlülük altına girmediği sürece,
İştirakler’in kayıtlı değeri sıfır olduğunda veya Grup’un önemli etkisinin sona ermesi durumunda

özkaynak yöntemi kullanılmasına son verir.

(d) Kontrol Gücü Olmayan Paylar

Bağlı ortaklıkların net varlıklarında ve faaliyet sonuçlarında kontrol gücü olmayan paya sahip ortağın
payları, konsolide bilanço ve kar veya zarar tablosunda sırasıyla kontrol gücü olmayan pay ve kontrol

gücü olmayan kar/zarar olarak gösterilmektedir.

(e) Finansal Yatırımlar

Grup’un doğrudan ve dolaylı pay toplamı %20’nin altında olan veya %20’nin üzerinde olmakla birlikte
Grup’un önemli bir etkiye sahip olmadığı veya konsolide finansal tablolar açısından önemlilik teşkil

etmeyen; teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değerleri güvenilir bir şekilde

belirlenemeyen “satılmaya hazır finansal varlıkları”, değer kaybı ile ilgili karşılık düşüldükten sonra,
maliyet bedelleri ile konsolide finansal tablolara yansıtılmıştır (Dipnot 7).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

19

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2.1.4 Netleştirme/ Mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net

olarak değerlendirme amacı olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine
getirilmesinin eş zamanlı olması durumlarında net olarak gösterilirler.

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un konsolide finansal
tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Grup, 30 Eylül 2015 tarihli konsolide

bilançosunu 31 Aralık 2014 tarihli bilançosu ile; 30 Eylül 2015 tarihinde sona eren ara hesap dönemine

ait kar veya zarar ve diğer kapsamlı gelir tablosu, nakit akış tablosu ve özkaynaklar değişim tablosunu da 1

Ocak- 30 Eylül 2014 hesap dönemine ait ilgili finansal tablolar ile karşılaştırmalı olarak düzenlemiştir.
Cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı

bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır.

Grup, cari dönemde internet faaliyetleri ile ilgili “satılan malın maliyeti”, “pazarlama, satış ve dağıtım

giderleri” ile “genel yönetim giderleri”, arasında çeşitli sınıflandırmalar yapmıştır. Ekli finansal tabloların

önceki dönem ile karşılaştırmalı olarak hazırlanması nedeniyle söz konusu sınıflandırmaların 2014 yılına
da yapılması gerekmekle birlikte, ilgili hesapların 2014 yılında kullanılmamış olması nedeniyle, 2014 yılı

verilerini karşılaştırmalı olarak yeniden düzenlemek mümkün olmamıştır. Yapılan sınıflandırmanın “net

dönem karı/zararına” herhangi bir etkisi bulunmamaktadır.

30 Eylül 2014 tarihinde sona eren ara hesap dönemine ilişkin kar veya zarar tablosunda net olarak

gösterilen 13.131 TL (30 Haziran 2014: 8.622 TL) tutarındaki vadesi gelmiş ve vadesi gelmemiş satışlar

ile satışların maliyetine ilişkin vade farkları, cari yıl içerisinde yapılan sınıflamalarla esas faaliyetlerden
diğer gelirler, ve esas faaliyetlerden diğer giderler içerisinde brüt olarak gösterilmiştir.

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem

finansal tablolarının yeniden düzenlenmesi

Yeni bir TMS’nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, söz konusu

TMS’nin varsa, geçiş hükümlerinde uygun olarak geriye veya ileriye dönük olarak uygulanmaktadır.

Herhangi bir geçiş hükmünün yer almadığı değişiklikler, muhasebe politikasında isteğe bağlı yapılan
önemli değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak uygulamakta ve önceki

dönem finansal tabloları yeniden düzenlenmektedir.

“Organizasyon ve Faaliyet Konusu”nda (Dipnot 1) açıklanan Birleşme nedeniyle, Grup 30 Eylül 2014

tarihinde sona eren hesap döneminden geçerli olmak üzere bölümlere göre raporlama sunumunu; “finansal
bilgilerin bölümlere göre raporlanması” notunda açıklandığı üzere “yazılı basın”, “görsel ve işitsel

basın”, “perakende”, “enerji” ve “diğer” olarak değiştirmiştir (Dipnot 2.2). Bu dipnot sunum değişikliğinin

Grup’un faaliyet sonuçlarına bir etkisi olmamıştır. Sözkonusu değişiklik ilgili dipnotta (Dipnot 5)

karşılaştırmalı olarak yapılmıştır.

2.1.7 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları

Cari dönemde, Grup’un finansal performansı, bilançosu, sunum veya dipnot açıklamalarını etkileyen
herhangi bir standart veya yorum bulunmamaktadır. Bununla birlikte aşağıda cari dönemde geçerli olup

Grup’un konsolide finansal tablolarına etkisi olmayan standartlar ile henüz yürürlüğe girmemiş ve Grup

tarafından da erken uygulanması benimsenmemiş standartlar ve yorumlara ilişkin detaylara yer verilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

20

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2.1.7 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları (devamı)

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

yapılan değişiklikler

Bulunmamaktadır.

(b) 2015 yılından itibaren geçerli olup, Grup’un konsolide finansal tablolarını etkilemeyen

standartlar, mevcut standartlara getirilen değişiklikler ve yorumlar

TMS 19 (Değişiklikler) Çalışanlara Sağlanan Faydalar 1

2010-2012 Dönemine İlişkin Yıllık

İyileştirmeler

TFRS 2, TFRS 3, TFRS 8, TFRS 13, TMS 16 ve TMS 38, TMS

24, TFRS 9, TMS 37, TMS 39 1

2011-2013 Dönemine İlişkin Yıllık

İyileştirmeler

TFRS 3, TFRS 13, TMS 40 1
1 30 Haziran 2014 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

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

yorumlar

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

ve yorumları henüz uygulamamıştır:

TFRS 9 Finansal Araçlar

TFRS 9 ve TFRS 7 (Değişiklikler) TFRS 9 ve Geçiş Açıklamaları için Zorunlu Yürürlük Tarihi

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

Açıklanması11
TMS 16 ve TMS 41 (Değişiklikler) ile

TMS 1, TMS 17, TMS 23, TMS 36 ve

TMS 40 (Değişiklikler)

Tarımsal Faaliyetler: Taşıyıcı Bitkiler 1

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

2011-2013 Dönemine İlişkin Yıllık

İyileştirmeler

TFRS 1 2

TMS 1 (Değişiklikler) Açıklama Hükümleri 2

2012-2014 Dönemine İlişkin Yıllık

İyileştirmeler

TFRS 5, TFRS 7, TMS 34, TMS 19 2

TMS 27 (Değişiklikler) Bireysel Finansal Tablolarda Özkaynak Yöntemi 2

TFRS 10 ve TMS 28 (Değişiklikler) Yatırımcı ile İştirak veya İş Ortaklığı Arasındaki Varlık Satışları
veya Ayni Sermaye Katkıları 2

TFRS 10, 12 ve TMS 28 (Değişiklikler) Yatırım İşletmeleri: Konsolidasyon İstisnalarının Uygulanması 2

TFRS 14 Düzenlemeye Dayalı Erteleme Hesapları 2

1 31 Aralık 2015 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir

2 1 Ocak 2016 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir

Yukarıda belirtilen standartların, 2016 ve takip eden yıllarda yürürlüğe girmesi beklenmektedir. Grup, söz

konusu standartların uygulanması sonucunda konsolide finansal tablolarında oluşabilecek etkileri rapor

tarihi itibarıyla belirlememiştir. Sözkonusu farkların, konsolide finansal tablolar üzerinde önemli etkisinin
olması beklenmemektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

21

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti

İlişkili taraflar

Bu konsolide finansal tabloların amacı doğrultusunda, Doğan Holding’in “müşterek yönetime tabi iş

ortaklıkları” da dahil olmak üzere, doğrudan veya dolaylı olarak iştirak ettiği tüzel kişiler; Şirket

üzerinde doğrudan veya dolaylı olarak; tek başına veya birlikte kontrol gücüne sahip gerçek ve tüzel kişi
ortaklar ile bunların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından doğrudan veya

dolaylı olarak, tek başına veya birlikte kontrol edilen tüzel kişiler ile bunların önemli etkiye sahip

olduğu ve/veya kilit yönetici personel olarak görev aldığı tüzel kişiler; Şirket’in bağlı ortaklık ve

iştirakleri ile Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri (ikinci
dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol

edilen tüzel kişiler, ilişkili taraflar olarak kabul edilmiştir (Dipnot 33).

Nakit ve nakit benzeri değerler

Nakit ve nakit benzeri değerler bilançoda maliyet değerleri ile yansıtılmaktadır. Nakit ve nakit benzeri
değerler, eldeki nakit, banka mevduatları ile tutarı belirli, nakde kolayca çevrilebilen kısa vadeli ve

yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan ve vadesi 3 ay veya daha kısa olan

yatırımları içermektedir (Dipnot 6).

Satış ve geri alış anlaşmaları

Geri satmak kaydıyla alınan finansal varlıklar (“Ters repo”) karşılığı verilen fonlar konsolide finansal
tablolarda ters repo anlaşmaları olarak muhasebeleştirilir (Dipnot 6). Söz konusu ters repo anlaşmaları

ile belirlenen alış ve geri satış fiyatları arasındaki farkın döneme isabet eden kısmı için iç iskonto oranı

yöntemine göre gelir reeskontu hesaplanır ve ters repoların maliyetine eklenmesi suretiyle

muhasebeleştirilir. Ters repo konusu finansal varlıklar karşılığı verilen fonlar konsolide finansal
tablolarda nakit ve nakit benzerleri değerler altında muhasebeleştirilir.

Ticari alacaklar ve şüpheli alacak karşılıkları

Grup tarafından bir alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar tahakkuk

etmemiş finansman gelirlerinden netleştirilmiş olarak gösterilirler. Tahakkuk etmemiş finansman
gelirleri sonrası ticari alacaklar, orijinal fatura değerinden kayda alınan alacakların izleyen dönemlerde

elde edilecek tutarlarının etkin faiz yöntemi ile iskonto edilmesi ile hesaplanır. Belirlenmiş faiz oranı

olmayan kısa vadeli alacaklar, orijinal etkin faiz oranının etkisinin çok büyük olmaması durumunda,

maliyet değerleri üzerinden gösterilmiştir.

Grup, alacakların tahsil imkanının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari
alacaklar için şüpheli alacak karşılığı ayırmaktadır. 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. Grup yönetimi idari ve/veya kanuni takipte

olması, teminatsız ve tahsilat imkanının Grup’un kendi normal ticari faaliyet döngüsü dışına sarkan

vadede olan alacakları için şüpheli alacak karşılığı ayırmayı değerlendirmektedir.

Şüpheli alacak tutarına karşılık ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir

kısmının tahsil edilmesi durumunda, tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek
diğer gelirlere kaydedilir (Dipnot 9, 27).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

22

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Stoklar

Stoklar, satışı gerçekleştirme maliyetlerinden arındırılmış makul değer (net gerçekleşebilir değer) ya da
maliyet bedelinden düşük olanı ile değerlenir. Stoklara dahil edilen maliyeti oluşturan unsurlar

malzeme, işçilik ve genel üretim giderleridir. Ancak stokların maliyeti tüm satın alma maliyetlerini ve

stokların mevcut durumuna ve konumuna getirilmesi için katlanılan diğer maliyetleri de içerir. Stokların
birim maliyeti, hareketli ağırlıklı ortalama metodu ile belirlenir (Dipnot 11).

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

indirgenir ve değer düşüklüğünün oluştuğu yılda kar veya zarar tablosuna gider olarak yansıtılır. Daha
önce stokların net gerçekleşebilir değere indirgenmesine neden olan koşulların geçerliliğini kaybetmesi

veya değişen ekonomik koşullar nedeniyle net gerçekleşebilir değerde artış olduğu kanıtlandığı

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

Promosyon stokları

Promosyon stoklarının değer düşüklüğüne uğrayıp uğramadığının tespiti ve değer düşüklüğüne

uğradıysa, tutarına ilişkin değerlendirme, Grup yönetimi tarafından yapılmaktadır. Bu çerçevede,

stokların satın alma tarihleri ve mevcut durumları dikkate alınarak, Grup yönetimi tarafından belirlenen
oranlar dahilinde stok değer düşüklüğü karşılığı ayrılmaktadır.

Program stokları

Program stokları hazırlanan veya satın alınan ancak bilanço tarihi itibarıyla henüz yayınlanmamış iç ve

dış yapımları içermektedir. Program stokları üretim veya satın alma sırasında kayıtlara alınıp

amortismana tabi tutulmaz. Bu yapımlar ilk yayınla birlikte tamamen itfa edilmekte ve satışların
maliyeti ile ilişkilendirilmektedir. Program stoklarına ilişkin beklenen gelirin kayıtlı değerden daha

düşük olması durumunda kayıtlı değer net gerçekleşebilir değerine indirgenir. Program stoklarına ilişkin

değer düşüklüğü belirlemede lisans dönemleri, kalan yayın hak sayısı, sektör dinamikleri ve satış
tahminleri dikkate alınmaktadır (Dipnot 19).

Finansal varlıklar

Grup, TMS 39’a uygun olarak finansal varlıklarını “gerçeğe uygun değer farkı kâr veya zarara

yansıtılan finansal varlıklar”, “vadesine kadar elde tutulacak yatırımlar”, “satılmaya hazır finansal
varlıklar” ve “kredi ve alacaklar” olarak sınıflandırır. Sınıflandırma, finansal varlığın elde edilme

amacına ve özelliğine bağlı olarak, ilk kayda alma sırasında belirlenmektedir. Tüm finansal varlıklar, ilk

olarak bedelin gerçeğe uygun değeri olan ve yatırımla ilgili satın alma masrafları da dahil olmak üzere

maliyet bedelleri üzerinden gösterilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

23

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal varlıklar (devamı)

“Gerçeğe uygun değeri kar veya zarar tablosuyla ilişkilendirilen finansal varlıklar”, piyasada kısa

dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan fayda sağlama amacıyla elde edilen
veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün

parçası olan, alım satım amacıyla elde tutulan finansal varlıklardır. Bir finansal varlık kısa vadede elden

çıkarılması amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Gerçeğe uygun değeriyle
ölçülen ve kar veya zarar tablosuyla ilişkilendirilen finansal varlıklar, bilançoya ilk olarak işlem

maliyetleri de dahil olmak üzere maliyet değerleri ile yansıtılır. Bu finansal varlıklar kayda alınmalarını

izleyen dönemlerde gerçeğe uygun değerleri üzerinden değerlenir. Gerçekleşen ya da gerçekleşmeyen
kazanç ve zararlar “finansman gelir / giderleri” içinde muhasebeleştirilir. Alınan kar payları, kar payı

geliri olarak konsolide kar veya zarar tablosuna yansıtılır. Finansal riske karşı etkili bir koruma aracı

olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun

değer farkı kâr veya zarara yansıtılan finansal varlıklar olarak sınıflandırılır (Dipnot 21). 30 Eylül 2015
ve 31 Aralık 2014 tarihleri itibarıyla Grup’un gerçeğe uygun değer farkı kâr veya zarara yansıtılan

finansal varlığı bulunmamaktadır.

“Vadesine kadar elde tutulan finansal varlıklar”, Grup’un vadesine kadar elde tutma olanağı ve niyeti

olduğu, sabit veya belirlenebilir bir ödeme planı ve sabit bir vadesi olan krediler ve alacaklar dışında

kalan türev olmayan finansal varlıklardır. Vadesine kadar elde tutulacak yatırımlar etkin faiz yöntemine

göre iskonto edilmiş maliyet bedelinden, varsa değer düşüklüğü tutarı düşülerek kayıtlara alınır.
30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla Grup’un vadesine kadar elde tutulan finansal varlığı

bulunmamaktadır.

“Satılmaya hazır finansal varlıklar”, Grup tarafından elde tutulan ve aktif bir piyasada işlem gören

borsaya kote özkaynak araçları ile bazı borçlanma senetlerinden oluşmaktadır. Gerçeğe uygun değerleri

ile gösterilen bu varlıkların değerlerindeki, değer düşüklüğü ve etkin faiz yöntemi kullanılarak hesaplanan
faiz ve parasal varlıklarla ilgili kur farkı kar/zarar tutarı haricindeki, değişiklikler sebebiyle oluşan

gerçekleşmemiş kazançlar ve zararlar, finansal varlık finansal tablolardan çıkarıldığı tarihe kadar

özkaynaklarda finansal varlık değer artış fonunda ve kapsamlı gelirler altında takip edilmektedirler.

Satılmaya hazır finansal varlıklar finansal tablolardan çıkarıldıklarında veya değer düşüklüğüne
uğradıklarında özkaynaklarda finansal varlık değer artış fonunda takip edilen ilgili kazanç veya zararlar

kar veya zarar tablosunda sınıflandırılır. Satılmaya hazır özkaynak araçlarına ilişkin kar payları Grup’un

kar payı alma hakkının oluştuğu durumlarda kar veya zarar tablosunda muhasebeleştirilmektedir.

Doğan Holding’in “satılmaya hazır finansal varlık” olarak sınıflandırdığı, kontrol gücüne veya önemli

derecede etkinliğe sahip olmadığı finansal varlıkların borsaya kayıtlı herhangi bir gerçeğe uygun
değerinin olmaması, gerçeğe uygun değerin hesaplanmasında kullanılan diğer yöntemlerin tatbik

edilebilir olmaması nedeniyle makul bir değer tahmininin yapılamadığı ve gerçeğe uygun değerin

güvenilir bir şekilde ölçülemediği durumlarda finansal varlığın kayıtlı değeri elde etme maliyeti
tutarından şayet mevcutsa değer düşüklüğü karşılığının çıkarılması suretiyle değerlenmiştir (Dipnot 7).

“Krediler ve Alacaklar”, sabit veya belirli ödemeleri olan, aktif bir piyasada işlem görmeyen ve türev

olmayan finansal varlıklardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

24

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Türev finansal araçlar

Türev finansal araçlar, ağırlıklı olarak yabancı para ve faiz swapları ile vadeli döviz alım-satım

sözleşmelerinden oluşmaktadır. Türev finansal araçların ilk olarak kayda alınmasında elde etme maliyeti

kullanılmakta ve bunlara ilişkin işlem maliyetleri elde etme maliyetine dâhil edilmektedir. Türev finansal

araçlar kayda alınmalarını izleyen dönemlerde gerçeğe uygun değer ile değerlenmektedir. Tüm finansal
türev araçlar gerçeğe uygun değeriyle ölçülen ve kar veya zarar tablosuyla ilişkilendirilen finansal

varlıklar olarak sınıflandırılmaktadır. Türev finansal araçların gerçeğe uygun değerleri piyasada oluşan

gerçeğe uygun değerlerinden veya indirgenmiş nakit akımı modelinin kullanılması suretiyle
hesaplanmaktadır. Türev finansal araçlar gerçeğe uygun değerin pozitif veya negatif olmasına göre

bilançoda sırasıyla varlık veya yükümlülük olarak kaydedilmektedirler (Dipnot 21).

Yapılan değerleme sonucu gerçeğe uygun değer değişiklikleri kar veya zarar tablosuna yansıtılan
finansal varlıklar olarak sınıflandırılan türev araçların gerçeğe uygun değer değişiklikleri kar veya zarar

tablosuna yansıtılmaktadır.

Bazı türev finansal araçları ekonomik olarak risklere karşı etkin bir koruma sağlamakla birlikte, bunlar

muhasebesel olarak TMS 39 kapsamında, gerçeğe uygun değer değişiklikleri kar veya zarar tablosuna

yansıtılan finansal varlıklar olarak muhasebeleştirilmekte ve gerçeğe uygun değer değişiklikleri

dönemin kar veya zarar tablosuna yansıtılmaktadır.

Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan

gayrimenkuller olup ilk olarak maliyet değerleri ve buna dahil olan işlem maliyetleri ile ölçülürler.

Başlangıç muhasebeleştirmesi sonrasında yatırım amaçlı gayrimenkuller, her yıl dönem sonunda ya da

değer düşüklüğü artışı/azalışı emaresi bulunan durumlarda bilanço tarihi itibarıyla piyasa koşullarını
yansıtan gerçeğe uygun değer ile değerlenirler. Yatırım amaçlı gayrimenkullerin gerçeğe uygun

değerindeki değişikliklerden kaynaklanan kazanç veya zararlar oluştukları dönemde kar veya zarar

tablosuna dahil edilir.

Yatırım amaçlı gayrimenkuller, satılmaları veya kullanılamaz hale gelmeleri ve satışından gelecekte

herhangi bir ekonomik yarar sağlanamayacağının belirlenmesi durumunda bilanço dışı bırakılırlar.
Yatırım amaçlı gayrimenkulun kullanım süresini doldurmasından veya satışından kaynaklanan

kar/zarar, oluştukları dönemde kar veya zarar tablosuna dahil edilir.

Transferler, yatırım amaçlı gayrimenkullerin kullanımında bir değişiklik olduğunda yapılır. Gerçeğe
uygun değer esasına göre izlenen yatırım amaçlı gayrimenkulden, sahibi tarafından kullanılan

gayrimenkul sınıfına yapılan bir transferde, transfer sonrasında yapılan muhasebeleştirme işlemindeki

tahmini maliyeti, anılan gayrimenkulun kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe
uygun değeridir. Sahibi tarafından kullanılan bir gayrimenkulün, gerçeğe uygun değer esasına göre

gösterilecek yatırım amaçlı bir gayrimenkule dönüşmesi durumunda, işletme, kullanımdaki değişikliğin

gerçekleştiği tarihe kadar “Maddi Duran Varlıklar”a uygulanan muhasebe politikasını uygular.
Değişikliğin gerçekleştiği tarihte oluşan gerçeğe uygun değer ile maliyet değeri arasındaki fark, yeniden

değerleme fonu adı altında diğer kapsamlı gelir olarak muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

25

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi duran varlıklar

Maddi duran varlıklar, elde etme maliyetlerinden birikmiş amortisman ve mevcutsa kalıcı değer

düşüklükleri indirildikten sonraki net değeri ile gösterilmektedir (Dipnot 14). Amortisman, maddi duran
varlıkların (arsalar hariç) faydalı ömürleri üzerinden doğrusal amortisman yöntemi kullanılarak

ayrılmaktadır. Arsa, faydalı ömrünün sınırsız kabul edilmesinden dolayı amortismana tabi

tutulmamaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir:

 Yıllar

Yeraltı ve yer üstü düzenleri 5 - 50
Binalar 10 - 50

Makine, tesis ve cihazlar 2 - 28

Motorlu araçlar 2 - 20
Mobilya ve demirbaşlar 2 - 50

Kiralanan maddi varlıkları geliştirme maliyeti 2 - 39

Diğer maddi duran varlıklar 2 - 50
Özel maliyetler 2 - 25

Faydalı ömür ve amortisman yöntemi düzenli olarak gözden geçirilmekte ve uygulanan amortisman

yöntemi ile ekonomik ömrün ilgili varlıklardan elde edilecek ekonomik fayda ile tutarlı olup olmadığı

kontrol edilmektedir.

Maddi duran varlıkların elden çıkartılması veya hizmetten alınması sonucu oluşan kar veya zarar, kayıtlı

değer ile tahsil olunan tutarların karşılaştırılması ile belirlenir ve yatırım faaliyetlerinden gelirler veya
giderler hesaplarına yansıtılır.

Bir varlığın kayıtlı değeri varlığın geri kazanılabilir değerinden daha yüksekse, kayıtlı değer derhal geri

kazanılabilir değerine indirilir. Geri kazanılabilir değer ilgili varlığın net satış fiyatı ya da kullanımdaki

değerinin yüksek olanıdır. Net satış fiyatı, varlığın gerçeğe uygun değerinden satışı gerçekleştirmek için
katlanılacak maliyetlerin düşülmesi suretiyle tespit edilir. Kullanımdaki değer ise ilgili varlığın

kullanılmasına devam edilmesi suretiyle gelecekte elde edilecek tahmini nakit akımlarının bilanço tarihi

itibarıyla indirgenmiş tutarlarına artık değerlerinin eklenmesi ile tespit edilir.

Maddi duran varlıklara ilişkin yapılan normal bakım ve onarım harcamaları, gerçekleştiği tarihte gider

olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte
elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine

eklenmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

26

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal kiralama

Tüm fayda ve risklerin üstlenildiği maddi duran varlıkların finansal kiralama yolu ile elde edilmesi Grup
tarafından finansal kiralama adı altında sınıflandırılır. Finansal kiralamalar gerçekleştirildikleri tarihte,
kiralanan varlığın piyasa değeri veya minimum finansal kiralama ödemelerinin bugünkü değerinin
düşük olanından aktifleştirilirler. Kira ödemeleri anapara ve faiz içeriyormuş gibi işleme konulur. Kira
ödemelerinin anapara ile ilgili kısmı yükümlülük olarak gösterilir ve ödendikçe azaltılır. Faiz ödemeleri
ise, finansal kiralama dönemi boyunca konsolide kar veya zarar tablosunda giderleştirilir. Finansal
kiralama ile elde edilen varlıklar, beklenen faydalı ömrü ile söz konusu kiralama süresinden kısa olanı
ile sahip olunan maddi duran varlıklarla aynı şekilde amortismana tabi tutulur.

Faaliyet kiralaması

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, faaliyet

kiralaması olarak sınıflandırılır. Faaliyet kiralamaları (kiralayandan alınan teşvikler düşüldükten sonra)

için yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile konsolide kar veya zarar tablosuna

gider olarak kaydedilir.

Şerefiye

Konsolide finansal tablolarda, iktisap edilen Grup’un net varlıklarının gerçeğe uygun değerindeki payı
ile satın alma fiyatı arasındaki farkı gösteren şerefiye ve negatif şerefiye, 31 Mart 2004 tarihinden önce

gerçekleşen satın almalara ilişkin ise aktifleştirilmiş ve doğrusal amortisman yöntemi kullanılarak

faydalı ömrü üzerinden 31 Aralık 2004 tarihine kadar itfa edilmiştir. TFRS 3 İşletme Birleşmeleri
Standardı çerçevesinde 31 Mart 2004 tarihinden sonra gerçekleşen satın almalardan kaynaklanan

şerefiye için amortisman muhasebesi uygulanmamakta, hesaplanan şerefiye gözden geçirilerek varsa

değer düşüklüğü ayrılmaktadır (Dipnot 15).

Değer düşüklüğü testinde, şerefiye, Grup’un birleşmenin sinerjilerinden yararlanacak olan her bir nakit

üreten birimine tahsis edilir. Şerefiyenin tahsis edilmiş olduğu nakit üreten birimlerde değer
düşüklüğünün olup olmadığını kontrol etmek amacıyla her yıl dönem sonunda ya da değer düşüklüğü

emaresi bulunan durumlarda bilanço tarihleri itibarıyla değer düşüklüğü testi uygulanır. Nakit üreten

birimin geri kazanılabilir tutarının defter değerinden düşük olduğu durumlarda, değer düşüklüğü ilk
olarak nakit üreten birime tahsis edilen şerefiyenin defter değerini azaltmak için kullanılır ve sonra bir

oran dahilinde diğer varlıkların defter değerini azaltmak için kullanılır. Şerefiye için ayrılmış değer

düşüş karşılığı, daha sonraki dönemlerde iptal edilemez.

Maddi olmayan duran varlıklar ve itfa payları

Şerefiye ve faydalı ömrü belirli olmayan/sınırsız olarak değerlendirilen maddi olmayan duran varlıklar
dışında maddi olmayan duran varlıklar ticari marka, müşteri listeleri, karasal yayın izni ve lisansı (frekans

hakları), diğer haklar ve bilgisayar yazılımları ile Dipnot 2.2’de açıklanan televizyon program haklarından

oluşmaktadır. Ticari marka, müşteri ilişkileri ve internet alan adları işletme birleşmeleri ile ilgili yapılan

bağımsız değerleme çalışmaları sonucunda belirlenmiştir. Ticari markalar içerisinde faydalı ömrü
sınırsız olan markalar bulunmaktadır. Faydalı ömrü sınırsız olan maddi olmayan duran varlıklar itfa

edilmemektedir ve her yıl değer düşüklüğü olup olmadığına yönelik olarak yıllık değerlendirmeye tabi

tutulur (Dipnot 15).

Grup, D-smart tarafından ödenen taahhütlü abone kazanım giderlerini abonenin verdiği taahhüt süresi
boyunca aktifleştirmekte olup, aktifleştirilen tutarlar maddi olmayan duran varlıklar hesabında

muhasebeleştirilmiştir. Abone kazanım giderlerine ilişkin ağırlıklı taahhüt süresi 2 yıldır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

27

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi olmayan duran varlıklar ve itfa payları (devamı)

Sınırlı faydalı ömre sahip maddi olmayan duran varlıklar, elde etme maliyetlerinden taşınır ve doğrusal

olarak itfa edilir (Dipnot 15).

Sınırlı faydalı ömre sahip maddi olmayan duran varlıkların tahmin edilen faydalı ömürleri aşağıdadır:

 Yıllar

Ticari marka 20 - 25
Elektrik üretim lisansı 45 - 47

Müşteri listeleri 9 - 25

Bilgisayar yazılımı ve haklar 3 - 15

İnternet alan adları 3 - 20
Diğer maddi olmayan haklar 5 - 49

Sınırlı ömre sahip maddi olmayan duran varlıklar olası bir değer düşüklüğü göstergesi olup olmadığının
tespiti amacıyla incelenir ve bu inceleme sonunda maddi olmayan duran varlığın kayıtlı değeri, geri
kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine
indirilir. Geri kazanılabilir değer, ilgili maddi olmayan duran varlığın mevcut kullanımından gelecek net
nakit akımlarının iskonto edilmiş bugünkü değeri ile net satış fiyatından yüksek olanı olarak kabul
edilir. Değer düşüklüğü karşılığı aynı dönem içerisinde kar veya zarar tablosuna yansıtılır.

Bağlı ortaklıklardan Milta Turizm’in elinde bulundurduğu ve diğer maddi olmayan haklar içinde

sınıflandırılan marina kullanım hakkı ise Özelleştirme İdaresi Başkanlığı ile 13 Kasım 1997 tarihinde

yapılan devir sözleşmesine bağlı olarak itfa edilmektedir (Dipnot 15).

Web sayfası geliştirme maliyetleri

Web sayfası geliştirme safhasındaki tüm doğrudan giderler aktifleştirilmektedir ve faydalı ömürleri

süresince doğrusal olarak itfa edilirler (Dipnot 15). Planlama safhasındaki ve faaliyete geçtikten sonraki
tüm harcamalar giderleştirilmektedir. Web sayfalarının bakım ve onarımı ile ilgili giderler faaliyet

giderleri altında muhasebeleştirilir.

Televizyon program hakları

Televizyon program hakları (yabancı diziler, yabancı filmler ve Türk filmleri) Grup’un bu varlıklarla
ilişkili risk ve faydaları kontrol ettiği sürece ilgili lisansın elde etme bedeli ile kayıtlara alınır.

Televizyon program haklarına ilişkin beklenen gelirler ilgili hakkın yayınlanmamış kısmına isabet eden

maliyeti ile değerlendirilir. Beklenen gelirin daha düşük olması durumunda net gerçekleşebilir değerine
indirgenir.

Program hakları iki gösterimden başlayıp sınırsız gösterime kadar farklı profillerde satın alınır. Bu

hakların itfası yayınlanma sırasına göre ve gösterim adedine göre belirlenir. Belirlenen itfa profillerinin

uygunluğu yönetim tarafından düzenli bir biçimde gözden geçirilmektedir. Sınırsız gösterim hakkı olan
programların itfası 5 gösterim ile sınırlandırılmıştır. Program haklarına ilişkin değer düşüklüğü

belirlemede lisans dönemleri, kalan yayın hak sayısı, sektör dinamikleri ve satış tahminleri dikkate

alınmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

28

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Şerefiye ve sınırsız ömre sahip maddi olmayan duran varlıklar dışındaki varlıklarda değer

düşüklüğü

Grup, şerefiye ve sınırsız ömre sahip maddi olmayan duran varlıklar dışındaki tüm varlıkları için her
bilanço tarihinde, söz konusu varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup
olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, o varlığın kayıtlı değeri, kullanım veya satış
yoluyla elde edilecek olan tutarlardan yüksek olanı ifade eden net gerçekleşebilir değer ile karşılaştırılır.
Değer düşüklüğünün saptanması için varlıklar, ayrı tanımlanabilir nakit akımları (nakit üreten birimler)
olan en alt seviyede gruplanırlar. Eğer söz konusu varlığın veya o varlığın ait olduğu nakit üreten
herhangi bir birimin kayıtlı değeri, net gerçekleşebilir değerden yüksekse, değer düşüklüğü meydana
gelmiştir. Değer düşüklüğü zararları konsolide kar veya zarar tablosunda muhasebeleştirilir.

Vergiler

Dönemin kar veya zararı üzerindeki vergi yükümlülüğü, cari dönem vergisi ve ertelenen vergiyi
içermektedir. Cari dönem vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve
bilanço tarihi itibarıyla geçerli olan vergi oranları ile yürürlükteki vergi mevzuatları uyarınca hesaplanan
vergi yükümlülüğünü ve geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını
içermektedir. Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iş ortaklıkları
konsolide ettiği finansal tabloları üzerinden vergi beyannamesi vermesine olanak tanımamaktadır. Bu
sebeple bu konsolide finansal tablolara yansıtılan vergi karşılıkları, konsolidasyon kapsamına alınan tüm
şirketler için ayrı ayrı hesaplanmıştır.

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin konsolide finansal
tablolarda yer alan kayıtlı değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır.
Ertelenen vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli
bulunan vergi oranları kullanılır.

Ertelenen vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir
geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu
farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve
yükümlülükler, ticari ya da mali kar/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer
varlık ve yükümlülüklerin ilk defa finansal tablolara alınmasından (işletme birleşmeleri dışında)
kaynaklanıyorsa muhasebeleştirilmez.

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi
yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması
durumunda ertelenen vergi varlıkları ve ertelenen vergi yükümlülükleri, karşılıklı olarak birbirinden
mahsup edilir (Dipnot 31).

Finansal borçlar ve borçlanma maliyetleri

Finansal borçlar, alındıkları tarihlerde, alınan borç tutarından işlem masrafları düşüldükten sonraki
değerleriyle kaydedilir. Finansal borçlar, müteakip tarihlerde etkin faiz yöntemiyle hesaplanmış iskonto
edilmiş maliyet değeri üzerinden takip edilir. İşlem masrafları düşüldükten sonra kalan tutar ile iskonto
edilmiş maliyet değeri arasındaki fark, kar veya zarar tablosuna kredi dönemi süresince finansman
maliyeti olarak yansıtılır (Dipnot 8). Özellikli bir varlığın (amaçlandığı şekilde kullanıma ve satışa hazır
hale getirilmesi uzun bir süreyi gerektiren varlığı ifade eder) iktisabı, yapımı ya da üretimi ile doğrudan
ilişkilendirilebilen borçlanma maliyetlerinin söz konusu varlığın maliyetinin bir parçası olarak
aktifleştirilmektedir (Dipnot 14).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

29

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Kontrol gücü olmayan paylar satış opsiyonuna konu olan finansal yükümlülükler

Belirli satın alma anlaşmalarının hükümlerine göre Grup konsolide olan bağlı ortaklıklardaki kontrol
gücü olmayan pay sahiplerine ait payları, kontrol gücü olmayan pay sahipleri talepte bulundukları
takdirde satın almayı taahhüt etmiştir. TMS 32 “Finansal Araçlar: Kamuyu Aydınlatma ve Sunum”,
Grup’un bu yükümlülüğün bir kısmını nakit yerine kendi paylarıyla ödeme yeteneğini dikkate
almaksızın bilançoda tahmini değerinin iskonto edilmiş tutarı üzerinden finansal yükümlülük olarak
sunmasını gerektirmektedir. Bu satın alma opsiyonuna konu olan kontrol gücü olmayan paylar konsolide
bilançoda kontrol gücü olmayan paylar yerine “diğer finansal yükümlülükler” olarak sunulmaktadır.
Grup ilk kayda alımda, satın alım opsiyonunun muhtemel gerçekleşme değeri ile kontrol gücü olmayan
payı arasındaki fark tutarını ilk önce kontrol gücü olmayan payını azaltıp, daha sonra özkaynaklarda
muhasebeleştirmektedir. Gelecek dönemlerde iskonto tutarı ve taahhüdün gerçeğe uygun değer
değişimleri kar veya zarar tablosunda finansal gelir gider olarak muhasebeleştirilmektedir (Dipnot 8).

Kıdem tazminatı yükümlülüğü

Grup yürürlükteki Basın Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzimi Hakkındaki Kanun

(medya sektörü çalışanları için) ve diğer kanunlara göre emeklilik dolayısıyla veya istifa ve İş

Kanunu’nda belirtilen davranışlar dışındaki sebeplerle iş akdi sona erdirilen çalışanlara kıdem tazminatı
ödemekle yükümlüdür.

Kıdem tazminatı karşılığı, Grup’un çalışanlarının İş Kanunu uyarınca emekliye ayrılmasından doğacak
gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının aktüeryal varsayımlar uyarınca bugüne

indirgenmiş değerini ifade eder (Dipnot 22).

Grup, TMS 19 uyarınca kıdem tazminatı karşılığını aktüer firma tarafından hazırlanan rapor

doğrultusunda hesaplamış olup, karşılığa ilişkin tüm aktüeryal kayıp ve kazançları bilanço tarihleri

itibarıyla diğer kapsamlı kar veya zarar tablosunda muhasebeleştirmiştir.

Karşılıklar, şarta bağlı varlık ve yükümlülükler

Grup’un geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğünün bulunması, yükümlülüğün yerine
getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkışının kuvvetle muhtemel olması ve söz

konusu yükümlülük tutarı konusunda güvenilir bir biçimde tahmin yapılabiliyor olması durumunda ilgili

yükümlülük, karşılık olarak finansal tablolara alınır.

Koşullu yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin olup

olmadığının tespiti amacıyla sürekli olarak değerlendirmeye tabi tutulur. Koşullu yükümlülük olarak
işleme tabi tutulan kalemler için gelecekte ekonomik fayda içeren kaynakların işletmeden çıkma

ihtimalinin muhtemel hale gelmesi durumunda, bu koşullu yükümlülük, güvenilir tahminin yapılamadığı

durumlar hariç, olasılıktaki değişikliğin meydana geldiği dönemin finansal tablolarında karşılık olarak

kayıtlara alınır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

30

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Karşılıklar, şarta bağlı varlık ve yükümlülükler (devamı)

Grup koşullu yükümlülüklerin muhtemel hale geldiği ancak ekonomik fayda içeren kaynakların tutarı

hakkında güvenilir tahminin yapılamaması durumunda ilgili yükümlülüğü dipnotlarında göstermektedir.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam anlamıyla kontrolünde bulunmayan bir

veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlık, şarta

bağlı varlık olarak değerlendirilir. Ekonomik fayda içeren kaynakların işletmeye girme ihtimalinin
yüksek bulunması durumunda şarta bağlı varlıklar finansal tablo dipnotlarında açıklanır.

Karşılık tutarının ödenmesi için kullanılan ekonomik faydaların tamamının ya da bir kısmının üçüncü
taraflarca karşılanmasının beklendiği durumlarda tahsil edilecek olan tutar, bu tutarın geri ödemesinin

kesin olması ve tutarın güvenilir bir şekilde hesaplanması durumunda, bir varlık olarak

muhasebeleştirilir.

Sermaye ve kar payları

Adi paylar, özkaynak olarak sınıflandırılır. Grup, kar payı gelirlerini ilgili kar payı alma hakkının

oluştuğu tarihte konsolide finansal tablolara yansıtmaktadır. Kar payı borçları, kar dağıtımının bir

unsuru olarak Genel Kurul tarafından onaylandığı dönemde yükümlülük olarak konsolide finansal
tablolara yansıtılır.

Gelirlerin kaydedilmesi

Gelir, Grup’un faaliyet sonucu, mal ve hizmet satışlarından aldığı veya alacağı tutarın gerçeğe uygun

değeridir. Net satışlar, mal veya hizmetin fatura edilmiş bedelinin, iskonto, indirim ve komisyonların
düşülmesi suretiyle hesaplanır ve grup içi satışlar elimine edilerek gösterilir. Gelir, mal ve hizmet

satışlarının faturalanmış değerlerini içermektedir. Satışlar, ürünün teslimi/hizmetin verilmesi, ürün ve

hizmet ile ilgili risk ve faydaların transfer edilmiş olması, gelir tutarının güvenilir şekilde
belirlenebilmesi ve işlemle ilgili ekonomik faydaların Grup’a akmasının muhtemel olması üzerine

alınan veya alınabilecek bedelin makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır.

Kaydedilecek gelirin miktarı güvenilir olarak ölçülebildiğinde ve işlemlerden kaynaklanan ekonomik
faydalar oluştuğunda, gelirler ilk olarak elde edilecek ya da elde edilebilir tutarın gerçeğe uygun

değeriyle kaydedilmektedir. Satış işlemi bir finansman işlemini de içeriyorsa, satış bedelinin gerçeğe

uygun değeri, alacakların izleyen dönemlerde elde edilecek tutarlarının etkin faiz yöntemi ile iskonto
edilmesiyle hesaplanır. İskonto işleminde kullanılan faiz oranı, alacağın nominal değerini ilgili mal veya

hizmetin peşin satış fiyatına indirgeyen faiz oranıdır. (Dipnot 24)

Vade farkı finansman gelir/giderleri vadeli alış ve satışlardan dolayı yüklenilen gelir/giderleri ifade

eder. Bu çeşit gelir/giderler dönem içindeki vadeli alım ve satımlardan kaynaklanan vade farkı gelir ve

gideri kabul edilir ve vade süresince esas faaliyetlerden diğer gelir ve giderine dahil edilirler (Dipnot

29).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

31

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Gelirlerin kaydedilmesi (devamı)

a) Yazılı, görsel ve işitsel basın faaliyet bölümleri

Reklam gelirleri

Reklam gelirleri reklamların yayınlandığı tarih dikkate alınarak tahakkuk esasına ve dönemsellik
ilkesine göre kaydedilir. Yayınlanmayan kısmı ise ertelenmiş gelir olarak bilançoda muhasebeleştirilir.

Abone Gelirleri

Abone gelirleri, Pay Tv, Adsl internet ve dergi aboneliklerine ilişkin gelirleri kapsamaktadır. Grup, Pay

Tv, Adsl internet ve dergi aboneliklerini bireysel ve kurumsal olarak takip etmektedir. Aboneliği temel
olarak aydan aya ve peşin ödemeli olarak iki şekilde gerçekleştirmektedir. Abonelik gelirleri ilgili

hizmetler müşteriye sunulduğu anda gelir olarak kaydedilmektedir.

Tiraj, dergi satış ve dağıtım gelirleri

Gazete ve dergi satış gelirleri gazete ve dergilerin bayilere sevk edildiği tarihte faturalanmış değerler

üzerinden dönemsellik esasına göre kaydedilir.

Gazete satış iadeleri ve karşılıkları:

Gazete satış iadeleri geçmiş deneyimler ve diğer ilgili veriler çerçevesinde karşılık ayrılmasıyla satışın

gerçekleştiği tarih itibarıyla kaydedilir.

Basım gelirleri

Basım gelirleri, Grup’un sahip olduğu basım tesislerinin kullanılması suretiyle, Grup içi ve Grup

dışındaki şirketlere verilen basım hizmetlerinden oluşmaktadır. İlgili gelir, hizmetin verildiği dönemde,

tahakkuk esasına göre muhasebeleştirilir.

b) Enerji faaliyet bölümü

Gelirler, elektrik teslimatının gerçekleşmesi durumunda aldığı veya alacağı tutarın gerçeğe uygun

değeridir. Gelirler, tahakkuk esasına göre, faturalanan tutarlar üzerinden kaydedilir. Net satışlar,
faturalanmış elektrik teslimatının, satış komisyonları ve satış vergileri düşüldükten sonraki tutarları

üzerinden gösterilir. İletim bedellerinden elde edilen hasılat, finansal tablolarda ilgili maliyetleri ile

netlenerek gösterilir.

Akaryakıt satış gelirleri, tahsil edilmiş veya edilecek olan alacak tutarının gerçeğe uygun değeri üzerinden

ölçülür. Tahmini müşteri iadeleri, indirimler ve karşılıklar söz konusu tutardan düşülmektedir. Akaryakıt

satışından elde edilen hasılat, mülkiyetle ilgili tüm önemli risklerin ve kazanımların alıcıya devredilmesi,

gelir tutarının güvenilir bir şekilde ölçülmesi, işlemle ilişkili ekonomik faydaların işletmeye akışının olası

olması ve işlemden kaynaklanan ya da kaynaklanacak maliyetlerin güvenilir bir şekilde ölçülebilmesi

durumunda muhasebeleştirilir.

c) Perakende

Kitap, müzik, film, elektronik ve hediyelik eşya satış gelirleri söz konusu malların müşteriye teslim

edildiği tarihte faturalanmış değerler üzerinden iade ve indirimler düşüldükten sonra dönemsellik esasına
göre kaydedilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

32

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Gelirlerin kaydedilmesi (devamı)

d) Diğer faaliyet bölümü

Satış gelirleri, ürünün teslimi veya hizmetin verilmesi, ürünle ilgili önemli risk ve getirilerin alıcıya
nakledilmiş olması, gelir tutarının güvenilir bir şekilde ölçülebilmesi ve işlemle ilgili ekonomik
faydaların Şirket tarafından elde edileceğinin kuvvetle muhtemel olması üzerine alınan veya
alınabilecek bedelin makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır. Net satışlar, mal
satışlarından iade, indirim ve komisyonların düşülmesi suretiyle bulunmuştur.

Gayrimenkul satışı (Alıcılardan elde edilen hasılat)

Grup’un bağlı ortaklığı Milpa’nın konut inşası projelerinden elde edilen hasılat Grup’un sözleşme ile

belirlenmiş tüm görevlerini tam ve eksiksiz olarak yerine getirmesi ve alıcının teslim tutanağını

onaylaması ardından bir varlığa hukuken sahip olmaktan kaynaklanan tüm risk ve yararların mülkiyeti
satın alana geçtiğinde gerçekleşir. Gayrimenkul satış gelirleri, “Diğer” faaliyet bölümünde

sınıflandırılmıştır.

Turizm gelirleri

Turizm gelirleri otel konaklama, acenta, marina gelirleri ile araç kiralama ve ikinci el araç satışı
gelirlerinden oluşmaktadır. Otel konaklama ve acenta gelirleri, hizmet müşteriye sunulduğu anda

kaydedilir. Marina gelirleri deniz araçlarının konaklama ve mağaza kira gelirlerinden oluşmaktadır.

Sözkonusu kira gelirleri, kira sözleşmeleri boyunca doğrusal yönteme göre kaydedilir.

Kira geliri:

Gayrimenkullerden elde edilen kira geliri, ilgili kiralama sözleşmesi boyunca doğrusal yönteme göre

muhasebeleştirilir.

Takas (“Barter”) anlaşmaları

Grup, reklam ile diğer ürün ve hizmetler karşılığında reklam hizmetleri sunmaktadır. Benzer özellikler

ve değere sahip hizmet veya malların takas edilmesi, gelir doğuran işlemler olarak tanımlanmaz iken
farklı özellikler ve değere sahip hizmet veya malların takas edilmesi gelir doğuran işlemler olarak

tanımlanır. Gelir, transfer edilen nakit ve nakit benzerlerini de hesaba katmak suretiyle, elde edilen mal

veya hizmetin gerçeğe uygun değeri olarak değerlenir. Elde edilen mal veya hizmetin gerçeğe uygun
değerinin güvenilir bir şekilde belirlenemediği durumlarda gelir, transfer edilen nakit ve nakit

benzerlerini de hesaba katmak suretiyle verilen mal veya hizmetlerin gerçeğe uygun değeri olarak

değerlenir (Dipnot 18). Takas anlaşmaları tahakkuk esasına göre kaydedilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

33

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

İşletme birleşmeleri

İşletme birleşmeleri, TFRS 3 kapsamında muhasebeleştirilir. Satın alma bedeli ile iktisap edilen

tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin gerçeğe uygun değeri arasındaki satın

alma bedeli lehine fark şerefiye olarak muhasebeleştirilir. Satın alma bedelinin iktisap edilen
tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerinin gerçeğe uygun değerinden düşük

olması durumunda söz konusu fark kar veya zarar tablosu ile ilişkilendirilir. İşletme birleşmesi sırasında

oluşan şerefiye amortismana tabi tutulmaz, bunun yerine yılda bir kez veya şartların değer düşüklüğünü

işaret ettiği durumlarda daha sık aralıklarla değer düşüklüğü tespit çalışmasına tabi tutulur (Dipnot 3).

Doğan Holding’in kontrolünde olan bağlı ortaklıkların paylarının bir bölümünün satışı veya satın

alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin oluşan kar veya zarar özkaynaklarda
muhasebeleştirilir. TMS 27 (Revize) Standardı 1 Temmuz 2009 tarihinde başlayan mali dönemlerden

itibaren Grup’un kontrol etkisi üzerinde bir değişiklik yaratmayan sahiplik oranlarındaki artış ya da

azalışların özkaynakta muhasebeleştirilmesini gerektirmektedir. 1 Temmuz 2009 tarihinden önce

başlayan mali dönemlerde, Grup’un kontrolünde olan bağlı ortaklıkların paylarının bir bölümünün satışı
veya satın alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin oluşan satın alma bedeli

lehine fark şerefiye olarak muhasebeleştirilmekteydi.

Ortak kontrole tabi işletme birleşmeleri TFRS 3 İşletme Birleşmeleri kapsamında olmayıp Grup bu tür

işlemler için şerefiye kaydı oluşturmamaktadır. İşletme birleşmesi neticesinde ödenen tutar ile satın

alınan işletmenin net aktif değeri arasındaki fark özkaynaklar içinde geçmiş yıllar kar / (zararları)
altında “Ortak kontrole tabi teşebbüs ve işletmeleri içeren birleşmelerin etkisi hesabında

muhasebeleştirilmektedir.

Yabancı para cinsinden işlemler

Fonksiyonel para birimi

Fonksiyonel para birimi işletmenin faaliyetlerinin önemli kısmını yürüttüğü para birimi olarak

tanımlanmakta ve her bir Grup şirketinin finansal tablo kalemleri söz konusu şirketin fonksiyonel para

birimi cinsinde ölçülmektedir. Konsolide finansal tablolar Doğan Holding’in fonksiyonel para birimi olan
Türk Lirası cinsinden sunulmuştur.

Yabancı para işlemler ve bakiyeler

Yabancı para işlemlerden kaynaklanan gelirler ve zararlar işlemin gerçekleştiği tarihte geçerli olan döviz

kuru kullanılarak TL’ye çevrilmiştir. Yabancı para cinsinden olan parasal varlık ve yükümlülükler bilanço

tarihinde geçerli olan yabancı para kuru kullanılarak TL’ye çevrilmiştir. Yabancı para cinsinden olan
varlık veya yükümlülüklerin çevriminden kaynaklanan kur farkı gelir veya gideri konsolide kar veya zarar

tablosunda muhasebeleştirilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

34

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Yabancı para cinsinden işlemler (devamı)

Yabancı grup şirketleri

TL dışında bir fonksiyonel para biriminden finansal tablolarını hazırlayan Grup şirketlerinin sonuçları

ilgili döneme ait ortalama kur üzerinden TL’ye çevrilmiştir. Bu Grup şirketlerinin varlık ve

yükümlülükleri dönem sonu kuru ile TL’ye çevrilmiştir. Bu Grup şirketlerinin dönem başındaki net
varlıklarının TL’ye çevriminden kaynaklanan kur farkları ile ortalama ve dönem sonu kurları arasında

oluşan farklar, özkaynaklarda yabancı para çevrim farkları hesabına dahil edilmiş ve toplam kapsamlı

gelirler ile ilişkilendirilmiştir.

Grup’un yurtdışı faaliyetlerinin önemli bir bölümünü gerçekleştirdiği Rusya, Avrupa ve Slovenya (Rusya

ve Doğu Avrupa (“DA”)) ülkelerinin 30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla yabancı para

birimleri ve TL karşılığı değerleri aşağıda sunulmuştur:

Ülke Para birimi 30 Eylül 2015 31 Aralık 2014

Avro bölgesi (“Eurozone”) Avro 3,4212 2,8207
Rusya Ruble 0,0458 0,0398

Ukrayna Grivna 0,1414 0,1474

Romanya Yeni Ley 0,7691 0,6294
Kazakistan Tenge 0,0113 0,0128

Belarus Beyaz Rusya Rublesi 0,0002 0,0002

Finansal bilgilerin bölümlere göre raporlanması

Endüstriyel bölüm, diğer endüstriyel bölümlerden farklı risk ve getirilere maruz kalan ürün ve hizmetler

üreten bir varlık ve faaliyet grubu olup, yönetim tarafından Grup faaliyetleri 30 Eylül 2015 tarihi
itibarıyla “yazılı basın”, “görsel ve işitsel basın”, “perakende”, “enerji” ve “diğer” olarak beş ana grupta

izlenmiş ve raporlanmıştır. Grup yönetimi, finansal tablo kullanıcılarının kararlarını etkileyebilecek

ve/veya finansal tabloları değerlendirmeleri sırasında faydalı olacağı kanaatine varması halinde
bölümlere göre raporlama yapısında değişiklik yapabilir. Grup’un temel alış ve satışlarının Türkiye’de

yapılması ve varlıklarının büyük bir kısmının Türkiye’de bulunmasından dolayı finansal bilgilerin coğrafi

bölümlere göre raporlanmasına gerek duyulmamıştır.

2014 yılı içinde kamuya açıklanan periyodik konsolide finansal raporlarında bölümlere göre raporlama;

“medya”, “perakende”, “enerji” ve “diğer” olmak üzere dört bölüm altında açıklanmıştır. Ancak
“Organizasyon ve Faaliyet Konusu”nda (Dipnot 1) açıklanan, Doğan Holding’in Doğan Yayın Holding

A.Ş. (“Doğan Yayın Holding”)’nin tüm aktif ve pasifinin devir alınması suretiyle Doğan Holding

bünyesinde birleşilmesi işlemi neticesinde, 30 Haziran 2014 tarihinde sona eren hesap dönemine kadar
Doğan Yayın Holding’in konsolide finansal raporunda yer alan bölümlere göre raporlama sunumu,

30 Eylül 2014 tarihinden geçerli olmak üzere Doğan Holding’in konsolide raporuna taşınmıştır. Buna

göre, Doğan Yayın Holding’in konsolide faaliyet sonuçlarının sunulduğu “medya” bölümü kaldırılmış;

“yazılı basın” ve “görsel ve işitsel basın” bölümleri açılmış ve Doğan Yayın Holding’in konsolide
raporunda dağıtım, faktoring ve yatırım faaliyetlerinin sunulduğu “diğer” bölümünün sonuçları da

Holding’in “diğer” faaliyet bölümü ile birleştirilerek sunulmuştur. Bu kapsamda, ilgili dipnotta önceki

dönem finansal bilgileri de karşılaştırma prensibi uyarınca yeniden düzenlenmiştir.

Bölümlere göre raporlamada, bölüm içi işlemler bölümler seviyesinde ve bölümler arasındaki işlemler

ise konsolide seviyede bölümler arası eliminasyonlar olarak muhasebeleştirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

35

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Pay başına kar/(zarar)

Konsolide kar veya zarar tablosunda belirtilen pay başına kar/(zarar), dönem net kar/(zararı)’nın, dönem

boyunca piyasada bulunan payların ağırlıklı ortalama sayısına bölünmesi ile bulunur (Dipnot 32).

Türkiye’de şirketler sermayelerini geçmiş yıl karlarından ve diğer dağıtılabilir yedeklerden dağıttıkları
“bedelsiz pay” yolu ile artırabilmektedirler. Bu tip “bedelsiz pay” dağıtımları, pay başına kazanç

hesaplamalarında, finansal tablolarda sunulan tüm dönemlerde ihraç edilmiş pay gibi değerlendirilir.

Buna göre bu hesaplamalarda kullanılan ağırlıklı ortalama pay sayısı, geçmişteki pay dağıtımları da
dikkate alınmak suretiyle bulunmuştur.

Satış amacıyla elde tutulan duran varlıklar ve durdurulan faaliyetler

Satış amacıyla elde tutulan varlıklar, Grup’un elden çıkardığı veya satılmaya hazır değer olarak

sınıflandırdığı faaliyetleri ile nakit akımları Grup’un bütününden ayrı tutulabilir bir bölümüdür. Grup,

satış amaçlı elde tutulan duran varlık olarak sınıflandırdığı varlıkları ve durdurulan faaliyetleri,
durdurulan faaliyetlerin ilgili varlık ve yükümlülüklerinin kayıtlı değerleri ile elden çıkarmak için

katlanılacak maliyetler düşülmüş rayiç bedellerinin düşük olanı ile izlemektedir (Dipnot 30).

Durdurulan faaliyetler, Grup’un elden çıkardığı ve faaliyetleri ile nakit akımları, Grup’un bütününden

ayrı tutulabilen önemli bir bölümüdür. Grup’un elden çıkarttığı faaliyetler üzerinde kontrolünün sona
erdiği tarihe kadar elde edilen faaliyet sonuçları konsolide kar veya zarar tablosunda “durdurulan

faaliyetler” başlığı altında ayrı bir satırda gösterilmektedir. Geçmiş döneme ilişkin konsolide kar veya

zarar tablosu karşılaştırma ilkesi uyarınca yeniden düzenlenir ve durdurulan faaliyetlerin önceki hesap
dönemine ilişkin faaliyet sonuçları da “durdurulan faaliyetler” olarak sınıflanmaktadır.

Durdurulan faaliyetlere ilişkin faaliyet sonuçlarına, söz konusu faaliyetin satışından doğan kar/(zarar)
tutarı ve ilgili vergi gideri de dahil edilir. Satıştan doğan kar/(zarar) tutarı, elden çıkarılan net varlıkların

kayıtlı değeri ile satış bedeli arasındaki fark olarak hesaplanır.

Devlet Teşvik ve Yardımları

Gerçeğe uygun değerleri ile izlenen parasal olmayan devlet teşvikleri de dahil olmak üzere tüm devlet

teşvikleri, elde edilmesi için gerekli şartların Grup tarafından yerine getirileceğine ve teşvikin Grup

tarafından elde edilebileceğine dair makul bir güvence oluştuğunda finansal tablolara alınır (Dipnot 16).
Devlet teşvikleri, bu teşviklerle karşılanması amaçlanan maliyetlerin gider olarak muhasebeleştirildiği

dönemler boyunca sistematik şekilde kâr veya zarara yansıtılır.

Raporlama Döneminden Sonraki Olaylar

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

tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Raporlama döneminden sonra ortaya çıkan hususların düzeltme gerektirmeyen hususlar olması halinde
konsolide finansal tablo dipnotlarında açıklama yapılır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

36

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

Nakit Akış Tablosu

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

nakit akışları şeklinde sınıflandırılarak raporlanır.

İşletme faaliyetlerinde kullanılan nakit akışları, Grup’un faaliyetlerinden kaynaklanan nakit akışlarını

gösterir.

Yatırım faaliyetleriyle ilgili nakit akışları, Grup’un yatırım faaliyetlerinde (sabit yatırımlar ve finansal

yatırımlar) kullandığı ve elde ettiği nakit akışlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akışları, Grup’un finansman faaliyetlerinde kullandığı kaynakları

ve bu kaynakların geri ödemelerini gösterir.

Hazır değerler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan
daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan

yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları

2.3.1 Önemli muhasebe tahminleri ve varsayımları

a) Şerefiye ve maddi olmayan duran varlıklarda değer düşüklüğü

Dipnot 2.2’de belirtilen muhasebe politikası gereğince, şerefiye Grup tarafından her yıl değer düşüklüğü
için gözden geçirilmektedir. Nakit üreten birimlerin geri kazanılabilir değeri, kullanım değeri

hesaplamaları temel alınarak belirlenmektedir.

Grup 30 Eylül 2015 ve 31 Aralık 2014 tarihlerinde sona eren hesap dönemlerinde şerefiye değer

düşüklüğü analizini aşağıda detayları açıklanan kapsamda gerçekleştirmiştir.

Nakit üreten birimlerin geri kazanılabilir değeri faaliyetlerden elde edilecek olan tutarların
hesaplamaları ile belirlenmiştir. Bu hesaplamalarda beş yıllık dönemi kapsayan finansal bütçeyi temel

alan vergi sonrası nakit akım tahminleri esas alınmıştır ve FAVÖK (bütçelenmiş faiz, vergi, amortisman

ve itfa payları, değer düşüklüğü karşılıkları ve diğer faaliyet dışı giderler öncesi kar marjı) tahminleri bu
hesaplamalarda önemli rol oynamaktadır.

Beş yıllık dönemden daha sonraki tahmini nakit akımları için FAVÖK marjin oranları ve iskonto

oranları aşağıda belirtilmiştir:

 FAVÖK marjı İskonto

 oranı (%) oranı (%)
TME 35 14,7

Grup yönetimi, 30 Eylül 2015 tarihinde sona eren ara döneme ait konsolide finansal tablolarda 34.845
TL tutarında maddi olmayan duran varlık değer düşüklüğü ayırmıştır (Dipnot 15) (31 Aralık 2014

şerefiye değer düşüklüğü karşılığı 75.901 TL). Maddi olmayan duran varlık değer düşüklüğü ağırlıkla

Rusya’nın ekonomik durumunda meydana gelen kötüleşme ve TME’nin performansının bütçelenenin

altında gerçekleşmesinden dolayı oluşmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

37

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli Muhasebe Politikalarının Özeti (devamı)

2.3.1 Önemli muhasebe tahminleri ve varsayımları (devamı)

a) Şerefiye ve maddi olmayan duran varlıklarda değer düşüklüğü (devamı)

Cari dönemde yapılan hesaplamalar yönünden değerlendirildiğinde; eğer nakit üreten birimlerinde nakit

akım tahminlerine uygulanan vergi sonrası iskonto oranı, yönetimin tahmininden %1 daha fazla yüksek
gerçekleşecek olursa, Grup 27.143 TL (31 Aralık 2014: 26.199 TL) daha fazla değer düşüklüğü

karşılığını finansal tablolara kaydetmek ve vergi ve ana ortaklık dışı paylar öncesi zararını 27.143 TL

(31 Aralık 2014: 26.199 TL) tutarında arttırmak durumunda olacaktı.

Eğer nakit üreten birimlerinde nakit akım tahminlerine uygulanan FAVÖK oranı, yönetimin

tahmininden %5 daha düşük olursa, Grup 32.278 TL daha fazla değer düşüklüğü karşılığını finansal
tablolara kaydetmek ve vergi ve ana ortaklık dışı paylar öncesi zararını 32.278 TL tutarında arttırmak

durumunda olacaktı.

b) 6111 sayılı kanun kapsamında indirim konusu yapılan KDV

Grup yönetimi, Kasım 2011’den itibaren; Doğan TV Holding, D Yapım, Doğan Prodüksiyon (2013

yılında D Yapım ile birleşmiş ve tasfiyesiz infisah etmiştir) ve Alp Görsel’in (2014 yılında Doğan TV
Holding ile birleşti) TTK/VUK kayıtlarında, kendi aralarında gerçekleşen pay değişim ve devir işlemlerine

ilişkin olarak tarh edilen ve 6111 sayılı Kanun çerçevesinde 2011 yılı içerisinde yapılandırılan toplam

454.281 TL tutarındaki KDV aslına ilişkin, her şirketin pay devir işlemini gerçekleştirdiği diğer şirkete bu

işleme ilişkin tarh edilen KDV tutarı kadar düzenlenen “rücu KDV faturası”ndaki KDV tutarının payı
devralan şirkette indirilecek KDV olarak işleme tabi tutulması yöntemini benimsemiştir. Bu kapsamda D

Yapım’ın TTK/VUK kayıtlarında 145.328 TL, Doğan Prodüksiyon’un yasal kayıtlarında 222.662 TL ve

Alp Görsel’in yasal kayıtlarında 86.291 TL “İndirilebilir KDV” tutarı oluşmuştur. Grup yönetimi, özellik
arz eden bir işlem olması ve ihtiyatlılık prensibi çerçevesinde; söz konusu 454.281 TL tutarındaki

“İndirilebilir KDV”nin gelecek vergilendirme dönemlerinde fiilen kullanılmasına bağlı olarak, ekli

konsolide finansal tablolarda varlık olarak kayıtlara alınmaması politikasını benimsemiştir. Bu şekilde
“rücu KDV” tutarından ilgili vergilendirme dönemlerinde indirim konusu yapılabilecek olan “İndirilebilir

KDV” tutarları, mümkün olması durumunda, ilgili dönemlerde kar veya zarar tablosuna kaydedilmektedir

(Dipnot 27). 30 Eylül 2015 tarihi itibarıyla 433.359 TL (31 Aralık 2014: 438.739 TL) tutarında

indirilebilir KDV yasal kayıtlarda yer almaktadır.

c) Commerz-Film GmbH ile imzalanan pay satış sözleşmesi ile ilgili olası yükümlülükler

Grup’un Axel Springer AG’ye vermiş olduğu geri satın alım taahhütlerine ilişkin tahmin ve varsayımlar

Dipnot 17’de açıklanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

38

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (devamı)

2.3.1 Önemli muhasebe tahminleri ve varsayımları (devamı)

d) Maddi olmayan duran varlıkların faydalı ömürleri

Grup, bazı ticari markalarının faydalı ömürlerinin sınırsız olduğunu tahmin etmektedir. Söz konusu
maddi olmayan duran varlıkların faydalı ömürlerinin sınırlı olması durumunda (20 yıl olması
durumunda) itfa payları 7.181 TL (30 Eylül 2014: 9.981 TL) artacak ve vergi ve ana ortaklık dışı paylar
öncesi kar 7.181 TL (30 Eylül 2014: 9.981 TL) azalacaktır.

Grup sınırlı faydalı ömrü olan ticari markalar, müşteri listeleri ve internet alan adları üzerinden Dipnot
2.2’de belirtilen faydalı ömürleri dikkate alarak itfa payı ayırmaktadır.

Eğer ticari markalar, müşteri listeleri ve internet alan adlarının faydalı ömürleri yönetimin tahmininden
%10 oranında farklı gerçekleşirse, finansal tablolara etkileri aşağıdaki şekilde olacaktır:

- eğer faydalı ömürler %10 yüksek olursa, itfa payları 1.138 TL azalacak ve vergi ve ana ortaklık
dışı paylar öncesi kar 1.138 TL artacak (30 Eylül 2014: 1.157 TL) veya

- eğer faydalı ömürler %10 düşük olursa, itfa payları 1.391 TL artacak ve vergi ve ana ortaklık dışı
paylar öncesi kar 1.391 TL azalacaktır (30 Eylül 2014: 1.414 TL).

2.3.2 Önemli muhasebe kararları

Grup, mobil telekomünikasyon hizmetleri ile ilgili ön ödemeli kart satışları (kontör) ve gazete satışlarını

(ilişkili taraflar ve abonelik sistemi ile dağıtılan gazeteler dışındaki işlemler) brüt olarak göstermektedir.

Satış gelirlerinin brüt veya net olarak gösterilmesi mevcut durum ve şartların işletme tarafından

değerlendirilmesine bağlıdır. Grup yukarıda belirtilen işlemlerin brüt olarak gösterilmesi kararını
verirken aşağıdaki hususları ve göstergeleri dikkate almıştır.

 Mevcut ekonomik sınırlar dahilinde, Grup’un bu ürünlerle ilgili satış fiyatlarını belirleme

serbestisi bulunmaktadır,
 Söz konusu ürünler ile ilgili genel stok riski Grup’a aittir. Gazete satışlarında Grup satıcılardan

gazete satın almakta ve dağıtım ağı kanalıyla bayilere satmaktadır. Bayilerden gelen gazete

iadeleri Grup tarafından satıcılara iade edilmektedir. Bu işlemler ile ilgili genel stok riski yaklaşık

bir haftalık bir süreyi içermektedir,
 Tahsilat riski Grup’a aittir.

DİPNOT 3 - İŞLETME BİRLEŞMELERİ

Cari dönem işletme birleşmeleri

Aytemiz Akaryakıt Dağıtım A.Ş’nin paylarının satın alınması

Aytemiz Akaryakıt Dağıtım A.Ş.'nin 200.000 TL olan ödenmiş sermayesini temsil eden 200.000 TL

nominal değerli 200.000 adet pay senedinin, %50'sini temsil eden beheri 1 TL (tam) itibari değerde, "B"

Grubu nama yazılı toplam 100.000 TL nominal değerli 100.000 adet pay senedinin, 152.000 TL bedel

üzerinden Grup'un doğrudan bağlı ortaklığı Doğan Enerji tarafından nakden ve peşin olarak satın ve
devir alınmasını içeren Hisse Alım ve Hissedarlar Sözleşmesi 11 Mart 2015 tarihinde imzalanmıştır.

İmzalanan Hisse Alım ve Hissedarlar Sözleşmesi’nde yer alan diğer önemli koşul ve işlemler aşağıda

belirtilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

39

DİPNOT 3 - İŞLETME BİRLEŞMELERİ (Devamı)

Cari dönem işletme birleşmeleri (devamı)

Aytemiz Akaryakıt Dağıtım A.Ş’nin paylarının satın alınması (devamı)

İmzalanan Hisse Alım ve Hissedarlar Sözleşmesi’ne istinaden, Aytemiz Akaryakıt'ın 200.000 TL olan

ödenmiş sermayesi, tamamı nakden karşılanmak suretiyle 454.000 TL’ye artırılmıştır. Artırılan 254.000
TL sermayede, Grup'un doğrudan bağlı ortaklığı Doğan Enerji'nin iştirak payına isabet eden 127.000 TL

tutarındaki yeni pay alma haklarının tamamı Doğan Enerji tarafından nakden ve peşin olarak

kullanılmıştır. Benzer şekilde diğer ortaklar da (Aytemiz ailesi), sermaye artırımına payları oranında

nakden ve peşin olarak iştirak etmiştir. Aytemiz Akaryakıt 'ın Yönetim Kurulu, 7 üyeden teşkil edilmiş
olup, bu üyelerin çoğunluğu (4 üye) Grup’un doğrudan bağlı ortaklığı Doğan Enerji tarafından aday

gösterilmek suretiyle seçilmiştir. Bunun yanında, Aytemiz Akaryakıt, 11 Mart 2015 tarihi itibarıyla

Aytemiz Gaz ve Aksu Doğal Gaz 'ın sermayesinin %100 üne sahip olmuştur.

Aytemiz Akaryakıt’ın yönetim kontrolü, imzalanan hisse alım sözleşmesi kapsamında Grup'un

doğrudan bağlı ortaklıklarından Doğan Enerji'de olmasından hareketle, Aytemiz Akaryakıt'ın faaliyet

sonuçları Doğan Enerji ve Doğan Holding'in finansal tablolarında "tam konsolidasyon" yöntemi ile
konsolide edilmektedir. Aytemiz Akaryakıt ve onun 100% sahip olduğu bağlı ortaklıkları Aytemiz Gaz

ile Aksu Doğal Gaz şirketlerinin (hep birlikte "Aytemiz Grup") 11 Mart 2015 tarihi itibarıyla satın

alınan tüm varlık ve yükümlülüklerini içeren konsolide finansal bilgileri aşağıda gösterilmiştir:

 11 Mart 2015

 Aytemiz Grup

 Dönen Varlıklar

Nakit ve nakit benzerleri 3.905

Ticari ve diğer alacaklar 165.564

Stoklar 54.178

Peşin ödenmiş giderler ve diğer dönen varlıklar 22.717

 Duran varlıklar

Ticari ve diğer alacaklar 5.825

Yatırım amaçlı gayrimenkuller 32.015

Maddi duran varlıklar 150.737

Maddi olmayan duran varlıklar 1.130

Peşin ödenmiş giderler 29.079

Ertelenmiş vergi varlıkları 7.687

Kısa vadeli yükümlülükler

Kısa vadeli borçlanmalar (15.093)

Ticari borçlar (89.942)

Diğer borç ve yükümlülükler (25.705)

 Uzun vadeli yükümlülükler

Diğer borçlar (152.863)

Uzun vadeli karşılıklar (392)

Ertelenmiş vergi yükümlülüğü (202)

NET VARLIKLAR 188.640

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

40

DİPNOT 3 - İŞLETME BİRLEŞMELERİ (Devamı)

Cari dönem işletme birleşmeleri (devamı)

Aytemiz Akaryakıt Dağıtım A.Ş’nin paylarının satın alınması (devamı)

UFRS 3 İşletme Birleşmeleri (“UFRS 3”) standardı uyarınca, satın alma yöntemi kullanılarak

muhasebeleştirme yapmak için gerekli olan tanımlanabilir varlık ve yükümlülüklerin makul değerini
belirleme çalışması ile bu çalışma neticesinde satın alım bedelinin maddi ve maddi olmayan varlıklara

dağıtılmasına yönelik çalışma rapor tarihi itibarıyla devam etmekte olduğundan Aytemiz Grup’un
tanımlanabilir varlık ve yükümlülüklerinin gerçeğe uygun değeri geçici olarak ilgili varlık ve

yükümlülüklerin defter değeri esas alınarak raporlanmıştır.

Geçici muhasebeleştirme neticesinde Aytemiz Grup’un net defter değeri ile satın alma bedeli arasındaki
57.680 TL tutarındaki fark geçici olarak şerefiye hesabına kaydedilmiştir. Grup satın alma muhasebesine

ilişkin çalışmalarını satın alma tarihinden itibaren bir yıl içinde tamamlayacaktır.

 Aytemiz Grup

Kontrol gücü olmayan paylar (Satın alınan net

 varlığın geriye kalan %50’sini içermektedir)
94.320

Transfer edilen bedel TL 152.000

 246.320

Satın alınan şirketlerin net varlıklarının

 geçici olarak belirlenen net varlık değeri (-) (188.640)

Şerefiye (geçici olarak hesaplanan) 57.680

Nakit ödenen tutar 152.000

Alınan şirketlerin nakit ve nakit benzerleri (-) (3.905)

Net nakit çıkışı 148.095

Aytemiz Akaryakıt satın alım tarihi olan 11 Mart 2015 tarihi itibarıyla 310 bayisi, 11 ikmal noktası ve 4

depolama tesis kapasitesi ile akaryakıt depolama ve dağıtım faaliyetlerinde bulunmaktadır.

Satın alımın Grup’un finansal sonuçlarına etkisi

Aytemiz Grup'un satın alınması neticesinde, Grup’un 30 Eylül 2015 tarihi itibarıyla hazırlanan konsolide

finansal tablolarında, toplam 16.080 TL tutarında kar yansıtılmıştır. 30 Eylül 2015 tarihinde sona eren ara

hesap döneminde Grup’un konsolide satış gelirleri içinde Aytemiz Grup’un payı 1.398.392 TL’dir.
Sözkonusu tutarlar kapanış tarihi olan 11 Mart 2015’den finansal tabloların hazırlandığı tarih olan 30

Eylül 2015 tarihine kadar geçen süreye ilişkin faaliyet sonuçlarıdır.

Yukarıda açıklanan satın alma işlemi, 1 Ocak 2015 tarihinde gerçekleşmiş olsaydı, Grup’un sürdürülen
faaliyetlere ilişkin satış gelirleri 351.409 TL ve sürdürülen faaliyetlerden elde edilen net dönem zararı ise

10.378 TL daha fazla olacaktı.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

41

DİPNOT 3 - İŞLETME BİRLEŞMELERİ (Devamı)

Cari dönem işletme birleşmeleri (devamı)

Güvenilir Turistik Yatırım ve İşletmeleri A.Ş’nin paylarının satın alınması

Grup’un bağlı ortaklıklarından Milta Turizm, 13 Şubat 2015 tarihinde, Bodrum, Muğla Eskiçeşme
mahallesinde bulunan Marina Vista Otel’i elinde bulunduran Güvenilir Turistik Yatırım ve İşletmeleri

A.Ş.’nin sermayesini temsil eden paylarının %100’ünün satışı ve devralınması amacıyla satıcı sıfatıyla
Vural Öger, Nina Öger ve Holiday Plan Turizm İşletmecilik ve Ticaret A.Ş. ile “Pay Alım ve Satım

Sözleşmesi” imzalamıştır. İmzalanan “Pay Alım ve Satım Sözleşmesi” kapsamında Güvenilir şirketi için
satıcı tarafa 47.908 TL bedel (yaklaşık 19.251 ABD Doları) ödenmiştir. Sözleşme kapanış koşulları

kapsamında Güvenilir’in ticari borç ve alacağı, kıdem tazminatı vb. çalışanlara ait yükümlülükler ile söz
konusu gayrimenkul üzerindeki tüm ipoteklerin kaldırılması satıcı tarafından üstlenilmiştir. Hisse satış ve

devir işlemi 13 Şubat 2015 tarihinde gerçekleşmiş olup, Grup aynı tarih itibarıyla Güvenilir’i tam
konsolidasyon yöntemiyle konsolide finansallarında kayda almıştır. Söz konusu alım işlemi neticesinde 30

Eylül 2015 tarihli konsolide finansal tablolarda herhangi bir şerefiye oluşmamıştır. Takiben Milta
Turizm’in Güvenilir’i devralmak suretiyle Milta Turizm bünyesinde birleşilmesi işlemi 23 Haziran 2015

tarihinde tescil olmuştur.

Önceki dönem işletme birleşmeleri

Grup yönetimi 14 Ağustos 2014 tarihi itibarıyla A.G.T. Tanıtım Kağıt Ürünleri Sanayi ve Ticaret

Anonim Şirketi’nin (“AGT Tanıtım”) 31 Temmuz 2014 tarihli bilançosu üzerinden %90 oranında payını
satın almak için “Pay Alım ve Satım Sözleşmesi” ve “Şirketin Sevk ve İdaresine İlişkin Ortaklık

Sözleşmesi” imzalamıştır. 16 Eylül 2014 tarihinde imzalanan “Kapanış Protokolü” uyarınca 3.332 TL
tutarında özkaynak değeri olan A.G.T. Tanıtım için 30 Eylül 2014 tarihi itibariyle 3.000 TL ödenmiş

olup geri kalan bakiye her biri 365 ABD Doları olmak üzere 3 eşit taksitte 16 Eylül 2015, 16 Eylül 2016
ve 16 Eylül 2017 tarihlerinde ödenecektir. 30 Eylül 2014 tarihi itibarıyla ekli konsolide finansal

tablolarda bu satın almaya ilişkin olarak yapılan muhasebeleştirme neticesinde 2.732 TL tutarında
şerefiye yansıtılmıştır.

Şerefiyeye ilişkin hesaplama aşağıda sunulmuştur;

Nakit ve nakit benzerleri 103

Dönen varlıklar 2.893

Duran varlıklar 104

Kısa vadeli yükümlülükler (150)

Net varlıkların gerçeğe uygun değeri 2.950

Satın alınan net varlıkların yüzdesi %90

Satın alınan net varlıkların gerçeğe uygun değeri

Toplam satın alım bedeli 5.785

Eksi: satın alınan bağlı ortaklığın nakit ve nakit benzerleri (103)

Satın almaya ilişkin nakit çıkışı 5.682

Şerefiye (Dipnot 15) 2.732

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

42

DİPNOT 4 – ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR

Doğan Holding’in iş ortaklıkları (“İş Ortaklıkları”) aşağıda belirtilmiştir. İş ortaklıkları’nın temel faaliyet

konuları, bölümleri, faaliyet gösterdikleri ülkeler ve müteşebbis ortakları aşağıda gösterilmiştir:

 Faaliyet Müteşebbis

İş Ortaklıkları Ülke konusu ortak

Doğan Burda Dergi Yayıncılık ve

 Pazarlama A.Ş. (“Doğan Burda”) Türkiye Dergi yayıncılık Burda GmbH

Dergi Pazarlama Planlama ve Ticaret A.Ş. (“DPP”) Türkiye Planlama Burda GmbH

ASPM Holding B.V. Hollanda Internet yayıncılığı Autoscout24 GmbH

Doğan ve Egmont Yayıncılık ve

 Yapımcılık Ticaret A.Ş. (“Doğan Egmont”) Türkiye Dergi yayıncılık Egmont

Ultra Kablolu Televizyon ve Telekomünikasyon

 Sanayi ve Ticaret A.Ş (“Ultra Kablolu”) Türkiye Telekomünikasyon Koç Holding A.Ş.

Boyabat Elektrik Üretim ve Ticaret A.Ş.

 (“Boyabat Elektrik”) Türkiye Enerji Unit Investment N.V.

 Doğuş Holding A.Ş.

Aslancık Elektrik Üretim A.Ş.

 (“Aslancık Elektrik”) Türkiye Enerji Doğuş Holding A.Ş. ve

 Anadolu Endüstri Holding A.Ş.

 İsedaş İstanbul Elektrik Dağıtım

 Sanayi ve Ticaret A.Ş. (“İsedaş”) Türkiye Enerji Tekser İnşaat

 Sanayi ve Ticaret A.Ş. ve

 Çukurova Holding A.Ş.

Gas Plus Erbil Ltd. (“Gas Plus Erbil”) Jersey Enerji Newage Alzarooni Limited

DD Finansman A.Ş. (“DD Finansman”) Türkiye Konut finansmanı Deutsche Bank AG

Kandilli Gayrimenkul Yatırımları Yönetim

 İnşaat ve Ticaret A.Ş. (“Kandilli Gayrimenkul) Türkiye Gayrimenkul Rönesans Gayrimenkul Yatırım A.Ş.

SP Pronto Kiev Ukrayna Gazete ve Internet Yayıncılığı Feba Ltd., Tov Astra

 Publishing İnternational Holding B.V

TOV E-Prostir Ukrayna İnternet yayıncılığı Adrey I. Parkhomenko, Dimitrienko S.

 Nadia G. Malyarova

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

43

DİPNOT 4 – ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla İş Ortaklıkları ile Doğan Holding ve Bağlı
Ortaklıkları’nın ve Doğan Ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda gösterilmiştir:

 Doğan Holding ve
 Bağlı Ortaklıkları’nın Doğan ailesi üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)

 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık

Şirket ismi 2015 2014 2015 2014 2015 2014 2015 2014

Doğan Burda 45,02 44,89 0,27 0,27 45,29 45,16 45,02 44,89
DPP 56,00 46,00 - 10,00 56,00 56,00 56,00 46,00
SP Pronto Kiev 50,00 50,00 - - 50,00 50,00 30,50 30,50
TOV E-Prostir 50,00 50,00 - - 50,00 50,00 30,50 30,50
ASPM Holding B.V. 51,00 51,00 - - 51,00 51,00 31,11 31,11
Doğan Egmont 50,00 50,00 - - 50,00 50,00 50,00 50,00

Ultra Kablolu
(1)

 50,00 50,00 - - 50,00 50,00 50,00 50,00

Katalog
(2)

 - 50,00 - - - 50,00 - 50,00
Boyabat Elektrik 33,00 33,00 - - 33,00 33,00 33,00 33,00
Aslancık Elektrik 33,33 33,33 - - 33,33 33,33 33,33 33,33
Gas Plus Erbil 50,00 50,00 - - 50,00 50,00 50,00 50,00
İsedaş 53,02 53,02 - - 53,02 53,02 53,02 53,02
DD Finansman 48,00 47,00 3,00 4,00 51,00 51,00 48,00 47,00
Nakkaştepe Gayrimenkul(3) - 50,00 - - - 50,00 - 50,00
Kandilli Gayrimenkul 50,00 50,00 - - 50,00 50,00 50,00 50,00

(1) İlgili iş ortaklığının faaliyetleri Kasım 2006’da durdurulmuştur.
(2) İlgili iş ortaklığının faaliyetleri Eylül 2009’da durdurulmuştur. 10 Nisan 2015 tarihinde Seat Pagine Gialle SPA ‘nın

sahip olduğu %50 pay Doğan Holding tarafından satın alınmıştır.
(3) İlgili iş ortaklığı 11 Haziran 2015 tarihi itibarıyla satılmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

44

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Grup şirketlerinden biri ile Grup’un bir iştiraki arasında gerçekleşen işlemler neticesinde oluşan kar ve
zararlar, Grup’un ilgili iştirakteki veya iş ortaklığındaki payı oranında elimine edilir. 30 Eylül 2015 tarihi
itibarıyla özkaynak yöntemiyle değerlenen yatırımların, finansal tabloların Grup payına düşen kısmı ile
ilgili özet bilgiler aşağıdaki gibidir:

30 Eylül 2015
Toplam

varlıklar
Toplam

yükümlülükler
Net

varlıklar

Net varlıkların
Grup’a düşen

kısmı
Net

satışlar

Dönem
karı/

(zararı)

Net dönem
karı/

(zararının)
Grup’a

düşen kısmı

Boyabat Elektrik 2.192.747 2.732.462 (539.715) (178.106) 211.520 (545.416) (179.987)
Aslancık Elektrik 481.318 454.427 26.891 8.963 50.267 (86.034) (28.675)
DD Finansman 473.738 438.238 35.500 17.040 37.823 (5.514) (2.647)
Gas Plus Erbil 370.116 26 370.090 185.045 - (487) (244)
Kandilli Gayrimenkul 135.502 1.948 133.554 66.777 - (2.237) (1.119)
Doğan Burda 66.592 31.008 35.584 16.020 73.359 4.673 2.104
Diğer 64.922 31.026 33.896 18.152 43.357 6.129 2.780
Toplam 3.784.935 3.689.135 95.800 133.891 416.326 (628.886) (207.788)

31 Aralık 2014 tarihi itibarıyla özkaynak yöntemiyle değerlenen yatırımların, finansal tabloların Grup
payına düşen kısmı ile ilgili özet bilgiler aşağıdaki gibidir:

31 Aralık 2014
Toplam

varlıklar
Toplam

yükümlülükler
Net

varlıklar

Net
varlıkların

Grup’a
düşen kısmı

Net
satışlar

Dönem
karı/

(zararı)

Net dönem
karı/

(zararının)
Grup’a

düşen kısmı

Boyabat Elektrik 2.216.440 2.210.740 5.700 1.881 249.772 (140.270) (46.289)
Aslancık Elektrik 485.114 372.189 112.925 37.266 33.728 (20.294) (6.924)
DD Finansman 632.899 591.916 40.983 19.262 47.633 (4.830) (2.270)
Gas Plus Erbil 276.170 7.619 268.551 134.276 729 (1.420) (710)
Nakkaştepe

 Gayrimenkul
(1)

 196.723 46.934 149.789 74.880 - 12.359 6.178
Kandilli Gayrimenkul 130.169 49.738 80.431 40.216 - 12.850 6.425
Doğan Burda 64.849 24.952 39.897 17.910 99.552 6.955 3.122
Diğer 52.597 16.760 35.837 17.817 51.709 (734) 113

Toplam

4.054.961

3.320.848

734.113

343.508

483.123

(135.384)

(40.355)

(1) Grup, özkaynak yöntemiyle değerlenen yatırımlarından Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve Ticaret

A.Ş.'yi, 11 Haziran 2015 tarihi itibarıyla Rönesans Gayrimenkul Yatırım A.Ş.’ye 97.601 TL bedelle satmıştır. Elden
çıkarılan varlıkların net değeri 72.754 TL'dir. Elden çıkarılan varlıklar ile satıştan elde edilen tutar arasındaki fark olan
24.847 TL kar veya zarar tablosuna yansıtılmıştır (Dipnot 28).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

45

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla özkaynak yöntemiyle değerlenen yatırımların net

varlıklarının Grup’a düşen kısmı aşağıdaki gibidir:

 Pay (%) 30 Eylül 2015 Pay (%) 31 Aralık 2014

Boyabat Elektrik 33,00% (178.106) 33,00% 1.881

Aslancık Elektrik 33,33% 8.963 33,33% 37.266
DD Finansman 48,00% 17.040 47,00% 19.262

Gas Plus Erbil 50,00% 185.045 50,00% 134.276

Nakkaştepe Gayrimenkul (1) - - 50,00% 74.880

Kandilli Gayrimenkul 50,00% 66.777 50,00% 40.216

Doğan Burda 45,02% 16.020 44,89% 17.910

Diğer 18.152 17.817

Toplam 133.891 343.508

(1) Grup, özkaynak yöntemiyle değerlenen yatırımlarından Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve Ticaret

A.Ş.'yi, 11 Haziran 2015 tarihi itibarıyla Rönesans Gayrimenkul Yatırım A.Ş.’ye 97.601 TL bedelle satmıştır. Elden
çıkarılan varlıkların net değeri 72.754 TL'dir. Elden çıkarılan varlıklar ile satıştan elde edilen tutar arasındaki fark olan
24.847 TL kar veya zarar tablosuna yansıtılmıştır (Dipnot 28).

Konsolide finansal tablolarda özkaynaktan pay alma yöntemi ile değerlenen yatırımların finansal borç

bilgileri aşağıdaki gibidir:

Finansal Borçlar 30 Eylül 2015 31 Aralık 2014

Boyabat Elektrik 2.512.295 1.992.637
Aslancık Elektrik 441.019 353.114
DD Finansman 433.082 581.130
Diğer 7.698 8.428

Toplam 3.394.094 2.935.309

Boyabat Elektrik

Boyabat Elektrik’in, bilanço tarihi itibarıyla, iskonto edilmiş ve bilançoda yer alan tutarlarına göre

kredilerinin faiz oranlarındaki değişim riski ve sözleşmedeki yeniden fiyatlama tarihleri aşağıdaki
gibidir:

Finansal Borçlar

 30 Eylül 2015 31 Aralık 2014

1 yıl içinde ödenecekler 365.915 307.710

1-3 yıl arasında ödenecekler 505.165 396.454
3-5 yıl arasında ödenecekler 757.748 396.453

5-8 yıl arasında ödenecekler 630.884 594.680

8-10 yıl arasında ödenecekler 252.583 297.340

 2.512.295 1.992.637

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

46

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Finansal Borçlar (devamı)

Boyabat Elektrik’in, bilanço tarihi itibarıyla, sözleşmede yer alan tutarlarına göre kredilerinin faiz
oranlarındaki değişim riski ve sözleşmedeki yeniden fiyatlama tarihleri aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014

1 yıl içinde ödenecekler 445.352 394.533

1-3 yıl arasında ödenecekler 678.507 527.007

3-5 yıl arasında ödenecekler 928.943 494.655
5-8 yıl arasında ödenecekler 694.174 677.427

8-10 yıl arası ödenecekler 260.913 308.805

 3.007.889 2.402.427

Aslancık Elektrik

Banka kredilerinin 2022 yılına kadar bir ödeme planı bulunmakta olup inşaat döneminde faizler üçer
aylık dönemlerde ödenmiştir. Aslancık Elektrik altı ayda bir anapara ve faiz ödemesi yapmaktadır.

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla banka kredilerinin geri ödeme planı aşağıdaki

gibidir:

Finansal Borçlar

 30 Eylül 2015 31 Aralık 2014

0-3 ay arası 31.865 126

3-12 ay arası 27.051 41.224
1-5 yıl arası 246.845 188.089

5 yıl sonrası 135.258 123.675

 441.019 353.114

Konsolide finansal tablolarda özkaynaktan pay alma yöntemi ile değerlenen yatırımların sabit kıymet

bilgileri aşağıdaki gibidir:

Sabit Kıymetler

 30 Eylül 2015 31 Aralık 2014

Boyabat Elektrik 1.925.473 1.942.696

Aslancık Elektrik 401.516 410.192
DD Finansman 803 1.057

Diğer 2.999 3.231

Toplam 2.330.791 2.357.176

Özkaynak yöntemi ile değerlenen yatırımlara ilişkin amortisman ve itfa paylarının etkin ortaklık

oranıyla Grup’a düşen payı 19.634 TL (30 Eylül 2014: 18.916 TL)’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

47

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA

a) Grup dışı gelirler

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül 2015 30 Eylül 2015 30 Eylül 2014 30 Eylül 2014

Yazılı Basın 828.130 265.183 952.589 292.546

Görsel ve İşitsel Basın 800.951 230.452 833.333 244.103

Perakende 434.634 154.676 361.891 125.686

Enerji 1.818.511 851.410 207.578 70.087

Diğer 269.731 104.016 279.456 117.921

 4.151.957 1.605.737 2.634.847 850.343

b) Vergi öncesi kar/ (zarar)

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül 2015 30 Eylül 2015 30 Eylül 2014 30 Eylül 2014

Yazılı Basın 57.050 23.155 (5.815) (3.208)

Görsel ve İşitsel Basın (230.889) (77.110) (134.876) (94.066)

Perakende 4.814 1.919 5.036 2.782

Enerji (241.382) (123.845) (79.931) (36.160)

Diğer 235.725 61.473 101.811 101.642

 (174.682) (114.408) (113.775) (29.010)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

48

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Ocak – 30 Eylül 2015 tarihinde sona eren ara hesap dönemine ait sektörel bilgi analizi;

Görsel ve

Bölümler arası

Yazılı Basın

(1)
 İşitsel Basın Perakende Enerji Diğer Eliminasyon Toplam

 Grup dışı gelirler 828.130 800.951 434.634 1.818.511 269.731 - 4.151.957

Bölümler arası gelirler 39.517 15.510 710 22.947 27.606 - 106.290

Toplam gelirler 867.647 816.461 435.344 1.841.458 297.337 - 4.258.247

Gelirler 867.647 816.461 435.344 1.841.458 297.337 (106.290) 4.151.957

Satışların maliyeti (574.303) (713.504) (281.555) (1.727.455) (196.794) 42.279 (3.451.332)

Brüt kar 293.344 102.957 153.789 114.003 100.543 (64.011) 700.625

Genel yönetim giderleri (116.408) (67.357) (5.256) (11.873) (75.492) 52.000 (224.386)

Pazarlama, satış ve dağıtım giderleri (124.546) (87.070) (144.423) (54.790) (15.347) 12.008 (414.168)
Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/(zararlarındaki) paylar 5.125 - - (209.045) (3.868) - (207.788)

Esas faaliyetlerden diğer gelirleri/(giderleri), net 71.645 (27.039) (74) 48.699 303.978 (978) 396.231

Yatırım faaliyetlerinden gelirler / (giderler), net (15.763) (6.899) - 3.202 (9.771) - (29.231)

Finansal gelirler / (giderler) (56.347) (145.481) 778 (131.578) (64.318) 981 (395.965)

Vergi öncesi kar/(zarar)

57.050

(230.889)

4.814

(241.382)

235.725

-

(174.682)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

49

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Temmuz - 30 Eylül 2015 tarihinde sona eren ara hesap dönemine ait sektörel bilgi analizi;

Görsel ve

Bölümler arası

Yazılı Basın

(1)
 İşitsel Basın Perakende Enerji Diğer Eliminasyon Toplam

 Grup dışı gelirler 265.183 230.452 154.676 851.410 104.016 - 1.605.737

Bölümler arası gelirler 9.062 3.191 88 12.035 8.654 - 33.030

Toplam gelirler

274.245

233.643

154.764

863.445

112.670

-

1.638.767

Gelirler 274.245 233.643 154.764 863.445 112.670 (33.030) 1.605.737
Satışların maliyeti (192.875) (203.386) (99.455) (813.347) (69.100) 11.653 (1.366.510)

Brüt kar 81.370 30.257 55.309 50.098 43.570 (21.377) 239.227

Genel yönetim giderleri (40.526) (21.013) 117 (5.118) (26.370) 20.803 (72.107)
Pazarlama, satış ve dağıtım giderleri (31.955) (27.887) (52.993) (24.032) (2.974) 698 (139.143)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/(zararlarındaki) paylar (710) - - (101.398) (1.354) - (103.462)

Esas faaliyetlerden diğer gelirleri/(giderleri), net 35.198 (13.111) (417) 32.253 135.862 875 190.660

Yatırım faaliyetlerinden gelirler / (giderler), net 16.293 601 - 2.606 (58.337) - (38.837)
Finansal gelirler / (giderler) (36.515) (45.957) (97) (78.254) (28.924) (999) (190.746)

Vergi öncesi kar/(zarar)

23.155

(77.110)

1.919

(123.845)

61.473

-

(114.408)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

50

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Ocak – 30 Eylül 2014 tarihinde sona eren ara hesap dönemine ait sektörel bilgi analizi;

 Görsel ve

Bölümler arası

Yazılı Basın

(1)
 İşitsel Basın Perakende Enerji Diğer Eliminasyon Toplam

 Grup dışı gelirler 952.589 833.333 361.891 207.578 279.456 - 2.634.847

Bölümler arası gelirler 31.719 14.680 - 17.525 30.161 - 94.085

Toplam gelirler 984.308 848.013 361.891 225.103 309.617 - 2.728.932

Gelirler 984.308 848.013 361.891 225.103 309.617 (94.085) 2.634.847
Satışların maliyeti (699.720) (730.659) (226.412) (187.869) (220.668) 52.918 (2.012.410)

Brüt kar 284.588 117.354 135.479 37.234 88.949 (41.167) 622.437

Genel yönetim giderleri (139.344) (79.426) (9.621) (3.769) (70.816) 31.130 (271.846)
Pazarlama, satış ve dağıtım giderleri (126.999) (103.747) (122.228) (19.506) (14.051) 8.608 (377.923)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/(zararlarındaki) paylar 4.736 - - (62.744) (1.952) - (59.960)

Esas faaliyetlerden diğer gelirleri/(giderleri), net 62.671 (9.358) (420) 3.853 68.128 (52) 124.822

Yatırım faaliyetlerinden gelirler / (giderler), net 5.920 3.170 - (7.323) 49.827 (2.603) 48.991
Finansal gelirler / (giderler) (97.387) (62.869) 1.826 (27.676) (18.274) 4.084 (200.296)

Vergi öncesi kar/(zarar) (5.815) (134.876) 5.036 (79.931) 101.811 - (113.775)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

51

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Temmuz – 30 Eylül 2014 tarihinde sona eren ara hesap dönemine ait sektörel bilgi analizi;

Görsel ve

Bölümler arası

Yazılı Basın

(1)
 İşitsel Basın Perakende Enerji Diğer Eliminasyon Toplam

 Grup dışı gelirler 292.546 244.103 125.686 70.087 117.921 - 850.343
Bölümler arası gelirler 15.257 3.872 - 10.018 9.944 - 39.091

Toplam gelirler 307.803 247.975 125.686 80.105 127.865 - 889.434

Gelirler 307.803 247.975 125.686 80.105 127.865 (39.091) 850.343

Satışların maliyeti (220.207) (229.067) (78.749) (69.376) (79.736) 34.453 (642.682)

Brüt kar 87.596 18.908 46.937 10.729 48.129 (4.638) 207.661

Genel yönetim giderleri (47.017) (17.715) (3.513) (1.115) (32.749) 224 (101.885)

Pazarlama, satış ve dağıtım giderleri (43.987) (37.850) (41.339) (6.678) (6.421) 2.971 (133.304)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/(zararlarındaki) paylar 1.325 - - (29.449) (514) (28.638)

Esas faaliyetlerden diğer gelirleri/(giderleri), net 19.022 (14.864) (736) 6.491 53.024 1.811 64.748
Yatırım faaliyetlerinden gelirler / (giderler), net 30.889 947 - (1.069) 55.840 (2.603) 84.004

Finansal gelirler / (giderler) (51.036) (43.492) 1.433 (15.069) (15.667) 2.235 (121.596)

Vergi öncesi kar/(zarar) (3.208) (94.066) 2.782 (36.160) 101.642 - (29.010)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

52

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

d) Bölüm varlıkları

30 Eylül 2015 31 Aralık 2014

Toplam varlıklar

Yazılı basın 1.196.751 1.176.767

Görsel ve işitsel basın 1.245.667 1.347.983

Perakende 282.102 259.011

Enerji 1.244.785 572.596

Diğer 8.369.515 7.306.634

 12.338.820 10.662.991

Eksi: bölüm eliminasyonu(1) (5.070.421) (3.785.656)

 Konsolide finansal tablolara

 göre varlıklar toplamı 7.268.399 6.877.335

Özkaynaklar

 Yazılı basın ve görsel ve işitsel basın 1.257.566 1.003.699

Perakende 69.481 66.246

Enerji 749.492 539.463

Diğer 7.394.422 6.837.096

Toplam 9.470.961 8.446.504

Eksi: bölüm eliminasyonu (2) (6.862.603) (5.691.285)

 Konsolide finansal tablolara

 göre özkaynaklar toplamı 2.958.816 2.909.850

 Kontrol gücü olmayan paylar 350.458 154.631

 Ana ortaklığa ait özkaynak toplamı 2.608.358 2.755.219

(1) Bölüm eliminasyon tutarı, yazılı basın, görsel ve işitsel basın, perakende ve enerji şirketlerine olan iştirak tutarlarının

ve yazılı basın, görsel ve işitsel basın, perakende, enerji ve diğer faaliyet bölümleri arasındaki karşılıklı borç ve alacak
bakiyelerinin eliminasyonundan oluşmaktadır.

(2) Bölüm eliminasyon tutarı, her bir faaliyet bölümü toplam özkaynak tutarlarının içinde yer alan düzeltilmiş sermaye

tutarlarının, iştirak tutarları ile karşılıklı eliminasyonunu temsil eder.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

53

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

e) Maddi ve maddi olmayan duran varlıklar ve yatırım amaçlı gayrimenkul alımları ile

amortisman ve itfa payları

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

2015

30 Eylül

2015

30 Eylül

2014

30 Eylül

2014

Alımlar

 Yazılı Basın 17.056 2.168 33.829 12.264

Görsel ve İşitsel Basın 145.362 40.458 143.059 43.270

Perakende 11.246 6.117 9.322 1.026

Enerji 31.213 24.214 2.718 469

Diğer 33.069 3.591 20.430 5.448

Toplam 237.946 76.548 209.358 62.477

Amortisman ve itfa

payları

Yazılı Basın 48.421 16.359 58.226 17.538

Görsel ve İşitsel Basın 131.216 40.642 123.056 45.352

Perakende 5.942 2.135 6.094 2.288

Enerji 26.017 9.339 17.996 6.051

Diğer 14.414 4.530 17.111 5.494

Toplam 226.010 73.005 222.483 76.723

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

54

DİPNOT 6 - NAKİT VE NAKİT BENZERLERİ

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

30 Eylül 2015 31 Aralık 2014

 Kasa 1.706 1.886

Bankalar

 - vadesiz mevduatlar 143.181 187.812

 - vadeli mevduatlar 1.923.834 1.759.236

Diğer hazır değerler 56.759 217.976

 2.125.480 2.166.910

 30 Eylül 2015 tarihi itibarıyla Grup’un ABD Doları, Avro ve TL cinsinden olan vadeli mevduatlarının

oranları sırasıyla %0,65 ile %4,04 (31 Aralık 2014: %0,15-%3,00), %0,15 ile %2,50 (31 Aralık 2014:

%0,05 -%10) ve %3 ile %13 (31 Aralık 2014: %5,00 -%11,50) arasında değişmektedir ve vadesi 3 aydan
kısadır.

30 Eylül 2015 tarihi itibarıyla diğer hazır değerlerin 49.104 TL (31 Aralık 2014: 75.757 TL) tutarındaki
bölümü kredi kartı slip alacaklarından, 7.366 TL (31 Aralık 2014: Bulunmamaktadır) tutarındaki bölümü

Doğrudan Borçlandırma Sistemi (DBS) alacaklarından, 289 TL (31 Aralık 2014: 142.219 TL)

tutarındaki bölümü ise 3 aydan kısa olup Grup’un bağlı ortaklıklarının kullandığı banka kredisi işlemleri
kapsamında ağırlıklı olarak Doğan Holding’in bloke edilen mevduatlarından oluşmaktadır.

30 Eylül 2015, 31 Aralık 2014, 30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla konsolide nakit akış

tablolarında gösterilen nakit ve nakit benzeri değerler aşağıda gösterilmiştir.

30 Eylül 2015 31 Aralık 2014 30 Eylül 2014 31 Aralık 2013

Hazır değerler 2.125.480 2.166.910 1.978.928 2.216.361

Faiz reeskontları (-) (3.488) (3.606) (8.476) (7.354)

Nakit ve nakit benzerleri 2.121.992 2.163.304 1.970.452 2.209.007

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

55

DİPNOT 7 - FİNANSAL YAT IRIMLAR

a) Kısa vadeli finansal yatırımlar

Grup’un kısa vadeli finansal yatırımlar altında sınıflandırılan satılmaya hazır finansal varlıkları

(Dipnot 2.1.3.e) aşağıdaki gibidir:

30 Eylül 2015 31 Aralık 2014

 Özel sektör tahvil ve bonoları 130.260 88.773

 130.260 88.773

Tahvil ve bonolar TL ve ABD Doları cinsinden olup ağırlıklı ortalama faiz oranı sırasıyla %11,86 ile

%6,01’dir (31 Aralık 2014: TL %12,08 ile ABD Doları %6,29).

b) Uzun vadeli finansal yatırımlar

Grup’un uzun vadeli finansal yatırımlar altında sınıflandırılan satılmaya hazır finansal varlıkları
(Dipnot 2.1.3.e) aşağıdaki gibidir:

30 Eylül 2015 31 Aralık 2014

TL % TL %

 Lexin Nassau L.P. (1) 41.997 22,15 24.001 22,15

POAŞ (2) - - 984 <1

Anten Teknik Hizmetler ve Verici Tesis İşletme A.Ş. 1.067 <1 1.067 <1

Diğer 3.363 <1 3.814 <1

 46.427 29.866

(1) Grup’un bağlı ortaklığı Milta tarafından Amerika’da gayrimenkul yatırımı yapmak üzere 14 Nisan 2014 tarihinde

kurulmuş olan M Investment’ın altında bulunan uzun vadeli finansal yatırımdır.
(2) POAŞ sermayesinin %0,03’üne karşılık gelen “kısıtlı payların” (192.500 (tam) adet) üzerindeki kısıtın kalkmasını

takiben 600.000 Avro (tam) bedel üzerinden OMV Petrol Ofisi Holding A.Ş. (Önceki: OMV Enerji Holding A.Ş.)’ye
nakden ve peşin olarak satılmasına karar verilmiştir. 5 Mayıs 2015 tarihinde söz konusu paylar SPK’nun II-27.2

“Ortaklıktan Çıkarma ve Satma Hakları” Tebliği kapsamında beher pay 4,50 TL üzerinden toplam 866.250 TL (tam)

(286.667 Avro (tam)) bedel ile POAŞ’ın hakim ortağı OMV Aktiengesellschaft (“OMV AG”) tarafından satın
alınmıştır. Bu işlem sonucunda Doğan Şirketler Grubu Holding A.Ş.’nin POAŞ sermayesinde herhangi bir payı
kalmamıştır. SPK’nun II-27.2 kapsamında ortaklıktan çıkarma bedeli olarak ödenen 866.250 TL (tam) (286.667 Avro
(tam)) ile sözkonusu payların OMV Petrol Ofisi Holding A.Ş.’ye satışında sözleşme ile belirlenen tutar olan 600.000
Avro (tam) arasında kalan fark ödeme miktarının (yaklaşık 313.333 Avro (tam)) tahsili ile ilgili olarak rapor tarihi
itibarıyla OMV Petrol Ofisi Holding A.Ş. ve OMV Aktiengesellschaft ile görüşmeler devam etmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

56

DİPNOT 8 – KISA VE UZUN VADELİ BORÇLANMALAR

a) Finansal borçlar

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla finansal borçların detayları aşağıda sunulmuştur:

Kısa vadeli finansal borçlar: 30 Eylül 2015 31 Aralık 2014

 Kısa vadeli banka kredileri 399.481 445.983

Faktoring borçları 17.574 6.015

Finansal kiralama işlemlerinden borçlar 4.471 9.553

Tedarikçilere ödenecek finansal borçlar - 2.140

Toplam 421.526 463.691

Uzun vadeli finansal borçların kısa vadeli
 kısımları: 30 Eylül 2015 31 Aralık 2014

Uzun vadeli banka kredilerinin kısa vadeli kısımları 953.041 530.857

Toplam 953.041 530.857

Uzun vadeli finansal borçlar: 30 Eylül 2015 31 Aralık 2014

Uzun vadeli banka kredileri 747.102 1.106.957
Finansal kiralama işlemlerinden borçlar 2.998 1.680

Toplam 750.100 1.108.637

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

57

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla banka kredilerinin detayları aşağıda sunulmuştur:

 30 Eylül 2015 31 Aralık 2014

 Yıllık Orijinal Yıllık Orijinal

 faiz oranı (%) yabancı para TL faiz oranı (%) yabancı para TL

Kısa vadeli banka kredileri:

Türk Lirası banka kredileri 0 – 14,0 328.807 328.807 0 - 11,5 351.148 351.148
ABD Doları banka kredileri 2,0 – 3,0 8.669 26.382 2,63 - 4,65 3.638 8.436

Avro banka kredileri 0,89 – 3,35 9.028 30.886 2,8 - 4,8 30.630 86.399

Diğer banka kredileri 0 – 2,4 291.788 13.406 - - -

Ara toplam 399.481 445.983

Uzun vadeli banka kredilerinin kısa vadeli kısımları:

Türk Lirası banka kredileri 3 – 13,55 329.700 329.700 3 - 10,8 36.202 36.202

ABD Doları banka kredileri 1,02 – 6,25 114.775 349.296 1 - 6,25 181.920 421.854
Avro banka kredileri 2,22 – 5,71 80.102 274.045 3,53 - 5,71 25.809 72.801

Ara toplam 953.041 530.857

Toplam kısa vadeli banka kredileri 1.352.522 976.840

Uzun vadeli banka kredileri:

Türk Lirası banka kredileri 5,5 – 11,7 200.536 200.536 3,0 - 13,75 415.338 415.338

ABD Doları banka kredileri 3,98 – 4,13 27.220 82.839 1 - 6,25 107.362 248.962

Avro banka kredileri 0,89- 5,71 135.545 463.727 3,25 - 5,71 156.932 442.657

Toplam uzun vadeli banka kredileri 747.102 1.106.957

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

58

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla uzun vadeli banka kredilerinin geri ödeme planı
aşağıda belirtilmiştir:

 30 Eylül 2015 31 Aralık 2014

2016 175.665 780.432

2017 94.241 143.738
2018 314.860 112.006

2019 ve sonrası 162.336 70.781

 747.102 1.106.957

Grup tarafından kullanılan ABD Doları cinsinden değişken faizli kredilerin faiz oranları

Libor+%0,85 ile Libor+ %3,8; Avro cinsinden değişken faizli kredilerinin faiz oranları Euribor+ %1
ile Euribor+%5 (31 Aralık 2014: Dolar; Libor+%0,85 ile Libor+%5,00, Avro; Euribor+%0,5 ile

Euribor+%5) arasında değişmektedir.

Banka kredilerinin defter değerleri ve gerçeğe uygun değerleri, iskonto işleminin etkisinin önemli

olmamasından dolayı birbirine eşit olarak alınmıştır. Grup sabit ve değişken faiz oranları üzerinden

borçlanmaktadır.

Finansal borçlar ile ilgili taahhütler ve finansal şartlar

Yazılı Basın

Grup’un dolaylı bağlı ortaklıklarından TME’nin 35.000 ABD Doları tutarındaki kredi sözleşmesine

istinaden Doğan Holding’in 35.000 ABD Doları tutarındaki mevduatı teminat olarak bloke edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

59

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

Finansal kiralama işlemlerinden borçlar:

Grup, finansal kiralama sözleşmeleri yoluyla maddi ve maddi olmayan duran varlıklar iktisap etmiştir.

Grup’un 30 Eylül 2015 tarihi itibarıyla söz konusu finansal kiralama sözleşmeleri ile ilgili kısa ve

uzun vadeli kira ödeme taahhütleri toplamı 7.469 TL tutarındadır (31 Aralık 2014: 11.233 TL).

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla uzun vadeli finansal kiralama borçlarının geri

ödeme planı aşağıda sunulmuştur.

 30 Eylül 2015 31 Aralık 2014

2016 ve sonrası 1.292 1.680

2017 ve sonrası 1.706 -

Toplam 2.998 1.680

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla tedarikçilere ödenecek finansal borçlar hariç

Grup’un sabit ve değişken faizli finansal borçlarının dağılımı aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014

Sabit faizli finansal borçlar (Dipnot 34) 1.330.833 1.508.053

Değişken faizli finansal borçlar (Dipnot 34) 793.834 592.992

Toplam 2.124.667 2.101.045

Tedarikçilere ödenecek finansal borçlar

Tedarikçilere ödenecek kısa ve uzun vadeli finansal borçlar Doğan Holding’in bağlı ortaklığı
Hürriyet’in, makine ve teçhizat alımları ile ilgilidir. Raporlama tarihi itibarıyla Grup’un tedarikçilere

ödenecek kısa vadeli finansal borcu bulunmamaktadır. (31 Aralık 2014 tarihi itibarıyla tedarikçilere

ödenecek kısa vadeli ticari borçlar 2.140 TL olup, makine ve teçhizat alımı ile ilgili olup, etkin faiz

oranı Avro için %0,68’dir).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

60

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

Tedarikçilere ödenecek finansal borçlar (devamı)

Tedarikçilere ödenecek finansal borçların faiz oranlarındaki değişim riski ve sözleşmedeki yeniden

fiyatlama tarihleri aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014

6 ay ve daha kısa - 2.140

Toplam - 2.140

Tedarikçilere ödenecek kısa ve uzun vadeli finansal borçların defter değerleri ve gerçeğe uygun

değerleri, iskonto işleminin etkisinin önemli olmamasından dolayı birbirine eşit olarak alınmıştır.

b) Diğer finansal yükümlülükler

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla diğer finansal yükümlülüklerin detayı aşağıda

sunulmuştur.

Kısa vadeli diğer finansal yükümlülükler: 30 Eylül 2015 31 Aralık 2014

Pay senedi satın alma ve satış opsiyonları (Dipnot 17) (1) 188.299 178.490

 188.299 178.490

Uzun vadeli diğer finansal yükümlülükler: 30 Eylül 2015 31 Aralık 2014

Pay senedi satın alma ve satış opsiyonları (Dipnot 17) (1) 554.203 602.629

 554.203 602.629

(1) 30 Eylül 2015 tarihi itibarıyla DTVH Opsiyon Alım sözleşmesine ilişkin iskonto edilmiş toplam yükümlülük 742.502

TL’dir (31 Aralık 2014: 781.119 TL). Sözkonusu tutarın 188.299 TL’si (31 Aralık 2014: 178.490 TL) “kısa vadeli diğer
finansal yükümlülükler” içerisinde, 554.203 TL’si “uzun vadeli diğer finansal yükümlülük” içerisinde sunulmuştur (31
Aralık 2014: 602.629 TL). Sözkonusu yükümlülüğe ilişkin “Pay Alım” ve “Pay Sahipleri Sözleşmeleri” 2 Ekim 2014 ve
29 Nisan 2015 tarihlerinde tadil edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

61

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar 30 Eylül 2015 31 Aralık 2014

Ticari alacaklar 1.310.204 1.127.327

Alacak senetleri ve çekler 93.888 23.000
Gelir tahakkukları 13.124 4.790

Toplam 1.417.216 1.155.117

Eksi: Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (8.143) (6.265)

Eksi: Şüpheli ticari alacaklar karşılığı (-) (303.535) (268.953)

Toplam 1.105.538 879.899

Grup’un, bilanço tarihi itibarıyla vadesi geçmemiş ve Doğan Faktoring tarafından takip edilen ticari

alacaklarının ortalama vadesi 74 ila 105 gün arasında değişmektedir (31 Aralık 2014: 70-102 gün).

Grup’un ticari alacaklarının vadeleri değişiklik göstermekte olup, alacaklar için uygulanan faiz oranı
%12,01 (31 Aralık 2014: %12,01) ‘dir.

Uzun vadeli ticari alacaklar 30 Eylül 2015 31 Aralık 2014

Alacak senetleri ve çekler (1) 20.101 3.697
Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (3.864) (786)

 16.237 2.911

(1) Söz konusu senetli alacakların 3.089 TL tutarındaki kısmı Grup’un bağlı ortaklığı Milpa’nın 2012, 2013, 2014 ve 2015

yılları içerisinde Automall, Veneris ve Milpark projelerinden yapılan vadeli satışlarından kaynaklanmaktadır. Bu tutara
ilave olarak akaryakıt satışından kaynaklı 17.012 TL tutarında brüt, 13.719 TL tutarında iskonto edilmiş uzun vadeli
alacak senedi bulunmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

62

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR (Devamı)

Uzun ve kısa vadeli şüpheli ticari alacaklar için ayrılan karşılıkların dönem içindeki hareketi aşağıdaki
gibidir:

 2015 2014

1 Ocak (268.953) (232.160)

Dönem içinde ayrılan karşılıklar (Dipnot 27) (36.124) (29.565)

Yabancı para çevrim farkları (1.354) (174)

Bağlı ortaklık girişi (2.557) -
Tahsilatlar ve iptal edilen karşılıklar 5.453 5.462

Satış amaçlı elde tutulan duran varlıklara sınıflanan - 5.509

30 Eylül (303.535) (250.928)

Ticari alacaklar için teminatlar

30 Eylül 2015 tarihi itibarıyla 269.913 TL (31 Aralık 2014: 227.226 TL) tutarındaki ticari alacaklar,

vadesi geçmiş olmasına rağmen şüpheli alacak olarak değerlendirilmemiştir. Grup, tahsilat koşullarını

ve dinamiklerini göz önünde bulundurarak rapor tarihi itibarıyla sözkonusu gecikmeler için herhangi
bir tahsilat riski öngörmemektedir.

Grup’un, 30 Eylül 2015 tarihi itibarıyla 1.121.775 TL (31 Aralık 2014: 882.810 TL) tutarındaki ticari
alacaklarına ilişkin toplam 133.096 TL tutarında teminat, rehin, ipotek ve kefalet bulundurmaktadır

(31 Aralık 2014: 84.530 TL).

Bu teminatların 3.661 TL’si banka teminat mektubundan (31 Aralık 2014: 6.151 TL), 70.752 TL’si
(31 Aralık 2014: 37.893 TL) ipotek ve kefaletten, 37.368 TL’si (31 Aralık 2014: 10.962 TL) çek ve

senetten, 21.235 TL’si alacak sigortasından (31 Aralık 2014: 29.444 TL) ve 80 TL’si araç rehninden

oluşmaktadır (31 Aralık 2014: 80 TL). Bu teminatların içindeki 1.475 TL tutarındaki banka teminat
mektubu, 24.049 TL tutarındaki ipotek ve kefalet, 9.445 TL tutarındaki çek ve senet, 80 TL tutarındaki

araç rehni, 7.957 TL tutarında alacak sigortası, vadesi geçmiş ancak değer düşüklüğüne uğramamış

alacaklar ile ilgilidir (31 Aralık 2014: 1.222 TL banka teminat mektubu, 19.068 TL ipotek ve kefalet,
6.993 TL çek ve senet, 80 TL tutarında araç rehni, 8.868 TL tutarında alacak sigortası) (Dipnot 34).

Kısa vadeli ticari borçlar

 30 Eylül 2015 31 Aralık 2014

Ticari borçlar 642.316 553.552

Borç ve gider karşılıkları 38.769 34.089
Ödenecek çek ve senetler 14.323 9.480

Diğer borçlar 7.901 1.007

Eksi: vadeli alışlardan kaynaklanan kazanılmamış finansman gideri (2.942) (1.601)

Toplam 700.367 596.527

30 Eylül 2015 itibarıyla ticari borçların ortalama vadesi 24 ila 90 gün arasında değişmektedir

(31 Aralık 2014: 30 ila 90 gün).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

63

DİPNOT 10 - DİĞER ALACAK VE BORÇLAR

Diğer kısa vadeli alacaklar 30 Eylül 2015 31 Aralık 2014

Verilen depozito ve teminatlar 6.638 3.182
Alacak senetleri (1) 6.122 11.259

Bayilerden sözleşme feshine istinaden alacaklar 2.333 -

Diğer çeşitli alacaklar 5.225 5.882

Toplam 20.318 20.323

Uzun vadeli diğer alacaklar

Maddi duran varlık satışına istinaden alacaklar (2) 24.254 -

TEİAŞ enerji nakil hattı alacakları (3) 7.910 7.948
Alacak senetleri 2.669 12.093

Verilen depozito ve teminatlar 1.278 2.175

1

Toplam 36.111 22.216

(1) 4.732 TL tutarındaki kısa vadeli alacak senetleri Kanal D’nin sabit kıymet satışı dolayısıyla alınan alacak senetlerinden

oluşmaktadır. 1.390 TL tutarındaki kısa vadeli alacak senetleri Koloni TV satışı dolayısıyla alınan alacak senetlerinden
oluşmaktadır. (31 Aralık 2014: 11.259 TL tutarındaki kısa vadeli alacak senetleri 2 Mayıs 2011 tarihindeki Bağımsız
Gazeteciler payları ile Milliyet Gazetesi’ne ait tüm marka ve isim hakları ile internet sitesi alan adlarının DK Gazetecilik
ve Yayıncılık A.Ş.’ye satışı dolayısıyla alınan alacak senetlerinden oluşmaktadır. Senetler iskonto edilmiş değerleri ile
gösterilmiştir. 31 Aralık 2014 itibarıyla iskonto tutarı 49 TL’dir, 30 Haziran 2015 itibarıyla alacak senetlerinin tamamı

tahsil edilmiştir.)
(2) Milta’nın maddi duran varlık satışından olan alacaklardan oluşmaktadır.
(3) Galata Wind’in TEİAŞ’dan olan enerji nakil hattı alacaklarından oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

64

DİPNOT 10 - DİĞER ALACAK VE BORÇLAR (Devamı)

Kısa vadeli diğer borçlar 30 Eylül 2015 31 Aralık 2014

Ödenecek vergi ve fonlar 54.659 41.338
Alınan depozito ve teminatlar 805 834

Diğer kısa vadeli borçlar 4.868 7.925

Toplam 60.332 50.097

 30 Eylül 2015 31 Aralık 2014

Uzun vadeli diğer borçlar

Alınan depozito ve teminatlar 14.121 20.281
Diğer uzun vadeli borçlar (1) 179.740 -

 193.861 20.281

(1)
Tutar, Grup’un bağlı ortaklığı Aytemiz Akaryakıt’ın Aytemiz Ailesine olan, bilanço tarihi itibarıyla 13 ve 31 ay vadeli

olarak iki eşit taksitte ödenecek 58.260 ABD Doları ana paralı ve %2,5 faizli borcudur. Söz konusu borcun finansman
maliyeti ile birlikte iskonto edilmiş net tutarı 59.061 ABD Doları (179.740 TL)’dır.

DİPNOT 11 - STOKLAR

Kısa vadeli stoklar 30 Eylül 2015 31 Aralık 2014

Mamül ve ticari mallar (1) 222.129 167.203

Hammadde ve malzeme 85.272 75.135

Yarı mamül 11.672 12.473

Promosyon stokları 8.367 4.807
Diğer stoklar 1.217 866

 328.657 260.484

Değer düşüklüğü karşılığı (15.437) (12.597)

 313.220 247.887

30 Eylül 2015 tarihi itibarıyla stoklara yansıtılan amortisman giderleri ve itfa payları 90 TL’dir (30 Eylül

2014: 85 TL).

Promosyon stokları gazeteler ile beraber verilen kitap, cd, dvd ve elektronik eğitim ürünleri gibi

promosyon malzemelerinden oluşmaktadır. Promosyon stoklarının değer düşüklüğüne uğrayıp
uğramadığının tespiti ve değer düşüklüğüne uğradıysa, tutarına ilişkin değerlendirme, Grup yönetimi

tarafından yapılmaktadır. Bu çerçevede, stokların satın alma tarihleri ve mevcut durumları dikkate

alınarak, Grup yönetimi tarafından belirlenen oranlar dahilinde stok değer düşüklüğü karşılığı

ayrılmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

65

DİPNOT 11 – STOKLAR (Devamı)

Stok değer düşüklüğü karşılığının 30 Eylül 2015 ve 2014 tarihlerinde sona eren dönemler içindeki

hareketi aşağıdaki gibidir:

 2015 2014

1 Ocak (12.597) (8.056)
Yıl içerisinde ayrılan karşılıklar (4.099) (2.485)

İptal edilen stok değer düşüklüğü karşılıkları 1.259 430

30 Eylül (15.437) (10.111)

DİPNOT 12 - CANLI VARLIKLAR

Grup’un bağlı ortaklığı Doğan Organik’e ait canlı varlıkların 30 Eylül 2015 tarihi itibarıyla tutarı 494
TL’dir (31 Aralık 2014: 24 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

66

DİPNOT 13 - YATIRIM AMAÇLI GAYRİMENKULLER

Yatırım amaçlı gayrimenkullerin 30 Eylül 2015 ve 2014 tarihlerinde sona eren ara hesap dönemlerine ait hareketleri aşağıda sunulmuştur.

 Gerçeğe Yabancı
 1 Ocak Bağlı ortaklık uygun değer para 30 Eylül

 2015 İlaveler Çıkışlar girişi
(1)

 düzeltmesi Transfer çevrim farkı 2015

Arsalar 187.926 - (268) 19.986 6.348 - 12.340 226.332
Binalar 55.552 19.872 (11.612) 12.029 3.668 1.437 - 80.946

Net kayıtlı değer 243.478 307.278

(1) Aytemiz Grup ve Güvenilir A.Ş. satın alımından oluşmaktadır (Dipnot 3).

 Gerçeğe Yabancı

 1 Ocak uygun değer para 30 Eylül
 2014 İlaveler Çıkışlar düşüklüğü çevrim farkı 2014

Arsalar 170.683 - - - 1.543 172.226
Binalar 55.481 18.897 (19.839) (1.760) - 52.779

Net kayıtlı değer 226.164 225.005

Grup yatırım amaçlı gayrimenkullerden 2.003 TL kira geliri elde etmektedir (30 Eylül 2014: 856 TL). Dönem içinde yatırım amaçlı gayrimenkullerden

kaynaklanan direkt işletme giderlerinin tutarı 158 TL’dir (30 Eylül 2014: 732 TL). Grup’un yatırım amaçlı gayrimenkulleri üzerinde herhangi bir rehin veya ipotek

bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

67

DİPNOT 14 - MADDİ DURAN VARLIKLAR

Maddi duran varlıkların 30 Eylül 2015 ve 2014 tarihlerinde sona eren ara hesap dönemlerine ait hareketleri aşağıda sunulmuştur:

 Bağlı Bağlı
 1 Ocak ortaklık ortaklık Yabancı para 30 Eylül
 2015 İlaveler Çıkışlar Transfer çıkışı girişi (1) çevrim farkları 2015

Maliyet:
Arsalar, yeraltı ve yerüstü düzenleri 106.215 723 (84) 110 - 33.723 1.604 142.291
Binalar 132.073 711 (331) (1.398) - 40.054 1.515 172.624
Makine ve teçhizat 1.132.377 11.580 (14.638) 2.866 (25) 75.838 13.243 1.221.241
Motorlu araçlar 111.802 12.046 (42.881) - - 10.771 584 92.322
Mobilya ve demirbaşlar 482.838 39.799 (45.134) 569 - 2.596 170 480.838
Kiralanan maddi varlıklar
 geliştirme maliyetleri 137.632 4.064 (574) - - 79 2.132 143.333
Diğer maddi varlıklar 9.546 5.040 (135) - - 56.317 - 70.768
Yapılmakta olan yatırımlar 10.218 26.096 (2.476) (3.584) - 35.551 (2.658) 63.147

 2.122.701 100.059 (106.253) (1.437) (25) 254.929 16.590 2.386.564

Birikmiş amortismanlar:
Arsalar, yeraltı ve yerüstü düzenleri 5.987 266 (73) - - - - 6.180
Binalar 77.511 3.933 (307) - - 3.073 5.501 89.711
Makine ve teçhizat 792.041 45.955 (7.953) - (25) 15.234 11.213 856.465
Motorlu araçlar 62.448 5.334 (18.123) - - 6.759 (1.183) 55.235
Mobilya ve demirbaşlar 273.690 40.632 (28.581) - - 1.345 (4.638) 282.448
Kiralanan maddi varlıkları
 geliştirme maliyetleri 89.758 7.985 (188) - 64 640 98.259
Diğer maddi varlıklar 832 4.192 (115) - - 28.450 - 33.359

 1.302.267 108.297 (55.340) - (25) 54.925 11.533 1.421.657

Net kayıtlı değer 820.434 964.907

(1)
 Aytemiz Grup ve Güvenilir A.Ş. alımlarından oluşmaktadır (Dipnot 3).

30 Eylül 2015 tarihi itibarıyla maddi duran varlıklardan 108.297 TL (30 Eylül 2014: 108.516 TL) ve maddi olmayan duran varlıklardan 117.803 TL (30 Eylül 2014: 114.052 TL) olmak üzere toplam 226.100
TL (30 Eylül 2014: 222.568 TL) amortisman giderinin 163.688 TL’si (30 Eylül 2014: 156.174 TL) satışların maliyetine (Dipnot 24), 28.635 TL’si (30 Eylül 2014: 24.610 TL) pazarlama giderlerine, 33.687
TL’si (30 Eylül 2014: 41.699 TL) genel yönetim giderlerine (Dipnot 25) dahil edilmiştir ve 30 Eylül 2015 tarihi itibarıyla amortisman giderlerinin 90 TL’si (30 Eylül 2014: 85 TL) stoklar üzerinde
muhasebeleştirilmiştir.

30 Eylül 2015 tarihi itibarıyla maddi duran varlıklar üzerinde 19.384 TL tutarında ipotek bulunmaktadır (31 Aralık 2014: 18.335 TL). 30 Eylül 2015 tarihi itibarıyla Grup’un finansal kiralama yoluyla elde
edilen maddi duran varlıkların net defter değeri 6.013 TL (31 Aralık 2014: 9.872 TL) ’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

68

DİPNOT 14 - MADDİ DURAN VARLIKLAR (Devamı)

 Bağlı Bağlı
 1 Ocak ortaklık ortaklık Yabancı para 30 Eylül
 2014 İlaveler Çıkışlar Transfer girişi çıkışı çevrim farkları 2014

Maliyet:
Arsalar, yeraltı ve yerüstü düzenleri 114.745 123 (8.415) - - - (413) 106.040
Binalar 139.353 1.112 (3.188) - - - (2.263) 135.014
Makine ve teçhizat 1.174.622 8.601 (3.540) 3.710 - (74.764) (1.725) 1.106.904
Motorlu araçlar 112.944 15.257 (7.209) - 320 (84) 40 121.268
Mobilya ve demirbaşlar 428.281 45.660 (12.419) 3.881 213 (1.039) (2.442) 462.135
Kiralanan maddi varlıklar
 geliştirme maliyetleri 136.920 3.736 (6) - 84 (299) (148) 140.287
Diğer maddi varlıklar 9.546 63 - - - - - 9.609
Yapılmakta olan yatırımlar 9.135 8.590 (3.817) (7.591) - (2) 531 6.846

 2.125.546 83.142 (38.594) 617 (76.188) (6.420) 2.088.103
Birikmiş amortismanlar:
Arsalar, yeraltı ve yerüstü düzenleri 5.467 389 - - - - - 5.856
Binalar 79.568 3.779 (196) - - - (1.682) 81.469
Makine ve teçhizat 777.905 47.597 (2.448) - - (60.336) (2.515) 760.203
Motorlu araçlar 58.029 8.050 (3.446) - 235 (84) 154 62.938
Mobilya ve demirbaşlar 221.732 40.559 (6.251) - 201 (942) (3.256) 252.043
Kiralanan maddi varlıkları
 geliştirme maliyetleri 80.729 8.142 (6) - 69 (281) (132) 88.521
Diğer maddi varlıklar 832 - - - - - - 832

 1.224.262 108.516 (12.347) - 505 (61.643) (7.431) 1.251.862

Net kayıtlı değeri 901.284 836.241

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

69

DİPNOT 15 - MADDİ OLMAYAN DURAN VARLIKLAR

Maddi olmayan duran varlıkların 30 Eylül 2015 ve 2014 tarihlerinde sona eren ara hesap dönemlerine ait hareketleri aşağıda sunulmuştur:

 Yabancı para Bağlı Bağlı
 1 Ocak çevrim Ortaklık Ortaklık Değer 30 Eylül
 2015 İlaveler Çıkışlar farkları Girişi

(1)
 Çıkışı Düşüklüğü(2) 2015

Maliyet
Müşteri listesi 226.395 - - 22.707 - - (24.105) 224.997
Medya bölümüne ait ticari markalar 197.875 - - 23.702 - - (10.740) 210.837
Elektrik üretim lisansı 356.367 - - - - - - 356.367
Diğer 484.332 36.414 (7.443) 10.934 1.735 (1.261) (2.732) 521.979

 1.264.969 36.414 (7.443) 57.343 1.735 (1.261) (37.577) 1.314.180

Birikmiş amortismanlar:
Müşteri listesi 111.993 8.901 - 10.071 - - - 130.965
Medya bölümüne ait ticari markalar 18.750 832 - 991 - - - 20.573
Elektrik üretim lisansı 14.403 718 - - - - - 15.121
Diğer 350.351 42.007 (4.676) 10.032 605 (242) - 398.077

 495.497 52.458 (4.676) 21.094 605 (242) - 564.736

Televizyon program hakları 82.797 102.016

 852.269 851.460

(1) Aytemiz Grup ve Güvenilir A.Ş. alımından oluşmaktadır (Dipnot 3).
(2) Grup’un bağlı ortaklıklarından Hürriyet’in bağlı ortaklığı TME satın alımından kaynaklı maddi olmayan duran varlıklar ile ilgili yapılan değer düşüklüğü testi sonucunda 30 Eylül 2015 tarihinde sona

eren dönemde hesaplanan 37.577 TL tutarındaki değer düşüklüğü karşılığı yatırım faaliyetlerinden giderler altında kayıtlara alınmıştır.

Televizyon program haklarının 2015 yılı içindeki hareket tablosu aşağıdaki gibidir:
 Program hakları
 Yabancı para ve stokları değer
 1 Ocak 2015 İlaveler Amortisman çevrim farkları düşüklüğü karşılığı 30 Eylül 2015

Televizyon program hakları 82.797 81.601 (65.345) 3.048 (85) 102.016

30 Eylül 2015 tarihi itibarıyla Grup’un finansal kiralama yoluyla elde edilen maddi olmayan duran varlıklarının net defter değeri 1.993 TL (31 Aralık 2014: Bulunmamaktadır) ’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

70

DİPNOT 15 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

 Yabancı para
 1 Ocak çevrim Bağlı ortaklık 30 Eylül
 2014 İlaveler Çıkışlar Transfer farkları çıkışı 2014

Maliyet:
Müşteri listesi 341.351 - - - (35.307) - 306.044
Medya bölümüne ait ticari markalar 318.688 - - - (37.910) - 280.778
Elektrik üretim lisansı 355.044 1.381 - - - - 356.425
Diğer 461.548 42.488 (3.033) (9.023) (5.235) (545) 486.200

 1.476.631 43.869 (3.033) (9.023) (78.452) (545) 1.429.447

Birikmiş amortismanlar:
Müşteri listesi 144.206 12.214 - - (13.871) - 142.549
Medya bölümüne ait ticari markalar 21.763 1.142 - - (1.297) - 21.608
Elektrik üretim lisansı 13.747 807 - - (27) - 14.527
Diğer 317.542 43.010 (2.723) (9.023) (1.258) (401) 347.147

 497.258 57.173 (2.723) (9.023) (16.453) (401) 525.831

Televizyon program hakları 76.471 82.991

Net kayıtlı değeri 1.055.844 986.607

Televizyon program haklarının 2014 yılı içindeki hareket tablosu aşağıdaki gibidir:

 Program hakları
 Durdurulan Yabancı para ve stokları değer
 1 Ocak 2014 İlaveler faaliyetler Amortisman çevrim farkları düşüklüğü karşılığı 30 Eylül 2014

Televizyon program hakları 76.471 63.450 - (56.879) (51) - 82.991

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

71

DİPNOT 15 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

Sınırsız faydalı ömre sahip maddi olmayan duran varlıklar

Grup tarafından ticari markaların bir bölümünün sınırsız faydalı ömre sahip olduğuna karar verilmiş
olup söz konusu ticari markaların 30 Eylül 2015 tarihi itibarıyla toplam tutarı 191.480 TL’dir

(31 Aralık 2014: 194.329 TL). Sınırsız faydalı ömre sahip ticari markaların, Grup tarafından

beklenilen kullanım süresi, içinde bulunduğu sektörün istikrarı ve varlıklardan sağlanan ürün veya

hizmetlere ilişkin pazar talebindeki değişiklikler, varlık üzerindeki kontrol süresi ve kullanımı ile ilgili
yasal ve benzeri sınırlamalar dikkate alınarak belirlenmiştir.

Şerefiyenin 30 Eylül 2015 ve 2014 tarihlerinde sona eren ara hesap dönemine ait hareketleri aşağıda
sunulmuştur.

 2015 2014

1 Ocak 395.567 520.005

Bağlı ortaklık satın alımı (Dipnot 3) 57.680 2.732

Yabancı para çevrim farkları - (12.858)

Şerefiye değer düşüklüğü karşılığı (-) - (12.719)

30 Eylül 453.247 497.160

DİPNOT 16 - DEVLET TEŞVİK VE YARDIMLARI

- Grup’un bağlı ortaklığı Ditaş, Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu (5510 No’lu

Kanun) kapsamında sigorta primi teşviki almaktadır. Şirket, 632 TL tutarındaki sigorta primi
teşvikini (30 Eylül 2014: 510 TL) finansal tablolarda “Satışların maliyeti” içerisinde işçilik

giderlerine mahsup etmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

72

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Kısa vadeli borç karşılıkları 30 Eylül 2015 31 Aralık 2014

Dava karşılıkları 51.342 41.335
Vergi cezası karşılıkları 886 -
BTK Cezası - 2.478
Diğer 742 996

 52.970 44.809

Dava karşılıklarının 30 Eylül 2015 ve 2014 tarihlerinde sona eren ara dönemlerdeki hareketleri

aşağıdaki gibidir:

 2015 2014

1 Ocak 41.335 31.189

Dönem içindeki ilaveler (Dipnot 27) 11.820 14.480
Yabancı para çevrim farkları 4.079 -

Bağlı ortaklık girişi 1.164 -

Ödenen ve konusu kalmayan karşılıklar (7.056) (20.638)
Diğer finansal yükümlülüklerden transfer(satış opsiyonu sınıflaması) - 16.276

Bağlı ortaklık satışı - (116)

30 Eylül 51.342 41.191

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

73

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(a) Davalar

30 Eylül 2015 tarihi itibarıyla Grup’a karşı açılan davalar 81.764 TL tutarındadır (31 Aralık 2014:
85.606 TL).
 30 Eylül 2015 31 Aralık 2014

Hukuki davalar 65.958 74.816

Ticari davalar 2.262 1.166
İş davaları 11.616 9.059

Diğer 1.928 565

Toplam 81.764 85.606

Grup, aleyhine açılmış yukarıda detayları verilen devam eden davalar ile ilgili aldığı hukuki görüşler

ve geçmişte sonuçlanan benzer davaları dikkate alarak 51.342 TL tutarında karşılık ayırmıştır

(31 Aralık 2014: 41.335). Hukuki davalar genel olarak yazılı basın ve görsel ve işitsel basın

şirketlerine açılan maddi ve manevi tazminat davaları ile Radyo ve Televizyon Üst Kurulu tarafından
açılan davalardan oluşmaktadır.

b) Commerz-Film GmbH ile imzalanan pay satış sözleşmesi ile ilgili olası yükümlülükler:

Pay Alım ve Pay Sahipleri Sözleşmelerinin Tadili

Doğan Holding, doğrudan bağlı ortaklıkları Doğan TV Holding A.Ş. (“DTV”) ve Doğan Yayın

Holding A.Ş. (tasfiyesiz infisah etmek suretiyle sona ermiştir) ile Axel Springer A.G.'nin doğrudan
bağlı ortaklıkları Commerz-Film GmbH ve Hauptstadtsee 809. V V GmbH (birlikte Axel Springer

Grubu) arasında imzalanan 19.11.2009 tarihli ve Doğan Yayın Holding A.Ş. (tasfiyesiz infisah etmek

suretiyle sona ermiştir) ile Axel Springer A.G. arasında imzalanan 16.11.2006 tarihli, "Pay Alım" ve

"Pay Sahipleri Sözleşmeleri" 2 Ekim 2014 tarihinde tadil edilmiştir. Buna göre;

1- En erken 30 Ocak 2015 tarihinde olmak üzere, 50.000 Avro karşılığında kullanılmak üzere,

34.183.593 adet (tam) pay senedi için Axel Springer Grubu'nun "satış hakkı opsiyonu", Doğan
Holding'in ise "satın alma taahhüdü" ("DTV Satma Opsiyonu I") ve Axel Springer Grubu'na Doğan

Holding tarafından verilen 50.000 Avro değerinde "teminat mektubu" bulunmakta idi. Axel Springer

Grubu "satma hakkı opsiyonu"nun tamamını kullanmıştır. Ödenen bedele 2 Ocak 2007 tarihinden

itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak hesaplanacak faiz
eklenmiştir. Söz konusu "satma hakkı opsiyonu"nun kullanılmasında, önceki sermaye artırımında

bedelsiz olarak ihraç edilen 1.902.118 adet (tam) DTV pay senetleri de bedelsiz olarak teslim

alınmıştır. Böylece söz konusu opsiyon kapsamında Doğan Holding'e teslim edilen toplam pay senedi
adedi 36.085.711 (tam) (mevcut DTV sermayesinin yaklaşık %2,65'i) olmuştur. Sözkonusu işlem 30

Ocak 2015 tarihinde gerçekleşmiş olup, Commerz-Film GmbH’in satma opsiyonunu kullanması

karşılığında, Doğan Holding tarafından Commerz-Film GmbH’a 63.346.606,10 (tam) Avro ödeme
yapılmış ve ilgili teminat mektubu Doğan Holding’e iade edilmiştir. İşlem sonrasında Doğan

Holding’in DTV sermayesindeki pay oranı %90,61 olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

74

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

b) Commerz-Film GmbH ile imzalanan pay satış sözleşmesi ile ilgili olası yükümlülükler (devamı)

Pay Alım ve Pay Sahipleri Sözleşmelerinin Tadili (devamı)

2- Finansal tablo dipnotlarında, dönemsel olarak kamuya açıklandığı üzere; "Axel Springer Grubu'na

ait DTV Pay Senetlerinin ("Axel Payları"), 30 Haziran 2017 tarihine kadar halka arz edilmemesi

durumunda, taraflar arasındaki Sözleşmeler uyarınca, fiyatın yeniden belirlenmesine ve buna göre
ödeme yapılmasına ilave olarak, Axel Springer Grubu'nun Axel Payları'nın tamamını veya bir

bölümünü Doğan Holding'e koşullu olarak "satma hakkı opsiyonu", Doğan Holding'in ise "satın alma

taahhüdü" bulunmaktaydı (“DTV Satma Opsiyonu II”). 2 Ekim 2014 tarihinde tadil edilen Sözleşme
ile Axel Springer Grubu'na koşulsuz "satma hakkı opsiyonu" tanınmış olup 2 Ekim 2014 tarihinde

KAP’a gönderilen özel durum açıklamasının ekindeki Tablo’da (“Opsiyon Kullanım Tablosu”)

detayları verilmiştir. Sözkonusu Opsiyon Kullanım Tablosu aşağıda yer almaktadır;

Opsiyon Kullanım Tablosu:

Opsiyon

Opsiyona Konu Pay

Senedi Adetleri

DTV’nin Mevcut

Sermayesine Oranı

(%)

Opsiyon Kullanım

Bedelleri

(Avro)(tam)

En Erken Opsiyon

Kullanım Tarihleri

2016 39.870.037 2,93 55.243.523,89 29.01.2016
2020/I 10.873.646 0,80 15.066.414,94 30.06.2020

2020/II 85.176.896 6,26 118.020.255,25 30.06.2020

2022 27.184.078 2,00 37.666.038,82 31.01.2022

TOPLAM

163.104.657

11,99

225.996.232,90

Axel Springer Grubu söz konusu "satma hakkı opsiyonunun tamamını veya bir kısmını kullanabilir.

Ödenecek bedeller nihai bedeller olup, söz konusu bedellere ayrıca faiz işletilmesi söz konusu değildir.
Sadece "DTV Satma Opsiyonu 2020/I için" ödenecek bedele 29 Ocak 2016 tarihinden 30 Haziran

2020 tarihine kadar yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak

hesaplanacak faiz eklenecektir. Söz konusu opsiyonlar kapsamında Doğan Holding tarafından devir
alınacak toplam 163.104.657 adet (tam) Doğan TV Holding pay senedi için ayrıca Axel Springer

Grubu'na Doğan Holding tarafından toplam 225.996 Avro değerinde dört ayrı "teminat mektubu"

verilmiş bulunmaktadır.

Yukarıda 1'inci maddede ve bu maddede belirtilen opsiyonların tamamının kullanılması halinde Axel

Springer Grubu'nun Doğan TV Holding sermayesinde herhangi bir payı kalmayacaktır.

3- "DTV Satma Opsiyonu II" yürürlükten kaldırılmış ve iptal edilmiştir.

4- "Axel Payları"nın "halka arz edilmesi" durumu ile ilgili hususlar;

a. "Axel Payları"nın 1 Ocak 2015-31 Ocak 2022 tarihleri arasında halka arz edilmesi durumunda,
"Axel Payları"nın halka arzı takip eden dönemdeki üç aylık ortalama pay fiyatına göre oluşacak değeri

("Satılan Pay Değeri"),

i. "İlk Satış Fiyatı"ndan düşük ise, "Satılan Pay Değeri" ile "İlk Satış Fiyatı" arasındaki olumsuz fark,

bu defa "İlk Satış Fiyatı" üzerinden herhangi bir faiz hesaplanmaksızın, sadece "İlk Satış Fiyatı"

dikkate alınmak suretiyle, Doğan Holding tarafından Axel Springer Grubu'na ödenerek
tamamlanacaktır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

75

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

b) Commerz-Film GmbH ile imzalanan pay satış sözleşmesi ile ilgili olası yükümlülükler (devamı)

Pay Alım ve Pay Sahipleri Sözleşmelerinin Tadili (devamı)

ii. "İlk Satış Fiyatı"ndan yüksek ise, "Satılan Pay Değeri" ile "İlk Satış Fiyatı" arasındaki olumlu

farktan "İlk Satış Fiyatı" üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık bileşik

bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) düşülmesi suretiyle kalan tutar Axel Springer
Grubu ile Doğan Holding arasında eşit olarak paylaşılacaktır.

iii. "Axel Payları"nın 31 Ocak 2022 tarihine kadar halka arz edilmemesi durumunda ve DTV'nin
31 Aralık 2021 tarihinde belirli değerleme teknikleri ile belirlenecek "Gerçeğe Uygun Değeri" (Axel

Springer Grubu'nun 31 Aralık 2021 tarihi itibarıyla DTV sermayesinde sahip olduğu payı kadar

dikkate alınacaktır), "İlk Satış Fiyatı"ndan düşük ise DTV'nin 31 Aralık 2021 tarihi itibarıyla "Gerçeğe
Uygun Değeri" ile "İlk Satış Fiyatı" arasındaki olumsuz fark Doğan Holding tarafından Axel Springer

Grubu'na ödenerek tamamlanacaktır.

Doğan Holding'in yukarıda bahsi geçen koşulsuz "satın alma taahhüdü" ile ilgili yükümlülüğü, 30
Eylül 2015 tarihi itibarıyla konsolide finansal tablolarda, gelecekte gerçekleşecek nakit çıkışlarının

iskonto edilmiş değeri üzerinden toplam 742.502 TL tutarında "diğer finansal yükümlülük" olarak

kayıtlara alınmıştır (31 Aralık 2014: 781.119 TL). Axel Springer’e ait payları temsil eden tutarda
“Kontrol gücü olmayan paylar” finansal tablolardan çıkartılmıştır. Sözkonusu işlem pay devirlerinin

gerçekleşeceği tarihte, DTV üzerinde bir kontrol değişikliğine yol açmadığından kayıtlara alınan

finansal yükümlülük ile kayıtlardan çıkartılan kontrol gücü olmayan paylar arasındaki fark, doğrudan
özkaynaklar altında muhasebeleştirilmiştir.

Yukarıda bahsi geçen işlemlerin tamamlanmasından sonra Doğan Holding, DTV Commerz-Film

GmbH arasında varılan yazılı mutabakata ve DTV’nin 29 Nisan 2015 tarihli Yönetim Kurulu

Kararı’na göre;

1- DTV'nin ödenmiş sermayesinin 173.984.499 TL (tam) tutarındaki kısmı iç kaynaklardan,

448.199.414 TL (tam) tutarındaki kısmı ise nakden karşılanmak suretiyle 1.360.016.087 TL (tam)'
den 1.982.200.000 TL (tam)’ye artırılmasına,

2- Sermaye artırımında nakden karşılanacak olan 448.199.414 TL (tam)’nin tamamının Doğan

Holding tarafından taahhüt edilmesine,

karar verilmiştir.

Söz konusu sermaye artırımında, gerekli yasal izinlerin alınmasını ve DTV Genel Kurulu'nun onayını

takiben, sermaye artırımında nakden artırılacak tutara ilişkin ödemeler 10 Temmuz 2015 tarihinde

tamamlanmıştır. Söz konusu sermaye artırımı sonrasında Commerz-Film GmbH’ın DTV
sermayesindeki pay oranı %11,99’dan, %9,28’e düşmüştür.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

76

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

b) Commerz-Film GmbH ile imzalanan pay satış sözleşmesi ile ilgili olası yükümlülükler (devamı)

Pay Alım ve Pay Sahipleri Sözleşmelerinin Tadili (devamı)

Söz konusu sermaye artırımı sonrasında Opsiyon Kullanım Tablosu aşağıdaki şekilde güncellenmiştir;

Opsiyon Kullanım Tablosu:

Opsiyon

Opsiyona Konu Pay

Senedi Adetleri

DTV’in Mevcut

Sermayesine Oranı

(%)

Opsiyon Kullanım

Bedelleri (Avro)

(tam)

En Erken Opsiyon

Kullanım Tarihleri

2016 44.970.542 2,27 55.243.523,89 29.01.2016

2020/I 12.264.693 0,62 15.066.414,94 30.06.2020

2020/II 96.073.429 4,84 118.020.255,25 30.06.2020

2022 30.661.689 1,55 37.666.038,82 31.01.2022

TOPLAM

183.970.353

9,28

225.996.232,90

c) Doğan TV Digital Platform İşletmeciliği A.Ş.

Bilgi Teknolojileri İletişim Kurumu yaptığı inceleme sonucunda Grup’un dolaylı bağlı
ortaklıklarından Doğan TV Digital Platform İşletmeciliği A.Ş.’ye 21 Nisan 2014 tarihinde 10.342 TL

tutarında idari para cezası vermiş, ayrıca abonelere iade edilmek üzere 8.260 TL tahakkuk ettirmiştir.

Grup, itirazi kayıtta bulunarak, %25 peşin ödeme indiriminden de yararlanmak suretiyle idari para
cezasını 7.756 TL olarak ödemiştir. Diğer taraftan abonelere iade edilmek üzere tahakkuk ettirilen

tutardan 30 Eylül 2015 tarihi itibarıyla 3.843 TL ödenmiştir. Konu ile ilgili olarak önceki dönemlerde

ayrılan karşılık tutarı 2.478 TL’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

77

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(d) Diğer

Milpa:

Ömerli Arsa

Grup’un bağlı ortaklığı Milpa Ticari ve Sınai Ürünler Pazarlama ve Ticaret A.Ş’nin “yatırım amaçlı
gayrimenkuller” altında takip ettiği, Mart 2000 – Ekim 2003 arasında imzalanan “Düzenleme Şeklinde

Arsa Payı Karşılığında Kat/Hasılat Paylaşımlı İnşaat Yapımı ve Gayrimenkul Satış Vaadi Sözleşmesi”

tahtında peyderpey tapuda devir alınmış paylar ile bunlara ilaveten bir paydaş tarafından açılan izale-i
şuyu davası sonucunda yapılan ihale neticesinde iktisap edilen bakiye paylardan oluşan İstanbul ili,

Pendik ilçesi, Kurtdoğmuş Köyü’nde kain 2.238.207 m² mesahalı tarla vasıflı gayrimenkulde payına

isabet eden kısım “gerçeğe uygun değeri” üzerinden gösterilmektedir.

Milpa’nın, geliştirmeyi planladığı gayrimenkul projesi üzerinde inşa ve imal edip satacağı işyeri ve

meskenlerin satış hasılatının %25’ini, paylarını hasılat paylaşımlı ve/veya kat karşılığı devreden arsa

sahiplerine arsadaki payları oranında ödeme taahhüdü bulunmaktadır. Söz konusu gayrimenkulün
2.093.941 m²’lik 1154 no’lu parseli üzerinde arsa sahipleri ile yapılan hasılat paylaşımlı ve/veya kat

karşılığı inşaat sözleşmesi gereği inşaat yapımı sözleşme şerhi bulunmaktadır. Bahse konu 1154 sayılı

parsel 15 Haziran 2009 onaylı 1/100.000 ölçekli İstanbul Çevre Düzeni Planı’nda Habitat Parkı
Alanı’nda, Çevresel Sürdürülebilirlik açısından kritik öneme sahip alanda ve Günübirlik Rekreasyon

Alanı’nda kalmaktadır. Bakiye 144.266 m²’lik 1155 sayılı Parsel ise Orman Alanı’nda kalmaktadır.

Ayrıca sözkonusu parseller, 5403 sayılı Toprak Koruma ve Arazi Kullanım Kanunu’na göre

hazırlanan İstanbul Metropolitan Alanı Doğu Yakası Pendik İlçesi Kurtdoğmuş, Emirli, Kurnaköy,
Ballıca, Göçbeyli köyleri toprak sınıflandırma paftasında, 1154 parselin tamamı 1155 parselin cüz-i

bir kısmı Tarım Dışı Kullanımı Uygun Olan Marjinal Tarım Alanı’nda ve 1155 parselin büyük bir

kısmı ise Askeri Alan’da kalmaktadır. Söz konusu 144.266 m²’lik parsel 2005 yılı içerisinde mahkeme
kararıyla orman alanından çıkarılmıştır. Bu karara Orman Genel Müdürlüğü’nün Yargıtay 20’nci

Hukuk Dairesi’nde açmış olduğu temyiz itirazı 24 Haziran 2008 tarihinde kabul edilmiş ve bu kararlar

(orman alanından çıkarılma) tekrar incelenmek üzere Pendik 1. Asliye Hukuk Mahkemesi’ne
gönderilmiştir. Mahkeme, 8 Ekim 2009 tarihinde eski kararını içerik açısından doğru bulduğunu

yinelemiştir. Orman Genel Müdürlüğü, ilgili Mahkemenin kararını tekrar temyiz etmiş ve dosya

yeniden Yargıtay 20’nci Hukuk Dairesi’ne intikal etmiştir. İlgili Daire de Mahkemenin kararını

bozarak, dosyayı tekrar Pendik 1. Asliye Hukuk Mahkemesi’ne göndermiştir. Davanın görüldüğü
mahkeme ikiye bölünmüş olup dava 29. Asliye Hukuk Mahkemesi’nde görülmüştür. Söz konusu

Mahkeme, 23 Aralık 2014 tarihinde yapılan duruşmada bahse konu 144.266 m²’lik parselin Şirket

adına olan kaydının iptaline ve arsanın orman vasfıyla hazine adına tesciline karar vermiştir. Şirket
gerekçeli kararın tebliğ edilmesini takiben, 13 Şubat 2015 tarihinde bir üst mahkemeye itiraz

başvurusunda bulunmuştur. Şirket yönetimi hukuk müşavirlerinin görüşleri doğrultusunda 30 Eylül

2015 tarihi itibarıyla finansal tablolarda gayrimenkulün kayıtlı değeri üzerinden 3.900 TL tutarında
değer düşüklüğü karşılığı ayırmıştır (31 Aralık 2014: 3.900 TL).

Diğer taraftan, 17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında söz

konusu arazi habitat alanı ve günübirlik rekreasyon alanı olarak tahsis edilmiş olup; bu plana Şirket
tarafından yasal süresi içerisinde itiraz edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

78

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(d) Diğer (Devamı)

Ömerli Arsa (Devamı)

Pendik, Kurtdoğmuş Köyü’ndeki arsanın imar planındaki değişiklik ve bu değişikliğe ilişkin itiraza,

bu finansal tabloların hazırlandığı tarih itibarıyla henüz yanıt alınmamış olup itiraz nedeniyle
gayrimenkulün gerçeğe uygun değeri üzerinde ortaya çıkan belirsizlik, yasal süreçte izleyen

dönemlerde oluşacak gelişmelere göre değerlendirilmeye devam edilecektir.

Ömerli Arsa’nın, 17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında

belirtildiği üzere ilgili arazinin “habitat” ve “günübirlik rekreasyon” alanı olarak tahsis edilmiş

olmasına rağmen; İstanbul’un Anadolu yakası üzerinde kaliteli proje geliştirilebilecek, bu büyüklük ve

bu konumdaki arazilerin azlığı; son yıllarda bölgeye olan talep artışı ve TEM otoyolu ve Sabiha
Gökçen Havaalanı’na yakınlığı gibi “güçlü yanları” ve “fırsatları” dikkate alınarak ve değerleme

raporu göz önünde bulundurularak söz konusu gayrimenkulün tamamı için (Şirket payına düşen kısmı

30 Eylül 2015 tarihi itibarıyla %67,58 nispetindedir) gerçeğe uygun değeri bu aşamada toplam 89.530
TL olarak takdir edilmiş olup (31 Aralık 2014: 89.530 TL. Bu tutar arazinin tamamı için yapılan

değerleme olup arazinin Şirket payına düşen kısmı 30 Eylül 2015 tarihi itibarıyla %67,58

nispetindedir), yukarıda bahsedildiği gibi 1155 no’lu parselin Orman arazisi olarak tescili hakkında

alınan karar kapsamında, 30 Eylül 2015 tarihi itibarıyla Şirket payına düşen %67,58 kısım üzerinden
kayıtlarda 3.900 TL tutarında değer düşüklüğü ayrılmıştır (31 Aralık 2014: 3.900 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

79

DİPNOT 18 - TAAHHÜTLER

(a) Verilen teminat mektupları ve teminat senetleri

 30 Eylül 2015 31 Aralık 2014

TL Karşılığı TL ABD Doları Avro Diğer TL Karşılığı TL ABD Doları Avro Diğer

A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’lerin toplam

 Tutarı

 Teminat (1) (5) 1.408.040 450.107 56.818 229.457 - 984.786 120.427 32.820 279.453 -

Rehin(4) - - - - - - - - - -

İpotek (2) 22.238 - - 6.500 - 18.335 - - 6.500 -

B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine

 vermiş olduğu TRİ’lerin toplam tutarı

 Teminat (1) (3) 457.205 37.855 101.921 31.911 - 784.695 9.072 163.936 140.203 -

Rehin(4) - - - - - - - - - -

İpotek 112 112 - - - 217 217 - - -

C. Olağan ticari faaliyetlerin yürütülmesi amacıyla diğer

 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ’lerin

 toplam tutarı - - - - - - - - - -

D. Diğer verilen TRİ’lerin toplam tutarı

i) Ana ortaklık lehine vermiş olduğu TRİ’lerin toplam tutar - - - - - - - - - -

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 1.887.595 1.788.033

(1) Grup’un teminatları teminat mektupları, teminat senetleri ve kefaletlerinden oluşmaktadır ve detayları aşağıda açıklanmıştır.

(2) Grup’un bağlı ortaklıklarından Hürriyet’in, 30 Eylül 2015 tarihi itibarıyla maddi duran varlıkları üzerinde 22.238 TL tutarında ipotek bulunmaktadır (31 Aralık 2014: 18.335 TL).

(3) Aslancık Elektrik’in hidroelektrik santrali proje finansmanı kapsamında, Doğan Holding’in kredi kuruluşlarına, 44.444 ABD Doları tutarında verilen kefaleti bulunmaktadır (31 Aralık 2014: 47.407 ABD Doları). Boyabat Elektrik’in

uzun vadeli proje finansman kredisine teminat olarak Doğan Holding 48.371 ABD Doları tutarında kefalet vermiştir. (31 Aralık 2014: 47.496 ABD Doları)

(4) Aslancık Elektrik paylarının %33,33’ü (55.000.000 (tam) adet pay), Boyabat paylarının %33’ü (6.996.000 (tam) adet pay), Galata Wind paylarının %100’ü (340.000 (tam) adet pay) ve D-Tes paylarının %100’ü (463.401.200 (tam) adet

pay) Grup’un uzun vadeli finansal borçları nedeniyle finansal kuruluşlara rehin olarak verilmiş olup yukarıdaki tabloya dahil edilmemiştir.

(5) Grup, Aytemiz Akaryakıt’ı 11 Mart 2015 tarihi itibarıyla satın almıştır. Cari dönemdeki teminat artışı Aytemiz Akaryakıt teminatlarından kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

80

DİPNOT 18 - TAAHHÜTLER (Devamı)

a) Verilen teminat mektupları ve teminat senetleri (devamı)

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 30 Eylül 2015 tarihi itibarıyla

%0 (31 Aralık 2014 tarihi itibarıyla: % 0)’dır. Grup’un vermiş olduğu teminat mektupları ve teminat

senetlerinin detayları aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014

 Orijinal TL Orijinal TL

 yabancı para tutarları yabancı para tutarları

Teminat mektupları – Avro 228.123 780.454 311.482 878.597
Teminat mektupları – TL (1) 450.141 450.141 121.764 121.764
Teminat mektupları – ABD Doları 31.007 94.364 32.386 75.100
Teminat senetleri – TL 1.555 1.555 1.277 1.277
Teminat senetleri – Avro 1.664 5.693 1.427 4.025
Teminat senetleri – ABD Doları 34.917 106.263 9.715 22.528

Toplam 1.438.470 1.103.291

(1) 307.114 TL tutarındaki teminat mektubu Aytemiz Grup’a ilişkindir.

(b) Verilen kefalet ve ipotekler

Grup’un 30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla Grup şirketleri ve ilişkili tarafların
finansal borçları ve ticari borçları için vermiş olduğu taahhütlerin detayı aşağıda sunulmuştur:

 30 Eylül 2015 31 Aralık 2014

 Orijinal TL Orijinal TL

 yabancı para tutarları yabancı para tutarları

Kefaletler – Avro 31.581 108.045 106.747 301.101
Kefaletler – ABD Doları (1) 92.815 282.464 154.655 358.631
Kefaletler – TL 36.266 36.266 6.458 6.458
İpotekler – Avro 6.500 22.238 6.500 18.335
İpotekler – TL 112 112 217 217

Toplam 449.125 684.742

(1)
 Dönem içinde yapılan kredi ödemeleri neticesinde; Milta, Aslancık Elektrik, Galata Wind ve Eko TV için verilen

kefaletler 61.840 ABD Doları tutarında azalmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

81

DİPNOT 18 - TAAHHÜTLER (Devamı)

(c) Takas (“barter”) anlaşmaları

Doğan Holding ve ortaklıkları medya sektöründe yaygın bir uygulama olan takas işlemleri kapsamında
mal ve hizmetlerini nakit ödeme veya tahsilat olmaksızın değişimini içeren takas anlaşmaları
yapmaktadır.

Grup’un 30 Eylül 2015 tarihi itibarıyla mal ve hizmet alımlarına karşılık olarak 20.211 TL
(31 Aralık 2014: 11.267 TL) tutarında reklam yayınlama taahhüdü ve mal ve hizmet satışlarına
karşılık olarak 8.836 TL (31 Aralık 2014: 19.346 TL), tutarında mal ve hizmet alma hakkı
bulunmaktadır.

DİPNOT 19 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

 30 Eylül 2015 31 Aralık 2014
Diğer dönen varlıklar

Bloke mevduat (1) 174.203 121.476
Katma Değer Vergisi (“KDV”) alacakları 34.262 23.692
Peşin ödenen vergi ve fonlar 9.793 32.665
İş avansları 9.291 2.392
Personel avansları 9.584 8.199
Program stokları 2.842 56.149
Diğer 4.736 18.979

 244.711 263.552

Program stokları değer düşüklüğü karşılığı (1.081) (1.081)
Diğer şüpheli alacak karşılığı (1.158) (1.488)

 242.472 260.983

 30 Eylül 2015 31 Aralık 2014

Diğer duran varlıklar

Katma değer vergisi (“KDV”) alacakları 127.854 133.332

Bloke mevduat (2) 313 94.250

Verilen depozito ve teminatlar - 246

Diğer 160 410

 128.327 228.238

(1) 30 Eylül 2015 tarihi itibarıyla Doğan Holding’in, bağlı ortaklığı TME için vermiş olduğu toplam teminat tutarı 35.000

ABD Doları (106.516 TL) (31 Aralık 2014: 35.000 ABD Doları (81.162 TL)); bağlı ortaklığı Mozaik için vermiş olduğu
teminat tutarı 21.000 ABD Doları (63.909 TL) ve diğer bağlı ortaklıkları için bloke ettiği banka mevduat tutarı 3.778 TL’
dir (31 Aralık 2014: 824 TL bloke mevduat, Kanal D Romanya için verilen teminat 14.000 Avro (39.490 TL)).

(2) Grup’un 30 Eylül 2015 tarihi itibarıyla 313 TL tutarında bloke banka mevduatı bulunmaktadır (31 Aralık 2014: TME ve

Mozaik’in kredilerine teminat olarak Doğan Holding’e ait 40.500 ABD Doları (93.915 TL) ve diğer bağlı ortakları için
335 TL tutarında bloke banka mevduatı bulunmaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

82

DİPNOT 20- PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla peşin ödenmiş giderler ve ertelenmiş gelirlerin

detayları aşağıda sunulmuştur:

Kısa vadeli peşin ödenmiş giderler 30 Eylül 2015 31 Aralık 2014

Peşin ödenen giderler (1) 26.683 21.792

Verilen avanslar (2) 70.005 44.880
Bayi yatırım giderleri (3) 23.525 -

 120.213 66.672

(1) Peşin ödenmiş giderlerin önemli kısmı, peşin ödenmiş kira ve sigorta giderlerinden oluşmaktadır.
(2)

 Verilen avansların önemli kısmı görsel ve işitsel basın faaliyet bölümü avansları ile enerji faaliyet bölümü avanslarından

oluşmaktadır.
(3)

Söz konusu tutarlar, Aytemiz Grubu tarafından belirli akaryakıt bayileriyle yapılan intifa sözleşmeleri kapsamında peşin

olarak ödenen bayi yatırımlarından oluşmaktadır. Bu tutarlar, yapılan intifa sözleşmelerinin kalan ömrü boyunca eşit
taksitlerde giderleştirilmektedir.

Uzun vadeli peşin ödenmiş giderler 30 Eylül 2015 31 Aralık 2014

Verilen avanslar ve ön ödemeler(1) (2) (3) 50.147 39.909

Gelecek yıllara ait giderler 10.884 9.726
Bayi yatırım giderleri (4) 64.290 -

Maddi duran varlık alımları için verilen avanslar - 399

 125.321 50.034

(1) 30.494 TL (31 Aralık 2014: 36.729 TL) tutarındaki verilen avanslar ve ön ödemeler Grup’un bağlı ortaklığı Doğan TV

Holding’in belirli Spor Toto Süper Lig takımlarına 2008 - 2020 yılları arasında UEFA’nın (Union Européenne de
Football Association veya Union of European Football Associations) düzenlediği UEFA Şampiyonlar Ligi ön eleme
maçları ve UEFA Kupası ön eleme maçları yayın hakları karşılığı yaptığı ödemelerden oluşmaktadır. Sözleşmeler gereği
ilgili dönemlerde maçların oynanmaması durumunda söz konusu tutarlar Doğan TV Holding’e geri ödenmektedir.

(2) Verilen avanslar ve ön ödemelerin 16.070 TL (31 Aralık 2014: Bulunmamaktadır) tutarındaki bölümü, Grup’un bağlı

ortaklığı Aytemiz’in bayilere verdiği avanslardan oluşmaktadır.
(3) Verilen avanslar ve ön ödemelerin 3.180 TL (31 Aralık 2014: 3.180 TL) tutarındaki bölümü, Grup’un bağlı ortaklığı

Milpa’nın Ömerli arsası üzerinde geliştirmeyi planladığı gayrimenkul projesi ile ilgili paylarını devreden arsa sahibine
ödenecek hasılat paylarına mahsuben verilmiş olan avansı kapsamaktadır. Milpa’nın, geliştirmeyi planladığı gayrimenkul
projesi üzerinde inşa ve imal edip satacağı işyeri ve meskenlerin satış hasılatlarının %25’ini, paylarını hasılat paylaşımlı

ve/veya kat karşılığı devreden arsa sahiplerine arsadaki payları oranında ödeme taahhüdü bulunmakta olup bu tutarlar ile
mahsup edilecektir. Verilen avans ve ön ödemelerin 403 TL tutarındaki kısmı, Grup’un diğer bağlı ortaklıklarından
oluşmaktadır. (31 Aralık 2014: Bulunmamaktadır)

(4) Söz konusu tutarlar, Aytemiz Grubu tarafından belirli akaryakıt bayileriyle yapılan intifa sözleşmeleri kapsamında peşin

olarak ödenen bayi yatırımlarından oluşmaktadır. Bu tutarlar, yapılan intifa sözleşmelerinin kalan ömrü boyunca eşit
taksitlerde giderleştirilmektedir.

Kısa vadeli ertelenmiş gelirler 30 Eylül 2015 31 Aralık 2014

Ertelenmiş gelirler (1) 30.420 31.292
Alınan avanslar 13.992 10.429

 44.412 41.721

(1)
 Ertelenmiş gelirlerin önemli kısmı yazılı ile görsel ve işitsel basındaki peşin ödemeli abonelik gelirleri ve diğer

bölümündeki yat bağlama gelirlerinden oluşmaktadır.

Uzun vadeli ertelenmiş gelirler 30 Eylül 2015 31 Aralık 2014

Ertelenmiş gelirler (1) 2.546 562

 2.546 562
(1)

 Ertelenmiş gelirler, görsel ve işitsel basındaki peşin ödemeli abonelik gelirlerinden oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

83

DİPNOT 21 - TÜREV ARAÇLAR

 30 Eylül 2015 31 Aralık 2014

 Varlık Yükümlülük Varlık Yükümlülük

Alım-satım amaçlı türev araçlar

Vadeli döviz alış-satış işlemleri - 55 464 4

Toplam - 55 464 4

(a) Vadeli döviz alış-satış işlemleri

30 Eylül 2015 tarihi itibarıyla, Grup’un döviz türevlerinin gerçeğe uygun değeri yaklaşık 55 TL net

yükümlülük olarak tahmin edilmektedir (31 Aralık 2014: 460 TL net yükümlülük). 30 Eylül 2015

tarihi itibarıyla varlık tutarı bulunmamaktadır (31 Aralık 2014: 464 TL varlık tutarı) ve 55 TL
(31 Aralık 2014: 4 TL) yükümlülük tutarından oluşan bu tutarın değerlemesinde, bilanço tarihinde,

benzer araçlar için kote edilmiş piyasa fiyatları baz alınmaktadır.

DİPNOT 22 - ÇALIŞANLARA SAĞLANAN FAYDALAR

a) Çalışanlara sağlanan faydalar kapsamında borçlar

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla çalışanlara sağlanan faydalar kapsamında borçların

detayları aşağıda sunulmuştur:

 30 Eylül 2015 31 Aralık 2014

Personele borçlar 17.871 5.782

Ödenecek sosyal güvenlik kesintileri 11.450 2.997

 29.321 8.779

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

84

DİPNOT 22 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

b) Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin kısa vadeli

karşılıkların detayları aşağıda sunulmuştur:

 30 Eylül 2015 31 Aralık 2014

Kullanılmamış izin hakları karşılığı 42.634 39.846

 42.634 39.846

c) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin uzun vadeli

karşılıkların detayları aşağıda sunulmuştur:

 30 Eylül 2015 31 Aralık 2014

Kıdem tazminatı karşılığı 106.665 104.352

 106.665 104.352

Grup’un operasyonlarını yürüttüğü ülkelerden aşağıda belirtilen Türkiye’de olan yasal yükümlülükler

haricinde, Grup’un herhangi bir emeklilik taahhüdü anlaşması bulunmamaktadır.

Türk İş Kanunu’na göre Grup bir hizmet yılını doldurmak kaydıyla sebepsiz olarak işine son verilen,

askere çağrılan, vefat eden veya malul olan veya emekli olan veya emeklilik yaşına ulaşan personeline

kıdem tazminatı ödemekle yükümlüdür. Ödenecek tutar, her hizmet yılı için bir aylık maaş tutarı
kadardır ve bu tutar 30 Eylül 2015 tarihi itibarıyla 3.828,37 (tam) TL (31 Aralık 2014: 3.438,22 (tam)

TL) ile sınırlandırılmıştır.

Diğer taraftan Basın Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzimi Hakkındaki Kanun’a
göre Grup bu kanuna tabi ve gazetecilik mesleğinde en az 5 yıl çalışmış her personeline herhangi bir

sebep dolayısıyla iş akdinin feshi halinde kıdem tazminatı ödemekle mükelleftir. Ödenecek tazminat

çalışılan her sene için 30 günlük giydirilmiş ücret tutarı ile sınırlandırılmıştır. Kıdem tazminatı
yükümlülüğü herhangi bir fonlamaya tabi değildir ve yasal olarak herhangi bir fonlama şartı

bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

85

DİPNOT 22 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

c) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar (devamı)

Kıdem tazminatı karşılığı, Grup’un, çalışanların emekli olmasından doğan gelecekteki olası

yükümlülüğün bugünkü değerinin tahmini ile hesaplanır.

TMS 19 no’lu “Çalışanlara Sağlanan Faydalar” standardı (“TMS 19”), Grup’un kıdem tazminatı

karşılığını tahmin etmek için aktüer değerleme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre

toplam yükümlülüğün hesaplanmasında aktüer firma tarafından hazırlanan rapor uyarınca aşağıdaki
varsayımlar kullanılmıştır:

- hesaplamada iskonto oranı %8,10 (31 Aralık 2014: %8,10), enflasyon oranı %5 (31 Aralık

2014: %5) ve maaş artış oranı %5 (31 Aralık 2014: %5) olarak dikkate alınmıştır.
- emeklilik yaşı, şirketin geçmiş dönem gerçekleşmeleri dikkate alınarak, Grup’tan emekli

olabilecekleri ortalama yaş olarak belirlenmiştir

Kıdem tazminatı karşılığının dönem içindeki hareketi aşağıdaki gibidir:

 2015 2014

1 Ocak 104.352 103.521

Sürdürülen faaliyetlere ilişkin cari dönem
 hizmet maliyeti ve net faiz gideri 13.468 13.419

Bağlı ortaklık satın alımı 392 -

Sürdürülen faaliyetlere ilişkin dönem içindeki ödemeler (11.547) (9.199)
Bağlı ortaklık çıkışı - (3.048)

30 Eylül 106.665 104.693

30 Eylül 2015 tarihi itibarıyla aktüeryal varsayımlar, aktüeryal hesapları etkileyen değişkenler ve
parametreler ve personel hareketinde (net) önemli değişiklik olmadığından bu dönem aktüeryal

kayıp/kazanç hesaplaması yapılmamıştır. Kıdem tazminatıyla ilgili meydana gelen aktüeryal kayıp

haricindeki toplam maliyetler 30 Eylül 2015 tarihi itibarıyla hazırlanan konsolide kar veya zarar
tablosuna dahil edilmiştir. 30 Eylül 2015 tarihinde sona eren ara dönemde aktüeryal kayıp

bulunmamaktadır (30 Eylül 2014: Bulunmamaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

86

DİPNOT 23 - ÖZKAYNAKLAR

Doğan Holding, kayıtlı sermaye sistemini benimsemiş olup ve nominal değeri 1 TL olan hamiline yazılı
paylarla temsil edilen çıkarılmış sermayesi için bir kayıtlı sermaye tavanı tespit etmiştir.

Doğan Holding’in 30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla kayıtlı sermaye tavanı ve
çıkarılmış sermayesi aşağıda gösterilmiştir:

 30 Eylül 2015 31 Aralık 2014

Kayıtlı sermaye tavanı 4.000.000 4.000.000
Çıkarılmış sermaye 2.616.938 2.616.938

Doğan Holding’te imtiyazlı pay bulunmamaktadır.

Doğan Holding Yönetim Kurulu’nun, 27 Ağustos 2014 tarihinde, Doğan Holding’in 4.000.000 TL
(tam) kayıtlı sermaye tavanı içerisinde, 2.450.000 TL (tam) olan çıkarılmış sermayesinin, tamamı

Doğan Yayın Holding’in tasfiyesiz infisah ederek tüm aktif ve pasifinin bir bütün halinde Doğan

Holding tarafından devralınması suretiyle, Doğan Holding bünyesinde birleşilmesi işlemi kapsamında,

2.616.938 TL (tam)’ye çıkarılmasına karar vermiştir (Dipnot 1). Artırılan 166.938 TL (tam) sermayeyi
temsilen ihraç edilen beheri 1 TL (tam) itibari değerli toplam 166.938.288 adet (tam) paya ait ihraç

belgesi SPK tarafından 29 Ağustos 2014 tarihinde onaylanmıştır. Çıkarılmış sermayenin 2.616.938 TL

(tam)’ye artırılmasında, "Kayıtlı ve Çıkarılmış Sermaye" başlığını taşıyan Esas Sözleşme’nin 7'nci
maddesi, 3 Eylül 2014 tarihinde Ticaret Sicili'ne tescil edilmiştir.

Doğan Holding’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi (Işıl Doğan, Arzuhan

Yalçındağ, Vuslat Sabancı, Hanzade V. Doğan Boyner ve Y. Begümhan Doğan Faralyalı) olup 30 Eylül

2015 ve 31 Aralık 2014 tarihleri itibarıyla Holding’in pay sahipleri ve sermaye içindeki payları tarihi
değerleri üzerinden aşağıda belirtilmiştir:

Pay sahibi Pay % 30 Eylül 2015 Pay % 31 Aralık 2014

Adilbey Holding A.Ş. 49,32 1.290.679 49,32 1.290.679

Doğan Ailesi 14,41 377.126 14,41 377.126
Borsa İstanbul’da işlem gören kısım (1) 36,27 949.133 36,27 949.133

Çıkarılmış sermaye 100 2.616.938 100 2.616.938

Sermaye düzeltmesi farkları 143.526 143.526

Toplam 2.760.464 2.760.464

(1) SPK’nın 30 Ekim 2014 tarih ve 31/1059 sayılı İlke Kararı ile değişik 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı

gereğince; MKK kayıtlarına göre; 30 Eylül 2015 tarihi itibarıyla Doğan Holding sermayesinin %35,95’ine (31 Aralık 2014:
%35,42) karşılık gelen payların dolaşımda olduğu kabul edilmektedir.

Sermaye düzeltmesi farkları, Holding sermayesine yapılan nakit ve nakit benzerleri ilavelerin enflasyona

göre düzeltilmiş toplam tutarı ile enflasyon düzeltmesi öncesindeki tutarı arasındaki farkı ifade eder.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

87

DİPNOT 23 – ÖZKAYNAKLAR (Devamı)

Paylara İlişkin Primler

Paylara ilişkin prim/iskontolar halka arz edilen payların nominal tutarı ile satış tutarı arasındaki oluşan

pozitif veya negatif farkları temsil etmektedir.

 30 Eylül 2015 31 Aralık 2014

Paylara ilişkin primler 163.724 163.724

Paylara ilişkin iskontolar (-) (128.565) (128.565)

Toplam 35.159 35.159

Kardan ayrılan kısıtlanmış yedekler

Kardan ayrılan kısıtlanmış yedekler, önceki dönemlerin karından, kanun veya sözleşme kaynaklı

zorunluluklar nedeniyle veya kar dağıtımı dışındaki belli amaçlar için (örneğin vergi mevzuatı
kapsamında, iştirak hissesi satış karı istisnasından yararlanmak için kar dağıtımına konu edilmeyip özel

fona aktarımla) Şirket’in TTK ve VUK kapsamında tutulan solo yasal kayıtlarında ayrılmış yedeklerdir.

Genel Kanuni Yasal Yedekler, Türk Ticaret Kanunu’nun 519’uncu maddesine göre ayrılır ve bu maddede

belirlenen esaslara göre kullanılır. Söz konusu tutarların TMS uyarınca “Kardan Ayrılan Kısıtlanmış

Yedekler” içerisinde sınıflandırılması gerekmektedir.

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla kardan ayrılan kısıtlanmış yedeklerin detayı aşağıda

sunulmuştur:

Kardan ayrılan kısıtlanmış yedekler 30 Eylül 2015 31 Aralık 2014

Genel kanuni yedekler 160.759 159.264

İştirak satış karları 1.071.749 1.086.479

Girişim sermayesi yatırım fonu 35.425 35.425

Toplam 1.267.933 1.281.168

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

88

DİPNOT 23 – ÖZKAYNAKLAR (Devamı)

Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler

Şirket’in yatırım amaçlı gayrimenkuller değer artış fonu ve tanımlanmış fayda planları ölçüm
kayıplarından oluşan kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelir ve

giderleri aşağıda özetlenmiştir.

i. Yatırım Amaçlı Gayrimenkuller Değer Artış Fonu

Önceki dönemlerde maddi duran varlık olarak muhasebeleştirilmiş gayrimenkuller, kullanım

şekillerindeki değişiklik nedeniyle yatırım amaçlı gayrimenkullere transfer edilebilir. Grup bazı
gayrimenkullerini 2012 yılı içerisinde bu şekilde yatırım amaçlı gayrimenkul olarak sınıflandırmış ve

gerçeğe uygun değer yöntemi ile muhasebeleştirmeyi tercih etmiştir. Buna göre ilk transfer esnasında

oluşan 1.002 TL tutarındaki gerçeğe uygun değer artışını ana ortaklığa ait özkaynaklarda değer artış
fonu olarak muhasebeleştirmiştir.

ii. Tanımlanmış fayda planları yeniden ölçüm kayıpları

Kıdem tazminatı karşılığı, Grup’un, çalışanların emekli olmasından doğan gelecekteki olası

yükümlülüğün bugünkü değerinin tahmini ile hesaplanır. Grup, kıdem tazminatı karşılığına ilişkin tüm

aktüeryal kayıp ve kazançları diğer kapsamlı gelir tablosunda muhasebeleştirmiştir. Yeniden değerleme
ölçüm farkı olarak bilançoda özkaynaklar altında gösterilen ölçüm kayıpları 30.979 TL’dir (31 Aralık

2014: 30.979 TL).

Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler

i. Finansal varlık değer artış fonu

Finansal varlıklar değer artış fonu satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki

değişiklikleri sebebiyle oluşan gerçekleşmemiş kazançların ve zararların, ertelenen vergi etkisi de
yansıtıldıktan sonra net değerleri üzerinden muhasebeleştirilmesiyle oluşmuştur. Satılmaya hazır finansal

varlıkların yeniden değerlenmesi sonucunda oluşan değer azalışı bilançoda cari dönemde özkaynaklar

altında gösterilen tutar 2.715 TL’dir (31 Aralık 2014: 4.177 TL değer azalışı).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

89

DİPNOT 23 – ÖZKAYNAKLAR (Devamı)

Sermaye Yedekleri ve Birikmiş Karlar

Finansal tablonun enflasyona göre ilk defa düzeltilmesi sonucunda özkaynak kaleminden “Sermaye,
Emisyon Primi, Genel Kanuni Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek”
kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin enflasyona göre
düzeltilmiş değerleri toplu halde özkaynak hesap grubu içinde yer almaktadır.

SPK düzenlemeleri uyarınca, “Çıkarılmış Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Pay
Senedi İhraç Primleri”’nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Enflasyon
düzeltmesinden kaynaklanan farklılıklar:

-“Çıkarılmış sermaye”den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, “Çıkarılmış
sermaye” kaleminden sonra gelmek üzere açılacak “Sermaye düzeltmesi farkları” kalemiyle;

-“Kardan Ayrılan Kısıtlanmış Yedekler” ve “Pay Senedi İhraç Primleri”nden kaynaklanmakta ve henüz
kar dağıtımı veya sermaye artırımına konu olmamışsa “Geçmiş Yıllar Kar/Zararıyla”,

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise TMS çerçevesinde değerlenen tutarları

ile gösterilmektedir.

Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Kar Payı Dağıtımı

Şirket, Türk Ticaret Kanunu; Sermaye Piyasası Mevzuatı; Sermaye Piyasası Kanunu (SPKn.), Sermaye

Piyasası Kurulu (SPK) Düzenleme ve Kararları; Vergi Yasaları; ilgili diğer yasal mevzuat hükümleri
ile Esas Sözleşmemiz ve Genel Kurul Kararı doğrultusunda kar dağıtım kararı alır ve kar dağıtımı

yapar. Kar dağıtım esaslarımız Kar Dağıtım Politikası ile belirlenmiştir.

Diğer taraftan,

a) TMS’ye ilk geçişte, karşılaştırmalı finansal tabloların söz konusu düzenlemelere göre yeniden

hazırlanması nedeniyle ortaya çıkan geçmiş yıllar kârları,

b) Üzerinde kâr dağıtımını engelleyici herhangi bir kayıt bulunmayan yedek kalemlerinden
kaynaklanan “özsermaye enflasyon düzeltme farkları”,

c) Finansal tabloların ilk defa enflasyona göre düzeltilmesinden kaynaklanan geçmiş yıllar kârları,

ortaklara nakit kâr payı olarak dağıtılabilir.

Ayrıca, konsolide finansal tablolardaki özkaynaklar arasında “Satın Almaya İlişkin Özsermaye Etkisi”
hesap kaleminin bulunması durumunda, net dağıtılabilir dönem kârına ulaşılırken söz konusu hesap
kalemi bir indirim veya ekleme kalemi olarak dikkate alınmaz.

SPK tarafından şirketlerin yasal kayıtlarında bulunan dönem karı ve kar dağıtımına konu edilebilecek

diğer kaynakların toplam tutarına kamuya ilan edilecek finansal tablo dipnotlarında yer verilmesine

karar verilmiş olup, Şirket’in bilanço tarihi itibarıyla yasal kayıtlarında bulunan kar dağıtımına konu

edilebilecek kaynakların toplam brüt tutarı paylara ilişkin primler/iskontolar hariç 2.720.520 TL’dir

(31 Aralık 2014: 2.282.911 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

90

DİPNOT 24- SATIŞLAR VE SATIŞLARIN MALİYETİ

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

2015

30 Eylül

 2014

30 Eylül

2014

 Yurtiçi satışlar 4.281.080 1.661.948 2.621.524 853.065

Yurtdışı satışlar 277.862 84.648 361.621 134.027

Satıştan iade ve iskontolar (406.985) (140.859) (348.298) (136.749)

Net satışlar 4.151.957 1.605.737 2.634.847 850.343

Satışların maliyeti (-) (3.451.332) (1.366.510) (2.012.410) (642.682)

Brüt kar 700.625 239.227 622.437 207.661

30 Eylül 2015 ve 2014 tarihlerinde sona eren ara hesap dönemlerine ait esas faaliyet gelirleri ile ilgili

açıklamalar Dipnot 5 - Bölümlere Göre Raporlama içinde sunulmaktadır.

Yazılı basın endüstriyel bölümünde satışların detayları aşağıda sunulmuştur:

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

2015

30 Eylül

 2014

30 Eylül

2014

 Reklam gelirleri 377.870 108.513 454.665 137.594

Tiraj ve baskı gelirleri 196.982 66.121 217.074 65.964

Diğer 253.278 90.549 280.850 88.988

828.130 265.183 952.589 292.546

Görsel ve işitsel basın endüstriyel bölümünde satışların detayları aşağıda sunulmuştur:

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

2015

30 Eylül

 2014

30 Eylül

2014

 Reklam gelirleri 354.732 83.943 402.125 100.258

Abone gelirleri 339.230 113.144 338.535 109.691

Diğer 106.989 33.365 92.673 34.154

800.951 230.452 833.333 244.103

Perakende endüstriyel bölümünde satışların detayı aşağıda sunulmuştur:

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

2015

30 Eylül

 2014

30 Eylül

2014

 Perakende gelirleri 434.634 154.676 361.891 125.686

434.634

154.676 361.891 125.686

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

91

DİPNOT 24- SATIŞLAR VE SATIŞLARIN MALİYETİ (Devamı)

Enerji endüstriyel bölümünde satışların detayı aşağıda sunulmuştur:

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

 2015

30 Eylül

 2014

30 Eylül

 2014

 Akaryakıt ve LPG satış gelirleri 1.394.032 687.076 - -

Elektrik satış gelirleri 424.479 164.334 207.578 70.087

Toplam

1.818.511

851.410 207.578 70.087

Diğer endüstriyel bölümünde satışların detayı aşağıda sunulmuştur:

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

 2015

30 Eylül

 2014

30 Eylül

 2014

 Sanayi gelirleri 160.582 56.285 173.618 58.737

Turizm gelirleri 54.622 27.829 50.741 29.285

Diğer (1) 54.527 19.902 55.097 29.899

269.731

104.016 279.456 117.921

(1) Diğer satış gelirleri ağırlıklı olarak gayrimenkul, gsm ve organik tarım faaliyetlerine ilişkin satışların toplamından

oluşmaktadır.

30 Eylül 2015 ve 2014 tarihlerinde sona eren ara hesap dönemlerine ait satışların maliyetlerinin

raporlanabilir bölümlere göre dağılımı Dipnot 5-“Bölümlere Göre Raporlama” dipnotunda
sunulmaktadır.

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

 2015

30 Eylül

 2014

30 Eylül

 2014

 Yazılı basın (551.402) (188.184) (680.526) (209.624)

Görsel ve işitsel basın (708.349) (201.715) (726.463) (227.698)

Perakende mağazacılık (259.304) (90.174) (213.007) (74.571)

Enerji (1) (1.726.428) (812.881) (188.196) (69.703)

Diğer (205.849) (73.556) (204.218) (61.086)

(3.451.332)

(1.366.510) (2.012.410) (642.682)

(1) Artış tutarı D-Tes bünyesinde sürdürülen toptan satış faaliyetleri ve dönem içerisinde satın alınan Aytemiz akaryakıtın

satın alım tarihi sonrası faaliyetlerinden kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

92

DİPNOT 24- SATIŞLAR VE SATIŞLARIN MALİYETİ (Devamı)

Yazılı basın endüstriyel bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

2015

30 Eylül

 2014

30 Eylül

2014

Satılan ticari mallar maliyeti (207.616) (73.212) (211.893) (74.135)

Personel ve haber üretim giderleri (128.215) (41.841) (165.058) (54.050)

Kağıt maliyetleri (93.732) (27.028) (135.808) (44.009)

Baskı, üretim ve diğer hammadde maliyetleri (44.595) (15.652) (62.088) (14.364)

Amortisman ve itfa payları (Dipnot 14,15) (22.467) (6.759) (26.223) (7.262)

İnternet reklam hizmeti maliyeti (22.678) (6.721) (22.349) (6.937)

Komisyonlar (5.780) (1.967) (11.324) (3.711)

Diğer (26.319) (15.004) (45.783) (5.156)

Toplam

(551.402)

(188.184)

(680.526)

(209.624)

Görsel ve işitsel basın endüstriyel bölümünde satışların maliyetinin detayları aşağıda sunulmuştur:

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

2015

30 Eylül

 2014

30 Eylül

2014

Televizyon programı üretim maliyetleri

(317.300)

(82.061) (343.623) (96.744)

ADSL kutu maliyetleri (89.880) (29.894) (80.389) (25.754)

T Televizyon programı
 hakları itfa payları (Dipnot 15)

(65.345)

(19.677) (56.879) (22.078)

Personel giderleri (62.260) (21.032) (69.838) (24.419)

Amortisman ve itfa payları (Dipnot 14,15) (48.030) (17.865) (42.312) (15.239)

Satılan ticari mal maliyeti (35.711) (5.099) (38.476) (9.155)

Uydu kullanım giderleri (25.849) (8.668) (21.341) (7.327)

Çağrı merkezi giderleri (17.822) (6.862) (12.371) (7.706)

RTÜK reklam payları (10.140) (1.987) (12.547) (3.330)

Diğer (36.012) (8.570) (48.687) (15.946)

Toplam

(708.349)

 (201.715)

(726.463)

(227.698)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

93

DİPNOT 24- SATIŞLAR VE SATIŞLARIN MALİYETİ (Devamı)

Perakende endüstriyel bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

2015

30 Eylül

2015

30 Eylül

 2014

30 Eylül

2014

 Satılan ticari mallar maliyeti (259.304) (90.174) (213.007) (74.571)

Toplam

(259.304)

 (90.174)

(213.007)

(74.571)

Enerji endüstriyel bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

2015

30 Eylül

2015

30 Eylül

 2014

30 Eylül

2014

Akaryakıt ve LPG satış maliyeti (1.339.991) (664.136) - -

Elektrik maliyeti (359.339) (136.375) (167.380) (63.930)

Amortisman giderleri (Dipnot 14,15) (17.727) (5.416) (17.996) (4.855)

Personel giderleri (2.350) (917) (1.318) (400)

Diğer (7.021) (6.037) (1.502) (518)

Toplam

 (1.726.428)

 (812.881)

(188.196)

(69.703)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

94

DİPNOT 24- SATIŞLAR VE SATIŞLARIN MALİYETİ (Devamı)

Diğer endüstriyel bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

2015

30 Eylül

 2014

30 Eylül

2014

Hammadde maliyeti (97.675) (34.558) (97.696) (26.808)

Genel üretim giderleri (38.964) (12.701) (33.526) (11.808)

İşçilik ve personel giderleri (28.836) (12.250) (24.568) (8.143)

Telekomünikasyon hizmet

 giderleri

(20.819)

(7.267) (25.150) (9.115)

Amortisman ve itfa payları (Dipnot 14,15) (10.119) (3.360) (12.764) (2.344)

Satılan ticari mal maliyeti (9.436) (3.420) (10.514) (2.868)

Toplam

(205.849)

(73.556)

(204.218)

(61.086)

DİPNOT 25 -PAZARLAMA GİDERLERİ VE GENEL YÖNETİM GİDERLERİ

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2015

30 Eylül

2015

30 Eylül

 2014

30 Eylül

2014

 Genel yönetim giderleri (224.386) (72.107) (271.846) (101.885)

Pazarlama, satış ve dağıtım

giderleri

(414.168)

(139.143) (377.923) (133.304)

Faaliyet giderleri (638.554) (211.250) (649.769) (235.189)

Pazarlama giderleri:

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

 2015 2015 2014 2014

Personel giderleri (112.517) (36.871) (96.825) (35.122)

Reklam giderleri (57.520) (10.269) (66.040) (21.678)
Kira giderleri (55.407) (20.699) (47.028) (15.827)

Nakliye, depolama ve seyahat giderleri (46.294) (16.563) (44.818) (15.062)

Amortisman ve itfa payları (Dipnot 14,15) (28.635) (8.324) (24.610) (11.481)
Elektrik dağıtım giderleri (18.230) (7.158) (18.418) (6.366)

Dışarıdan sağlanan hizmetler (15.568) (6.747) (9.653) (3.442)

İletişim giderleri (14.833) (4.599) (16.669) (5.570)
Bayi sözleşmeleri itfa payları (13.292) (5.854) - -

Promosyon giderleri (11.026) (1.509) (16.106) (5.880)

Danışmanlık giderleri (4.828) (1.617) (4.718) (1.674)

Diğer (36.018) (18.933) (33.038) (11.202)

Toplam (414.168) (139.143) (377.923) (133.304)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

95

DİPNOT 25 -PAZARLAMA GİDERLERİ VE GENEL YÖNETİM GİDERLERİ (Devamı)

Genel yönetim giderleri:

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

 2015 2015 2014 2014

Personel giderleri (96.566) (29.261) (130.761) (47.904)
Amortisman ve itfa payları (Dipnot 14,15) (33.687) (11.604) (41.699) (13.464)

Danışmanlık giderleri (26.710) (8.416) (29.265) (13.760)

Dışarıdan sağlanan hizmetler (16.936) (6.085) (18.661) (8.455)
Kira giderleri (16.204) (5.525) (17.966) (6.979)

Nakliye, depolama ve seyahat giderleri (7.782) (2.296) (10.693) (4.066)

Çeşitli vergiler (5.673) (1.093) (7.208) (3.511)
Diğer (20.828) (7.827) (15.593) (3.746)

Toplam (224.386) (72.107) (271.846) (101.885)

DİPNOT 26 - NİTELİKLERİNE GÖRE GİDERLER

30 Eylül 2015 ve 2014 tarihleri itibarıyla giderler fonksiyon bazında gösterilmiş olup detayları Dipnot 24
ve Dipnot 25’te yer almaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

96

DİPNOT 27 - ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül
2015

30 Eylül
2015

30 Eylül
2014

30 Eylül

2014

Esas faaliyetlerden diğer gelirler

Kur farkı geliri 447.685 224.714 140.183 77.043

Banka mevduatı faiz geliri 46.802 11.239 37.432 10.158
Vadeli satışlardan kaynaklanan vade

farkı geliri 33.246 10.796 31.027 9.124

Konusu kalmayan karşılıklar 9.930 706 9.570 1.310

Kullanılan KDV indirimi 5.380 1.520 5.190 2.167
Vergi davası sonucu tazminat geliri 3.949 3.949 - -

Kira gelirleri 670 247 962 293

Diğer faaliyet geliri 22.931 1.415 30.824 6.170

 570.593 254.586 255.188 106.265

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

2015

30 Eylül

2015

30 Eylül

2014

30 Eylül

2014

Esas faaliyetlerden diğer giderler

 Kur farkı gideri (76.393) (23.669) (37.589) (3.649)

Şüpheli alacaklar karşılığı (Dipnot 9) (36.124) (13.610) (29.565) (8.710)

Vadeli alımlardan kaynaklanan vade

farkı gideri

(11.195)

 (3.573) (7.438) (2.292)
Dava karşılıkları (Dipnot 17) (11.820) (5.253) (14.480) (6.524)

Ödenen diğer cezalar ve tazminatlar (4.819) (2.763) (9.623) (8.210)

Diğer faaliyet giderleri (34.011) (15.058) (31.671) (12.132)

 (174.362)

 (63.926)

(130.366)

(41.517)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

97

DİPNOT 28 - YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

Yatırım faaliyetlerinden gelirler

1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül
2015

30 Eylül
2015

30 Eylül
2014

30 Eylül
2014

Kur farkı geliri 80.599 22.380 28.626 25.325

Ortak yönetime tabi ortaklıklar pay satış karı(1) 24.847 - - -
Banka mevduatları faiz geliri 8.610 2.203 30.655 10.089

Menkul kıymet faiz geliri 6.443 2.485 14.615 8.373

Bağlı ortaklık hisse alımından kaynaklı karlar 2.554 - - -

Maddi ve maddi olmayan duran varlık satış
geliri

28.727 26.243 33.382 30.366

Yatırım amaçlı gayrimenkuller gerçeğe uygun

değer artışı (Dipnot 13) 10.016 8.870 - -
Kira ve bina hizmet gelirleri 1.254 437 - -

Bağlı ortaklıklar pay satış karı (2) 840 - 735 -

Bağlı ortaklık tasfiyesinden elde edilen gelir (3) 421 421 - -

164.311 63.039 108.013 74.153

(1) Grup, özkaynak yöntemiyle değerlenen yatırımlarından Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve Ticaret

A.Ş.'yi, 11 Haziran 2015 tarihi itibarıyla Rönesans Gayrimenkul Yatırım A.Ş.’ye 97.601 TL bedelle satmıştır. Elden
çıkarılan varlıkların net değeri 72.754 TL'dir. Elden çıkarılan varlıklar ile satıştan elde edilen tutar arasındaki fark olan

24.847 TL yatırım faaliyetlerinden gelirler dipnotunda kar veya zarar tablosuna yansıtılmıştır.
(2) Grup, bağlı ortaklıklarından Koloni TV A.Ş.’yi 7 Nisan 2015 tarihi itibarıyla satılmıştır. Elden çıkarılan varlıklar ile

satıştan elde edilen tutar arasındaki fark olan 840 TL yatırım faaliyetlerinden gelirler dipnotunda kar veya zarar
tablosuna yansıtılmıştır.

(3) Grup, bağlı ortaklıklarından Enteralle Handles GmbH, 2 Temmuz 2015 tarihi itibarıyla tasfiye edilmiş olup, tasfiye

sonrası 125 Avro karşılığı olarak 421 TL tahsil edilmiştir.

Yatırım faaliyetlerinden giderler
 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-
 30 Eylül 30 Eylül 30 Eylül 30 Eylü
 2015 2015 2014 2014

Pay senedi satın alma taahhüdüne ilişkin

 kur farkı gideri (121.701) (93.627) (8.804) 39

Maddi olmayan duran varlık değer
 düşüklüğü karşılığı (1) (37.578) (572) - -

Yatırım amaçlı gayrimenkuller, maddi duran

 varlıklar satış ve bilanço dışı bırakılma zararı (20.732) (2.127) (7.560) (4.972)
Pay senedi satın alma taahhüdüne ilişkin faiz gideri (11.579) (4.360) (1.997) (652)

Kur farkı gideri (1.510) (998) (19.354) 14.550

Menkul kıymetler satış zararı (442) (192) (4.922) (25)

Yatırım amaçlı gayrimenkullerin gerçeğe
 uygun değer değişikliğinden kaynaklanan

 değer düşüklüğü (Dipnot 13) - - (1.760) (3)

Şerefiye değer düşüklüğü karşılığı (Dipnot 15) - - (12.719) -
Bağlı ortaklıklar pay satış zararı - - (1.906) (572)

Satış amaçlı sınıflandırılan duran varlıklara ilişkin

 değer düşüklüğü karşılığı - - - 1.486

 (193.542) (101.876) (59.022) 9.851

(1) Grup bağlı ortaklığı TME’nin maddi olmayan duran varlıklarına ilişkin 34.845 TL tutarında değer düşüş karşılığı
kaydetmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

98

DİPNOT 29 - FİNANSMAN GELİRLERİ VE GİDERLERİ

30 Eylül 2015 ve 2014 tarihlerinde sona eren ara hesap dönemlerine ilişkin finansman gelirleri:

Finansman gelirleri 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül 30 Eylül 30 Eylül 30 Eylül

2015 2015 2014 2014

 Kur farkı geliri 61.652 45.407 100.597 26.615
Türev gelirleri - (62) - -

Faiz gelirleri - - 1.558 1.156

 61.652 45.345 102.155 27.771

30 Eylül 2015 ve 2014 tarihlerinde sona eren ara hesap dönemlerine ilişkin finansman giderleri:

Finansman giderleri 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül 30 Eylül 30 Eylül 30 Eylül

2015 2015 2014 2014

 Kur farkı gideri (295.379) (160.646) (161.751) (90.679)

Banka kredileri faiz gideri (150.018) (71.600) (132.137) (55.939)
Banka komisyon gideri (11.128) (3.175) (6.986) (2.535)
Diğer (1.092) (670) (1.577) (214)

(

(457.617)

(

(236.091)

(

(302.451)

(

(149.367)

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER

i. Cari Dönem Bağlı Ortaklık Satışı

30 Eylül 2015 tarihinde sona eren ara hesap dönemi içinde gerçekleşen önemli bağlı ortaklık satışı
bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

99

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (devamı)

ii. Önceki Dönem Bağlı ortaklık satışı

Grup, 2014 yılı içerisinde Macaristan ve Hırvatistan’da faaliyet gösteren bağlı ortaklıklarındaki ve

Doğan Ofset’teki hisselerini elden çıkarmıştır.

Elden çıkarılan net varlıkların defter değeri 30 Eylül 2014

Dönen varlıklar

 Nakit ve nakit benzerleri 869

 Ticari alacaklar 745

 Diğer alacaklar 322

 Diğer dönen varlıklar

471

 Duran varlıklar

 Maddi ve maddi olmayan duran varlıklar 29.686

Elden çıkarılan net varlıklara ilişkin karşılık (22.589)

Kısa vadeli yükümlülükler

 Ticari borçlar (2.488)

 Diğer borçlar (770)

 Diğer kısa vadeli yükümlülükler (37)

Uzun vadeli yükümlülükler

 Ertelenmiş vergi yükümlülüğü (5.577)

 Diğer uzun vadeli yükümlülükler (33)

Elden çıkarılan net varlıklar 599

Bağlı ortaklık satış karı

Satış bedeli:

Satıştan kaynaklanan net nakit girişi:

 (Eksi) elden çıkarılan nakit ve nakit benzerleri (870)

 Toplam elde edilen nakit bedeli (870)

Bağlı ortaklık satış zararı (599)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

100

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (devamı)

ii. Önceki Dönem Bağlı ortaklık satışı (devamı)

Doğan Ofset Yayıncılık ve Matbaacılık A.Ş.

Doğan Ofset Yayıncılık ve Matbaacılık A.Ş., 18 Temmuz 2014 tarihinde 25.000 TL sermayesinde
%99.93 paya sahip olduğu 24.982 TL tutarındaki payını Fulya Kavak ve Marsaş Baskı ve Ambalaj

Sanayi Ticaret A.Ş.’ne 4.579 Avro bedelle satmıştır.

Elden çıkarılan net varlıkların defter değeri 30 Eylül 2014

Dönen varlıklar

 Nakit ve nakit benzerleri 642

 Ticari alacaklar 7.599

 Stoklar 2.204

 Diğer alacaklar

241

 Duran varlıklar

 Maddi ve maddi olmayan duran varlıklar 14.939

Kısa vadeli yükümlülükler

 Finansal borçlar (2.753)

 Ticari borçlar (5.139)

 Diğer kısa vadeli yükümlülükler (2.049)

Uzun vadeli yükümlülükler

 Ertelenmiş vergi yükümlülüğü (1.864)

Elden çıkarılan net varlıklar 13.820

Bağlı ortaklık satış karı

Satış bedeli:

 Nakit ve nakit benzeri olarak ödenen bedeller 13.248

Satıştan kaynaklanan net nakit girişi:

 (Eksi) elden çıkarılan nakit ve nakit benzerleri (642)

 Toplam elde edilen nakit bedeli 12.605

Bağlı ortaklık satış zararı (572)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

101

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

iii. Önceki Dönem Milta “üst hakkı” satışı

Grup’un bağlı ortaklıklarından Milta Turizm’in Antalya ili, Kemer ilçesi, Göynük köyünde bulunan ve
92.476 m2 alana sahip, 11 Nisan 1985 tarihinden itibaren başlamak üzere 49 yıl süreyle, tapuya 23

Aralık 2003 tarihinde tescil edilmiş “Üst Hakkı” 18 Şubat 2014 tarihinde Ceylan İşletme İnşaat Turizm

Yatırım Nakliyat Gıda İçecek Sanayi ve Ticaret A.Ş. ye pazarlık usulü ile belirlenen toplam 20.000
Avro bedel ile satılmıştır. Satış bedelinin 15.000 Avro’luk kısmı peşin; kalan 5.000 Avro'luk kısmı ise

her biri 1.250 Avro taksitler halinde ve ilki 31 Ağustos 2015 ve sonuncusu 31 Ağustos 2018

tarihlerinde olmak üzere 4 eşit taksitte tahsil edilecektir. Vadeli ödenecek tutara, tapu tescil tarihinden
itibaren yıllık %3,25 oranında faiz ve faize ilişkin KDV uygulanacaktır. “Üst hakkı” satış karının

vergiden istisna olan kısmı kar veya zarar tablosu ile ilişkilendirilmeyerek, satışı takiben pasifte özel

bir fon hesabına alınmıştır.

Satış işlemine bağlı olarak, Grup yatırım amaçlı gayrimenkuller hesabında izlediği “üst hakkı”nı
31 Aralık 2013 tarihi itibarıyla TMS/TFRS’ye uygun olarak hazırlanan konsolide finansal tablolarında

“satış amacıyla elde tutulan varlıklar”a sınıflandırmıştır.

31 Aralık 2013 tarihi itibarıyla hazırlanan konsolide finansal tablolarda, yatırım amaçlı gayrimenkuller
gerçeğe uygun değerleri ile gösterilmekte olup, gerçeğe uygun değerlerindeki değişikliklerden

kaynaklanan TMS 40 uyarınca kazanç veya zararlar oluştukları dönemde kar veya zarar tablosuna dahil

edilir. Milta Turizm’in Kemer’de bulunan ”üst hakkı”nın bilanço tarihinden sonra, 18 Şubat 2014
tarihinde satılması sırasında taraflar arasında tespit edilen değer olan 59.888 TL (20.000 Avro),

sözkonusu varlığın 31 Aralık 2013 tarihi itibarıyla gerçeğe uygun değeri olarak kabul edilmiş olup,

oluşan olumlu değerleme farkı TFRS 5 ve TMS 40 uyarınca 31 Aralık 2013 tarihinde sonra eren yıla

ait kar veya zarar tablosunda yatırım amaçlı gayrimenkul değerleme olumlu farkı olarak yatırım
faaliyetlerinden gelir olarak gösterilmiştir.

Bu değerleme işlemi sonucunda sözkonusu varlığın taşınan değeri rayiç (satış) değerine getirildiği için,

31 Mart 2014 tarihi itibarıyla gerçekleşen satış işleminde TMS/TFRS’ye göre hazırlanan SPK finansal

tablolarında herhangi bir satış karı oluşmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

102

DİPNOT 31 – GELİR VERGİLERİ

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iş ortaklıklarını konsolide ettiği

finansal tabloları üzerinden vergi beyannamesi vermesine olanak tanımamaktadır. Bu sebeple bu
konsolide finansal tablolara yansıtılan vergi karşılıkları, konsolidasyon kapsamına alınan tüm şirketler

için ayrı ayrı hesaplanmıştır.

Kurumlar Vergisi

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla dönem karı vergi yükümlülüğü aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014

Dönem vergi karşılığı 79.713 28.180
Peşin ödenen kurumlar vergisi (46.793) (20.883)

Dönem karı vergi yükümlülüğü 32.920 7.297

 30 Eylül 2015 31 Aralık 2014

Ödenecek kurumlar ve gelir vergisi 32.920 7.297

Ertelenen vergi yükümlülükleri, net 25.917 44.511

Vergiler toplamı 58.837 51.808

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

103

DİPNOT 31 – GELİR VERGİLERİ (Devamı)

Türkiye

1 Ocak 2006 tarihinde yürürlüğe giren 13 Haziran 2006 tarih ve 5520 sayılı Kurumlar Vergisi Kanunu

uyarınca Türkiye’de, kurumlar vergisi oranı 2014 yılı için %20’dir (2013: %20). Kurumlar vergisi oranı

kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi,

vergi yasalarında yer alan istisna (iştirak kazançları istisnası) ve indirimlerin (ar-ge indirimi gibi)
indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi

ödenmemektedir. Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef

kurumlar ile Türkiye’de yerleşik kurumlara ödenen kar paylarından (kar payları) stopaj yapılmaz.
Bunların dışında kalan kişi ve kurumlara yapılan kar payı ödemeleri %15 oranında stopaja tabidir. Karın

sermayeye ilavesi, kar dağıtımı sayılmaz.

Şirketler üçer aylık finansal karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen
ikinci ayın 14’üncü gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen

geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak

kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar
nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka finansal borca da mahsup edilebilir.

30 Aralık 2003 tarihinde Resmi Gazete’de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi

Kanunu ve Kurumlar Vergisi Kanunu’nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı Kanun”),
kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin finansal tablolarını

1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir. Grup, POAŞ ve

Doğan Gazetecilik’te gerçekleşen şirket birleşmeleri sonucunda oluşan birleşme primlerini 2004 yılı
kurumlar vergisi hesaplaması için enflasyon düzeltmesine tabi tuttuğu finansal tablolarında ilgili mevzuat

hükümleri ve 24 Mart 2005 tarihinde yayınlanan “Enflasyon Düzeltmesi Uygulaması” konulu 17 nolu

Vergi Usul Kanunu Sirküleri gereği bir aktif veya pasif kalem olmayan denkleştirme hesabı olarak
sınıflandırmıştır.

Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının

(ÜFE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (ÜFE artış oranının) %10’u aşması
gerekmektedir. 2005 takvim yılından itibaren söz konusu şartlar sağlanmadığı için enflasyon düzeltmesi

yapılmamıştır.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama

bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü

ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir.

Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem

tespit edilirse ödenecek vergi miktarı yapılacak vergi tarhiyatı nedeniyle vergi miktarları değişebilir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem

kurum kazancından indirilebilirler.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

104

DİPNOT 31 – GELİR VERGİLERİ (Devamı)

Türkiye (devamı)

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Grup’a

ilişkin olanları aşağıda açıklanmıştır:

İştirak Kazançları İstisnası

Kurumların tam mükellefiyete tabi bir başka kurumun sermayesine iştirakten elde ettikleri kar payı
kazançları (fonların katılma belgeleri ile yatırım ortaklıklarının pay senetlerinden elde edilen kar payları

hariç) kurumlar vergisinden istisnadır.

Emisyon Primi İstisnası

Anonim şirketlerin kuruluşlarında veya sermayelerini artırdıkları sırada çıkardıkları payların senetlerinin

itibari değerlerinin üzerinde elden çıkarılmasından sağlanan emisyon primi kazançları kurumlar
vergisinden istisnadır.

Yurt Dışı İştirak Kazançları İstisnası

Kanuni ve iş merkezi Türkiye’de bulunmayan anonim veya limited şirket mahiyetindeki bir şirketin (esas

faaliyet konusu finansal kiralama veya her nevi menkul kıymet yatırımı olanlar hariç) sermayesine,

kazancın elde edildiği tarihe kadar devamlı olarak en az bir yıl süreyle %10 veya daha fazla oranda iştirak

eden kurumların, bu iştiraklerin kanuni veya iş merkezinin bulunduğu ülke vergi kanunları uyarınca en az
%15 oranında (esas faaliyet konusu finansman temini veya sigortacılık olanlarda en az, Türkiye’de

uygulanan kurumlar vergisi oranında) kurumlar vergisi benzeri vergi yükü taşıyan ve elde edildiği

vergilendirme dönemine ilişkin yıllık kurumlar vergisi beyannamesinin verilmesi gereken tarihe kadar
Türkiye’ye transfer ettikleri iştirak kazançları kurumlar vergisinden istisnadır.

Gayrimenkul ve İştirak Payı Satış Kazancı İstisnası

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak paylarının, gayrimenkullerinin, rüçhan

hakkı, kurucu senedi ve intifa senetleri satışından doğan kazançlarının %75’i kurumlar vergisinden
istisnadır. İstisnadan yararlanmak için söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl

süre ile işletmeden çekilmemesi gerekmektedir. Satış bedelinin satışın yapıldığı yılı izleyen ikinci takvim

yılı sonuna kadar tahsil edilmesi gerekir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

105

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

Rusya Federasyonu

Rusya Federasyonu’nda yürürlükte bulunan kurumlar vergisi oranı %20’dir (2014: %20).

Rusya’da vergi yılı takvim yılıdır ve takvim yılı dışındaki mali yılsonlarına izin verilmemektedir.

Kazançlar üzerinden vergiler yıllık bazda hesaplanır. Vergi ödemeleri beyanname verenin seçimine
bağlı olarak değişik hesaplama yöntemleriyle aylık ya da üç aylık yapılabilmektedir. Kurumlar vergisi

beyannameleri hesap döneminin kapandığı yılı takip eden 28 Mart tarihine kadar verilir.

Rusya Federasyonu vergi sistemine göre mali zararlar, gelecekteki vergiye tabi gelirlerden mahsup
edilmek üzere 10 yıl ileriye taşınabilir. 2007 yılından sonra indirilebilir mali zararlara ilişkin sınırlama

kaldırılmıştır. Söz konusu dönemlerde mahsup edilmeyen zararlarla ilgili haklar kaybedilir.

Vergi iadesi teknik olarak mümkün olmakla beraber genellikle vergi iadesi hukuki süreç sonucu elde

edilmektedir. Ana ortaklık ve bağlı ortaklıklarının konsolide vergi raporlamasına ya da vergi

ödemesine izin verilmemektedir. Genellikle yabancı ortaklara ödenen kar payı ödemeleri %15 oranında
stopaja tabidir. İkili vergi anlaşmalarına istinaden bu oran düşebilmektedir.

Rusya Federasyonu’nda vergi mevzuatları, farklı yorumlara tabi olup, sık sık değişikliğe uğramaktadır.

TME’nin faaliyetleri ile ilgili olarak vergi makamları tarafından vergi mevzuatının yorumlanması,

yönetim ile aynı olmayabilir.

Grup’un faaliyetlerinin önemli bir bölümünün gerçekleştirildiği yurtdışı ülkelerde 30 Eylül 2015 tarihi
itibarıyla geçerli vergi oranları aşağıdaki gibidir:

Ülke Vergi oranları (%)
Almanya (1) 28,0

Ukrayna 18,0

Slovenya 17,0

Belarus 18,0
Kazakistan 20,0

Hollanda (2) 25,0

(1) Almanya için kurumlar vergisi oranı %15’tir. Bu orana ilave olarak %5,5 dayanışma vergisi ve %14 ile %17 arasında

değişen belediye ticaret vergisi uygulanmaktadır.
(2) Matrahın ilk 200.000 Avro’ya kadar olan kısmı % 20, aşan kısmı ise % 25 oranı ile vergilendirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

106

DİPNOT 31- GELİR VERGİLERİ (Devamı)

Ertelenen vergiler

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinin KGK Finansal Raporlama

Standarları ve vergi mali tabloları arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici

farkların etkilerini dikkate alarak hesaplamaktadır. Söz konusu geçici farklar gelir ve giderlerin, KGK

Finansal Raporlama Standartları ve vergi kanunlarına göre değişik raporlama dönemlerinde
muhasebeleşmesinden ve devreden mali zarardan kaynaklanmaktadır.

Gelecek dönemlerde gerçekleşecek uzun vadeli geçici farklar üzerinden yükümlülük metoduna göre

hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için uygulanacak oranlar bilanço tarihlerinde

geçerli vergi oranları olup yukarıdaki tabloda ve açıklamalarda bu oranlara yer verilmiştir.

Ayrı birer vergi mükellefi olan bağlı ortaklık ve iş ortaklıklarının finansal tablolarında yer alan ertelenen

vergi varlıklarını ve yükümlülüklerini net göstermiş olmalarından dolayı Grup’un konsolide bilançosuna
söz konusu net sunum şeklinin etkileri yansımıştır. Aşağıdaki tabloda yer alan geçici farklar ile ertelenen

vergi varlıkları ve yükümlülükleri ise brüt değerler esas alınarak hazırlanmaktadır.

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla birikmiş geçici farklar ve ertelenen vergi varlık ve

yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

 Birikmiş geçici Ertelenen vergi

 farklar varlıkları/(yükümlülükleri)

 30 Eylül 2015 31 Aralık 2014 30 Eylül 2015 31 Aralık 2014

Mahsup edilecek mali zararlar 219.058 151.095 43.812 30.219

Kıdem tazminatı ve izin hakları karşılığı 149.299 141.240 29.860 28.248

Şüpheli alacak karşılığı 130.633 106.465 26.127 21.293

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi

 değerleri arasındaki net fark 55.797 48.250 11.159 9.650

Ticari alacakların ertelenmiş

 finansman gelirleri 9.983 965 1.997 193

Diğer 102.230 58.110 17.855 11.622

Ertelenen vergi varlıkları 667.000 506.125 130.810 101.225

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi

 değerleri arasındaki net fark (758.001) (713.785) (152.130) (142.757)

Yatırım amaçlı gayrimenkuller
gerçeğe uygun değeri ile

vergi değerleri arasında net fark (61.125) (14.440) (3.431) (2.888)

Diğer (18.775) (551) (1.166) (91)

Ertelenen vergi yükümlülükleri (844.901) (728.776) (156.727) (145.736)

Ertelenen vergi yükümlülükleri, net (25.917) (44.511)

Ayrı birer vergi mükellefi olan Doğan Holding, bağlı ortaklık ve iş ortaklıklarının TMS uyarınca

hazırladıkları finansal tablolarda ertelenen vergi varlıklarını ve yükümlülüklerini net göstermiş

olmalarından dolayı Grup’un konsolide bilançosuna söz konusu netleştirmenin etkileri yansımıştır.

Yukarıda gösterilen geçici farklar ile ertelenen vergi varlıkları ve yükümlülükleri ise brüt değerler esas
alınarak hazırlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

107

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

Grup, 30 Eylül 2015 tarihi itibarıyla KGK Finansal Raporlama Standartları uyarınca hazırlanan konsolide
finansal tablolarında 219.058 TL (31 Aralık 2014: 151.095 TL) tutarındaki mahsup edilebilecek mali
zararlar için ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların 30 Eylül 2015 ve 31 Aralık
2014 tarihleri itibarıyla vadeleri aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014

2015 (639) (639)
2016 (46.372) (30.169)
2017 ve sonrası (172.047) (120.287)

 (219.058) (151.095)

Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali karın
oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır. 30 Eylül 2015 tarihi itibarıyla ertelenen vergi
varlığı hesaplanmayan mahsup edilebilecek mali zararlar 1.508.887 TL’dir (31 Aralık 2014: 1.421.754
TL).

30 Eylül 2015 ve 2014 tarihlerinde sona eren ara hesap dönemlerine ait net ertelenen vergi hareketleri
aşağıda belirtilmektedir:

 2015 2014

1 Ocak (44.511) (66.242)
Cari dönem geliri 19.326 (3.134)
Bağlı ortaklık girişi 5.485 -
Yabancı para çevrim farkları (6.217) 7.656
Bağlı ortaklık çıkışı - (250)
Finansal varlıklardaki gerçeğe uygun değer
 artışı ile oluşan ertelenen vergi varlığı - 1.097
Diğer - (948)

30 Eylül (25.917) (61.821)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

108

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

30 Eylül 2015 ve 2014 tarihleri itibarıyla konsolide kar veya zarar tablolarına yansıtılmış vergi tutarları

aşağıda özetlenmiştir:

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

 30 Eylül 2015 30 Eylül 2015 30 Eylül 2014 30 Eylül 2014

Cari (79.713) (33.899) (29.189) 4.990

Ertelenen vergi geliri/(gideri) 19.326 10.662 (3.134) (17.259)

Toplam vergi (gideri)/ geliri (60.387) (23.237) (32.323) (12.269)

30 Eylül 2015 ve 2014 itibarıyla konsolide kar veya zarar tablolarındaki cari dönem vergi gideri ile

konsolide vergi ve ana ortaklık dışı paylar öncesi karlar üzerinden cari vergi oranı kullanılarak

hesaplanacak vergi giderinin mutabakatı aşağıdaki gibidir:

 2015 2014

Sürdürülen faaliyetler vergi öncesi kar/(zarar) (174.682) (113.775)
%20 etkin vergi oranından hesaplanan cari dönem vergi gideri 34.936 22.755

Mahsup edilen mali zararlar 67.318 21.571

Vergiye konu olmayan gelirler 18.078 1.375
Özkaynaklar altında muhasebeleştirilen vergi 1.258 -

Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (97.250) (28.649)

Özkaynak yöntemiyle değerlenen yatırımların etkisi (41.559) (11.992)

Düzeltmelerin etkisi (27.975) (17.984)
Kanunen kabul edilmeyen/vergiye konu olmayan giderlerin etkisi (21.188) (29.474)

Diğer 5.995 10.075

Vergi gideri (60.387) (32.323)

DİPNOT 32 - PAY BAŞINA KAZANÇ/KAYIP

Pay başına zarar hisse grupları bazında aşağıda verilmiştir:

 2015 2014

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Ana ortaklığa ait net dönem zararı (224.792) (134.574) (95.822) (12.507)

Beheri 1 TL nominal değerindeki
 payların ağırlıklı ortalama adedi 2.616.938 2.616.938 2.616.938 2.616.938

Pay başına kayıp (0,086) (0,051) (0,037) (0,005)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

109

DİPNOT 33 - İLİŞKİLİ TARAF AÇIKLAMALARI

Bu konsolide finansal tabloların amacı doğrultusunda, Doğan Holding’in “müşterek yönetime tabi iş

ortaklıkları” dahil olmak üzere, doğrudan veya dolaylı olarak iştirak ettiği tüzel kişiler; Şirket üzerinde

doğrudan veya dolaylı olarak; tek başına veya birlikte kontrol gücüne sahip gerçek ve tüzel kişi ortaklar
ile bunların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı

olarak, tek başına veya birlikte kontrol edilen tüzel kişiler ile bunların önemli etkiye sahip olduğu

ve/veya kilit yönetici personel olarak görev aldığı tüzel kişiler; Şirket’in bağlı ortaklık ve iştirakleri ile

Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri (ikinci dereceye kadar)
ve bunlar tarafından doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol edilen tüzel kişiler,

ilişkili taraflar olarak kabul edilmiştir. Bilanço tarihleri itibarıyla ilişkili taraflardan alacaklar ve ilişkili

taraflara borçlar ile 30 Eylül 2015 ve 31 Aralık 2014 tarihlerinde sona eren hesap dönemleri itibarıyla
ilişkili taraflarla yapılan işlemlerin özeti aşağıda sunulmuştur:

i) İlişkili taraf bakiyeleri:

İlişkili taraflardan kısa vadeli ticari alacaklar

 30 Eylül 2015 31 Aralık 2014

Ortadoğu Otomotiv Ticaret A.Ş. (“Ortadoğu Otomotiv”) (1) 1.097 956

D Market Elektronik Hizmetler ve Ticaret A.Ş. (“D Market”) (2) 391 792

D Elektronik Şans Oyunları Yayıncılık A.Ş. (“D Elektronik”) (2) 459 844

Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) 298 387

Doğan ve Egmont Yayıncılık ve Yapımcılık

Ticaret A.Ş. (“Doğan Egmont”) 114 135
Diğer 379 416

Toplam 2.738 3.530

(1) Grup’un elektrik satışlarından doğan alacaklardır.
(2) Grup’un reklam satışlarından doğan alacaklardır.

İlişkili taraflardan kısa vadeli diğer alacaklar

 30 Eylül 2015 31 Aralık 2014

Boyabat Elektrik (1) 5.369 24.264

Toplam 5.369 24.264

(1) Boyabat Elektrik’ten olan kısa vadeli diğer alacak tutarı elektrik alımı için verilen avanslardan oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

110

DİPNOT 33 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

i) İlişkili taraf bakiyeleri (devamı):

İlişkili taraflardan uzun vadeli diğer alacaklar

 30 Eylül 2015 31 Aralık 2014

Boyabat Elektrik (1) 19.875 -

Kandilli Gayrimenkul Yat.Yön.

 İnş.ve Tic. A.Ş. (“Kandilli Gayrimenkul”) (2) - 18.312
Nakkaştepe Gayrimenkul - 4.946

Toplam 19.875 23.258

(1) Boyabat Elektrik’ten olan uzun vadeli diğer alacak finansal nitelikli alacaktan oluşmaktadır.
(2) İlişkili taraflardan uzun vadeli diğer alacaklar, Grup’un gayrimenkul projelerini gerçekleştirmek için kurulan iş ortaklıkları

tarafından alınan arsaların masrafları için yapılan ödemelere ilişkin alacaklardan oluşmaktadır.

İlişkili taraflara kısa vadeli ticari borçlar

 30 Eylül 2015 31 Aralık 2014

Doğan Burda (1) 16.274 10.682

Doğan Egmont (2) 10.304 7.009

Boyabat Elektrik 2.345 -
Diğer 2.275 649

Toplam 31.198 18.340

(1) Dergi alımlarından kaynaklanmaktadır.
(2) Kitap ve dergi alımından kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

111

DİPNOT 33 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler:

İlişkili taraflardan yapılan ürün ve hizmet alımları

 2015 2014

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Doğan Burda (1) 31.938 11.206 27.502 9.246

Doğan Egmont (2) 23.781 7.132 17.246 4.037
Boyabat Elektrik (3) 18.082 6.095 35.646 11.115
Ortadoğu Otomotiv (4) 15.154 5.975 11.193 3.809
Dergi Pazarlama Planlama ve

 Ticaret A.Ş. (“DPP”) 4.123 1.587 3.778 1.332
Diğer 5.352 1.759 6.044 3.056

Toplam 98.430 33.754 101.409 32.595

(1) Grup’un dergi alımlarından kaynaklanmaktadır.
(2) Grup’un kitap ve dergi alımlarından kaynaklanmaktadır.
(3) Grup’un elektrik alımlarından kaynaklanmaktadır.
(4) Grup’un kiralama hizmeti alımlarından kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

112

DİPNOT 33 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler (devamı):

İlişkili taraflara yapılan ürün ve hizmet satışları

 2015 2014

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Doğan Burda (1) 13.976 4.971 16.262 4.892

Doğan Egmont (1) 8.864 3.155 7.478 2.662

D-Market (2) 7.279 2.108 6.991 3.345

Ortadoğu Otomotiv (3) 4.623 120 8.309 4.218
DPP 875 290 - -

D Elektronik 1.679 570 97 34
Diğer 2.759 1.060 5.468 2.165

Toplam 40.055 12.274 44.605 17.316

(1) Grup’un hammadde satışı, dağıtım ve baskı hizmeti satışlarından kaynaklanmaktadır.
(2) Grup’un mal satışlarından kaynaklanmaktadır
(3) Grup’un elektrik satışlarından kaynaklanmaktadır.
(4) Grup’un Gas Plus’a verdiği danışmanlık hizmetlerinden kaynaklanmaktadır.

Finansman gelirleri

 2015 2014

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Kandilli 3.484 - - -
Nakkaştepe Gayrimenkul 1.265 - - -
Boyabat Elektrik 2.778 2.778 - -
Delüks Tic. A.Ş. - - 290 94

Altıncı Cadde - - 48 48
Diğer 203 - 95 63

Toplam 7.730 2.778 433 205

Grup’un 30 Eylül 2015 tarihinde sona eren ara hesap döneminde ilişkili taraflara finansman gideri
98 TL’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

113

DİPNOT 33 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler (devamı):

Maddi ve maddi olmayan duran varlık alımları
 2015 2014

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

D-Market Elektronik Hizmetler
 ve Ticaret A.Ş. 90 30 70 57
Doğan Portal ve Elektronik Tic. A.Ş - - 888 168

Toplam 90 30 958 225

Kilit yönetici personele yapılan ödemeler:

Doğan Holding, Yönetim Kurulu üyeleri, Yönetim Kurulu Danışmanı, Başkan ve Başkan Yardımcıları,
Baş Hukuk Müşaviri, Direktörler vb. yöneticileri kilit yönetici personel olarak belirlemiştir. Kilit
yönetici personele sağlanan faydalar ise ücret, prim, sağlık sigortası, iletişim ve ulaşım gibi faydalardan
oluşmakta olup sağlanan faydalar toplamı aşağıda açıklanmaktadır:

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

 30 Eylül 2015 30 Eylül 2015 30 Eylül 2014 30 Eylül 2014
Ücretler ve diğer kısa

 vadeli faydalar 8.628 3.057 8.712 2.840
İşten ayrılma sonrası faydalar - - - -
Diğer uzun vadeli faydalar - - - -
İşten çıkarma nedeniyle

 sağlanan faydalar - - - -
Pay bazlı ödemeler - - - -

Toplam 8.628 3.057 8.712 2.840

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

114

DİPNOT 34 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ

Finansal Araçlar ve Finansal Risk Yönetimi

Grup faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; kredi riski, piyasa

riski (kur riski, gerçeğe uygun değer faiz oranı riski, fiyat riski ve nakit akım faiz oranı riskini içerir) ve

likidite riskidir. Grup’un genel risk yönetimi programı, finansal piyasaların değişkenliğine ve muhtemel
olumsuz etkilerin Grup’un finansal performansı üzerindeki etkilerini asgari seviyeye indirmeye

yoğunlaşmaktadır. Grup maruz kaldığı çeşitli risklerden korunma amacıyla türev finansal araçlardan

sınırlı olarak yararlanmaktadır.

Finansal risk yönetimi Grup’un belirlediği genel esaslar dahilinde kendi Yönetim Kurulları tarafından

onaylanan politikalar çerçevesinde her bir bağlı ortaklık, iş ortaklığı tarafından uygulanmaktadır.

a) Piyasa riski

a.1) Yabancı Para (Döviz kuru riski)

Grup, döviz cinsinden borçlu bulunulan meblağların yerel para birimine çevrilmesinden dolayı kur

değişikliklerinden doğan döviz riskine sahiptir. Bu riskler, döviz pozisyonunun analiz edilmesi ile takip
edilmekte ve sınırlandırılmaktadır. Yabancı para cinsinden olan parasal varlıklar ve yükümlülüklerin

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla, konsolidasyon düzeltmeleri öncesi, TL cinsinden

kayıtlı değerleri aşağıdaki gibidir:

Grup, ağırlıklı olarak ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır, diğer para

birimlerinin etkisi önemsiz düzeydedir.

 30 Eylül 2015 31 Aralık 2014

Döviz cinsinden varlıklar 2.148.181 2.096.486
Döviz cinsinden yükümlülükler (2.324.998) (2.314.937)

Bilanço dışı türev araçların net varlık pozisyonu (55) 460

Net döviz pozisyon (176.872) (217.991)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

115

DİPNOT 34 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.1) Yabancı Para (Döviz kuru) riski (devamı)

Aşağıdaki tablo 30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla Grup’un yabancı para pozisyonu
riskini özetlemektedir. Grup tarafından tutulan yabancı para varlıkların ve borçların kayıtlı tutarları
yabancı para cinslerine göre aşağıdaki gibidir:

30 Eylül 2015 TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacaklar 162.791 91.199 47.887 23.705

2a. Parasal Finansal Varlıklar (Kasa, banka hesapları dahil) 1.973.649 1.327.893 628.639 17.117

2b. Parasal Olmayan Finansal Varlıklar - - - -

3. Diğer 3.688 3.594 90 4

4. Dönen Varlıklar (1+2+3) 2.140.128 1.422.686 676.616 40.826

5. Ticari Alacaklar - - - -

6a. Parasal Finansal Varlıklar 1.027 15 120 892

6b. Parasal Olmayan Finansal Varlıklar - - - -

7. Diğer 7.026 5.204 1.822 -

8. Duran Varlıklar (5+6+7) 8.053 5.219 1.942 892

9. Toplam Varlıklar (4+8) 2.148.181 1.427.905 678.558 41.718
10. Ticari Borçlar 122.284 94.348 12.966 14.970

11. Finansal Yükümlülükler 885.079 377.923 493.750 13.406

12a. Parasal Diğer Yükümlülükler 30.135 4.255 506 25.374

12b. Parasal Olmayan Diğer Yükümlülükler 638 212 426 -

13.Kısa Vadeli Yükümlülükler (10+11+12) 1.038.136 476.738 507.648 53.750

14. Ticari Borçlar - - - -

15. Finansal Yükümlülükler 1.103.435 83.060 1.020.375 -

16a. Parasal Diğer Yükümlülükler 177.527 177.527 - -

16b. Parasal Olmayan Diğer Yükümlülükler 5.900 5.900 - -

17.Uzun Vadeli Yükümlülükler (14+15+16) 1.286.862 266.487 1.020.375 -

18. Toplam Yükümlülükler (13+17) 2.324.998 743.225 1.528.023 53.750

19. Bilanço Dışı Döviz Cinsinden Türev Araçların Net

Varlık /

 (Yükümlülük) Pozisyonu (19a-19b) (55) - (55) -

19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev

 Ürünlerin Tutarı - - - -

19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev

 Ürünlerin Tutarı 55 - 55 -

20. Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (9-

18+19) (176.872) 684.680 (849.520) (12.032)

21. Parasal Kalemler Net Yabancı Para

Varlık/(Yükümlülük)

 Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) (180.993) 681.994 (850.951) (12.036)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

116

DİPNOT 34 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.1) Yabancı Para (Döviz kuru) riski (devamı)

31 Aralık 2014 TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacaklar 116.846 42.048 49.457 25.341

2a. Parasal Finansal Varlıklar (Kasa, banka hesapları dahil) 1.833.525 1.105.277 715.826 12.422

2b. Parasal Olmayan Finansal Varlıklar 622 - - 622

3. Diğer 22.745 19.056 3.686 3

4. Dönen Varlıklar (1+2+3) 1.973.738 1.166.381 768.969 38.388
5. Ticari Alacaklar - - - -

6a. Parasal Finansal Varlıklar 111.705 93.927 102 17.676

6b. Parasal Olmayan Finansal Varlıklar - - - -

7. Diğer 11.043 - 11.043 -

8. Duran Varlıklar (5+6+7) 122.748 93.927 11.145 17.676

9. Toplam Varlıklar (4+8) 2.096.486 1.260.308 780.114 56.064

10. Ticari Borçlar 192.267 81.768 94.778 15.721

11. Finansal Yükümlülükler 775.660 432.094 343.566 -

12a. Parasal Diğer Yükümlülükler 47.642 2.421 18.745 26.476

12b. Parasal Olmayan Diğer Yükümlülükler 2.554 62 241 2.251

13.Kısa Vadeli Yükümlülükler (10+11+12) 1.018.123 516.345 457.330 44.448

14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 1.295.500 250.214 1.045.286 -

16a. Parasal Diğer Yükümlülükler 1.314 1.314 - -

16b. Parasal Olmayan Diğer Yükümlülükler - - - -

17.Uzun Vadeli Yükümlülükler (14+15+16) 1.296.814 251.528 1.045.286 -

18. Toplam Yükümlülükler (13+17) 2.314.937 767.873 1.502.616 44.448

19. Bilanço Dışı Döviz Cinsinden Türev Araçların Net

Varlık /

 (Yükümlülük) Pozisyonu (19a-19b) 460 460 - -

19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev

 Ürünlerin Tutarı 464 464 - -

19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev

 Ürünlerin Tutarı 4 4 - -

20. Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (9-

18+19) (217.991) 492.895 (722.502) 11.616

21. Parasal Kalemler Net Yabancı Para

Varlık/(Yükümlülük)

 Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) (250.307) 473.441 (736.990) 13.242

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

117

DİPNOT 34 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.1) Yabancı Para (Döviz kuru) riski (devamı)

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla aktif ve pasifte yer alan döviz bakiyeleri şu kurlarla

çevrilmiştir: 3,0433 TL = 1 ABD Doları ve 3,4212 TL = 1 Avro (2014: 2,3189 TL = 1 ABD Doları ve
2,8207 TL = 1 Avro).

30 Eylül 2015 Kar/Zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 68.468 (68.468)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 68.468 (68.468)

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) (84.952) 84.952
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) (84.952) 84.952

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) (1.203) 1.203
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) (1.203) 1.203

TOPLAM (3+6+9) (17.687) 17.687

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

118

DİPNOT 34 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.1) Yabancı Para (Döviz kuru) riski (devamı)

31 Aralık 2014 Kar/Zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 49.290 (49.290)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 49.290 (49.290)

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) (72.250) 72.250
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) (72.250) 72.250

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) 1.162 (1.162)
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) 1.162 (1.162)

TOPLAM (3+6+9) (21.798) 21.798

a.2) Faiz oranı riski

- Yazılı/ Görsel ve İşitsel Basın

Grup, faiz haddi bulunduran varlık ve yükümlülüklerin tabi olduğu faiz oranlarının değişiminin

etkisinden doğan faiz oranı riskine açıktır. Grup bu riski faiz oranına duyarlı olan varlık ve

yükümlülüklerini dengelemek suretiyle oluşan doğal tedbir ve türev araçların sınırlı kullanımı ile
yönetmektedir.

 Değişken faiz oranlı alınan krediler Grup’u nakit akış riskine maruz bırakmaktadır. Sabit oranlı alınan
krediler Grup’u gerçeğe uygun değer riskine maruz bırakmaktadır. 30 Eylül 2015 ve 31 Aralık 2014
tarihleri itibarıyla Grup’un değişken faiz oranlı finansal borçları ağırlıklı olarak ABD Doları ve Avro
para birimi cinsindendir.

- Diğer

Diğer faaliyet bölümlerinin finansal yükümlülükleri, bu faaliyet bölümlerini faiz oranı riskine maruz

bırakmaktadır. Bu bölümdeki finansal yükümlülükler ağırlıklı olarak değişken faizli borçlanmalardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

119

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.2) Faiz oranı riski (devamı)

30 Eylül 2015 tarihinde ABD Doları para birimi cinsinden olan kredilerin faiz oranı 100 baz puan
yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden
kaynaklanan ilave faiz gideri sonucu vergi öncesi kar 1.681 TL daha düşük/yüksek olacaktı (30 Eylül
2014: 2.863 TL).

30 Eylül 2015 tarihinde Avro para birimi cinsinden olan kredilerin faiz oranı 100 baz puan

yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden
kaynaklanan ilave faiz gideri sonucu vergi öncesi kar 6.258 TL daha düşük/yüksek olacaktı (30 Eylül

2014: 4.743 TL).

Grup’un sabit ve değişken faizli finansal araçlarının dağılımı aşağıdaki gibidir:

 30 Eylül 2015 31 Aralık 2014
Sabit faizli finansal araçlar

Finansal varlıklar

- Bankalar (Dipnot 6) 1.923.834 1.759.236

- Finansal yatırımlar (Dipnot 7) 176.687 118.639

Finansal yükümlülükler (Dipnot 8) 1.330.833 1.508.053

Değişken faizli finansal araçlar

Finansal yükümlülükler (Dipnot 8) 793.834 595.132

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin
olarak belirtilmiştir.)

120

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.2) Faiz oranı riski (devamı)

Grup’un finansal varlık ve yükümlülüklerine ilişkin ortalama yıllık faiz oranları (%) aşağıdaki

aralıklardaki gibidir:

 30 Eylül 2015 31 Aralık 2014

 ABD ABD

 Doları Avro TL Doları Avro TL

Varlıklar

Nakit ve nakit benzerleri 0,65-4,04 0,15-2,50 3-13 0,15-3,00 0,05-10 5-11,50
Finansal yatırımlar 6,01 - 11,86 6,29 - 12,08

Yükümlülükler

Finansal borçlar 1,02-6,25 0,89-5,71 0-14 1-6,25 2,8-5,71 0-13,75

Finansal varlık ve yükümlülüklerin yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık

dağılımı aşağıdaki gibidir:

 1 yıla 1 yıl- 5 yıl ve

30 Eylül 2015 kadar 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Dipnot 6) 1.923.834 - - 201.646 2.125.480

Finansal yatırımlar (Dipnot 7) 130.260 - - - 130.260

Toplam 2.054.094 - - 201.646 2.255.740

Kısa ve uzun

 vadeli borçlanmalar (Dipnot 8) (1) 1.374.567 659.963 90.137 - 2.124.667

Diğer finansal yükümlülükler(Dipnot 8) 188.299 434.177 120.026 - 742.502

Toplam 1.562.866 1.094.140 210.163 - 2.867.169

 1 yıla 1 yıl- 5 yıl ve

31 Aralık 2014 kadar 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Dipnot 6) 1.759.236 - - 407.674 2.166.910

Finansal yatırımlar (Dipnot 7) 88.773 - - - 88.773

Toplam 1.848.009 - - 407.674 2.255.683

Kısa ve uzun
 vadeli borçlanmalar (Dipnot 8) (1) - 913.387 1.128.955 60.843 - 2.103.185

Diğer finansal yükümlülükler (Dipnot 8) - 178.490 505.638 96.991 - 781.119

Toplam - 1.091.877 1.634.593 157.834 - 2.884.304

 (1)
 Finansal borçların yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık dağılımına banka kredileri dahil

edilmiştir

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

121

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

b) Kredi riski

Kredi riski, Grup’un taraf olduğu sözleşmelerde karşı tarafların yükümlülüklerini yerine getirememe riskidir. Grup kredi riskini, temel olarak kredi

değerlendirmeleri ve karşı taraflara kredi limitleri belirlenerek tek bir karşı taraftan toplam riskin sınırlandırılması yöntemiyle kontrol etmektedir. Kredi riski,
müşteri tabanını oluşturan kuruluş sayısının çokluğu ve bunların farklı iş alanlarına yaygınlığı dolayısıyla dağıtılmaktadır.

30 Eylül 2015 tarihi itibarıyla finansal araç türleri itibarıyla Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar Nakit ve nakit
 İlişkili taraf Diğer İlişkili taraf Diğer benzerleri

Raporlama tarihi itibarıyla
 maruz kalınan azami kredi risk 2.738 1.121.775 25.244 56.429 2.123.774

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 133.096 - - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 2.738 851.862 25.244 56.429 2.123.774

 - Teminat ile güvence altına alınmış kısmı - 90.090 - - -

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - - - - -
C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış finansal varlıkların net defter değeri (Dipnot 9) - 269.913 - - -
 - Teminat ile güvence altına alınmış kısmı (Dipnot 9) - 43.006 - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri - - - - -
 - Vadesi geçmiş (brüt defter değeri) (Dipnot 9, 19) - 303.535 - 1.158 -
 - Değer düşüklüğü (-) (Dipnot 9, 19) - (303.535) - (1.158) -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - -

 - Vadesi geçmemiş (brüt defter değeri) - - - - -
 - Değer düşüklüğü (-) - - - - -
 - Net değerin teminat ile güvence - - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI

DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

122

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2014 tarihi itibarıyla finansal araç türleri itibarıyla Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar Nakit ve nakit
 İlişkili taraf Diğer İlişkili taraf Diğer benzerleri

Raporlama tarihi itibarıyla
 maruz kalınan azami kredi risk 3.530 882.810 47.522 42.539 2.165.024

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 84.530 - 14.969 -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 3.530 655.584 47.522 42.539 2.165.024

 - Teminat ile güvence altına alınmış kısmı - 48.299 - 14.969 -

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış finansal varlıkların net defter değeri (Dipnot 9) - 227.226 - - -

 - Teminat ile güvence altına alınmış kısmı (Dipnot 9) - 36.231 - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri - - - -

 - Vadesi geçmiş (brüt defter değeri) (Dipnot 9, 19) - 268.953 - 1.488
 - Değer düşüklüğü (-) (Dipnot 9, 19) - (268.953) - (1.488)
 - Net değerin teminat ile güvence - - -
 altına alınmış kısmı

 - Vadesi geçmemiş (brüt defter değeri) - - - - -
 - Değer düşüklüğü (-) - - - - -
 - Net değerin teminat ile güvence - - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

123

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

b) Kredi riski(devamı)

Grup’un vadesi geçmiş ancak değer düşüklüğüne uğramamış ilişkili taraflar dahil alacaklarının vadesinin

üzerinden geçme süreleri dikkate alınarak hazırlanan yaşlandırma çalışması aşağıdaki şekildedir:

 30 Eylül 2015 31 Aralık 2014

 İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar

Vadesi üzerinden

 1-30 gün geçmiş - 107.152 - 94.927

 1-3 ay geçmiş - 88.420 - 81.451
 3-12 ay geçmiş - 61.289 - 34.210

 1-5 yıl geçmiş - 13.052 - 16.638

Toplam - 269.913 - 227.226

Teminat ile güvence

altına alınmış kısmı

 Yazılı Basın - 28.255 - 27.363

 Perakende - - - -
 Enerji - 6.687 - -

 Diğer - 8.064 - 8.868

Toplam - 43.006 - 36.231

d) Likidite riski

İhtiyatlı likidite riski yönetimi, yeterli miktarda nakit ve süratli şekilde nakde çevrilebilen menkul kıymet

sağlamak, yeterli kredi imkanları yoluyla fonlamayı mümkün kılmak ve açık pozisyonu kapatabilme

yeteneğinden oluşmaktadır. Grup, iş ortamının dinamik içeriğinden dolayı, kredi yollarının hazır
tutulması yoluyla fonlamada esnekliği amaçlamıştır.

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla finansal yükümlülüklerin sözleşme vadelerine göre

indirgenmemiş nakit akışları aşağıdaki gibidir:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

124

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

c) Likidite riski (devamı)

 Sözleşme

 Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan

30 Eylül 2015 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler
Kısa ve uzun vadeli borçlanmalar (Dipnot 8) 2.124.667 2.280.066 433.848 1.055.648 618.672 171.898
Ticari borçlar (Dipnot 9) 700.367 714.364 571.350 143.010 4 -
Diğer finansal borçlar (Dipnot 8) 742.502 775.783 - 188.999 457.921 128.863
Diğer borçlar (Dipnot 10) 254.193 265.367 58.205 13.301 193.861 -
İlişkili taraflara ticari borçlar (Dipnot 33) 31.198 31.198 31.198 - - -
Çalışanlara sağlanan faydalara ilişkin
 kısa vadeli karşılıklar (Dipnot 22) 42.634 42.634 - 42.634 - -
Çalışanlara sağlanan faydalar

 kapsamında borçlar (Dipnot 22) 29.321 29.321 - 29.321 - -
Ertelenmiş gelirler (Dipnot 20) 46.958 46.958 - 44.412 2.546 -
Diğer kısa vadeli karşılıklar (Dipnot 17) 52.970 52.970 - 52.970 - -

Toplam 4.024.810 4.238.661 1.094.601 1.570.295 1.273.004 300.761

 Sözleşme

 Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan

31 Aralık 2014 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler
Kısa ve uzun vadeli borçlanmalar (Dipnot 8) 2.103.185 2.486.823 769.536 337.813 1.307.436 72.038
Ticari borçlar (Dipnot 9) 596.527 599.543 486.758 112.785 - -
Diğer finansal borçlar (Dipnot 8) 781.119 818.499 - 178.682 - 639.817
Diğer borçlar (Dipnot 10) 70.378 76.542 39.381 16.880 20.281 -
İlişkili taraflara ticari borçlar (Dipnot 33) 18.340 18.340 18.340 - - -
Çalışanlara sağlanan faydalara ilişkin
 kısa vadeli karşılıklar (Dipnot 22) 39.846 39.846 - 39.846 - -

Çalışanlara sağlanan faydalar
 kapsamında borçlar (Dipnot 22) 8.779 8.779 - 8.779 - -
Ertelenmiş gelirler (Dipnot 20) 42.283 42.283 - 41.721 562 -
Diğer kısa vadeli karşılıklar (Dipnot 17) 44.809 44.809 - 44.809 - -

Toplam 3.705.266 4.135.464 1.314.015 781.315 1.328.279 711.855

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

125

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

d) Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, bir finansal aracın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar
arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi

şekilde belirlenir.

Finansal araçların tahmini gerçeğe uygun değerleri, Grup’un her bir faaliyet bölümü tarafından mevcut
piyasa bilgileri ve uygun değerleme yöntemleri kullanılarak belirlenmiştir. Ancak, gerçeğe uygun değer

tahmininde piyasa verilerinin yorumlanmasında takdir kullanılır. Sonuç olarak, burada sunulan

tahminler, Grup’un cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Aşağıdaki yöntem ve varsayımlar, gerçeğe uygun değeri belirlenebilen finansal araçların gerçeğe uygun

değerlerinin tahmininde kullanılmıştır:

Parasal varlıklar

Dönem sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı

değerlerine yaklaştığı kabul edilmektedir.

Nakit ve bankalardan alacaklar dahil, maliyet bedeli ile gösterilen bazı finansal varlıkların gerçeğe uygun

değerlerinin, kısa vadeli olmaları ve alacak kayıplarının ihmal edilebilir olması dolayısıyla kayıtlı
değerlerine yaklaştığı kabul edilmektedir. Menkul kıymet yatırımlarının gerçeğe uygun değerleri bilanço

tarihindeki piyasa fiyatları esas alınarak tahmin edilmiştir.

Ticari alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve

ilgili şüpheli alacak karşılıkları ile birlikte kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı kabul

edilmektedir.

Parasal borçlar

Banka kredileri ile diğer parasal borçların gerçeğe uygun değerlerinin, kısa vadeli olmalarından dolayı
kayıtlı değerlerine yaklaştığı kabul edilmektedir.

Döviz cinsinden olan uzun vadeli krediler dönem sonu kurlarından çevrilir ve bundan dolayı gerçeğe

uygun değerleri kayıtlı değerlerine yaklaşmaktadır.

Ticari borçlar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve bu

şekilde kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı kabul edilmektedir.

e) Sermaye risk yönetimi

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer pay sahiplerine fayda sağlamak ve

sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup’un faaliyetlerinin
devamını sağlayabilmektir.

Sermaye yapısını korumak veya yeniden düzenlemek için Grup, yeni paylar çıkarabilir ve borçlanmayı
azaltmak için varlıklarını satabilir.

Grup sermayeyi net yükümlülük/toplam sermaye oranını kullanarak izlemektedir. Net yükümlülük,

hazır değerlerin, türev araçlar ve vergi yükümlülüklerinin toplam yükümlülük tutarından düşülmesiyle
hesaplanır. Toplam sermaye, konsolide bilançoda gösterildiği gibi özkaynaklar ile net yükümlülüğün

toplanmasıyla hesaplanır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

126

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

e) Sermaye risk yönetimi (devamı)

30 Eylül 2015 ve 31 Aralık 2014 tarihleri itibarıyla net yükümlülük/toplam sermaye oranı aşağıdaki
gibidir:

 30 Eylül 2015 31 Aralık 2014

Toplam yükümlülük (1) 4.131.475 3.809.846

Eksi: Nakit ve nakit benzeri değerler (Dipnot 6) (2.125.480) (2.166.910)

Net yükümlülük 2.005.995 1.642.936
Ana Ortaklığa Ait Özkaynaklar 2.608.358 2.755.219

Toplam sermaye 4.614.353 4.398.155

Net yükümlülük / Toplam sermaye oranı %43 %37

(1) Toplam yükümlülükten dönem karı vergi yükümlülüğü, türev finansal araçlar ve ertelenen vergi yükümlülüğü
hesaplarının çıkarılmasıyla elde edilen tutarlardır.

DİPNOT 35 - FİNANSAL ARAÇLAR

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

 Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için

aktif piyasada işlem gören borsa fiyatlarından değerlenmiştir.

 İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci

seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen
fiyatının bulunmasında kullanılan girdilerden değerlenmiştir.

 Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun

değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden

değerlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

127

DİPNOT 35 - FİNANSAL ARAÇLAR (Devamı)

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları aşağıdaki
gibidir:

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi

 30 Eylül 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2015 TL TL TL

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan finansal varlıklar
 alım satım amaçlı

 türev araçlar (Dipnot 21) - - - -

Tahvil ve bonolar (Dipnot 7) 130.260 130.260 - -
-1.045

Toplam 130.260 130.260 - -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan finansal varlıklar
 alım satım amaçlı

 türev araçlar (Dipnot 21) 55 - 55 -

Diğer finansal yükümlülükler - -

Toplam 55 - 55 -

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi

 31 Aralık 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2014 TL TL TL

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar

 alım satım amaçlı

 türev araçlar (Dipnot 21) 464 - 464 -

Tahvil ve bonolar (Dipnot 7) 88.773 88.773 - -

Toplam 89.237 88.773 464 -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan finansal varlıklar
 alım satım amaçlı

 türev araçlar (Dipnot 21) 4 - 4 -

Diğer finansal yükümlülükler - - - -
-

Toplam 4 - 4 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2015 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

128

DİPNOT 36 – RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Grup’un bağlı ortaklıklarından Hürriyet’in, Doğan Gazetecilik'i tüm aktif ve pasifi ile birlikte bir

bütün halinde devralması suretiyle Hürriyet bünyesinde birleşmesi işlemi (“Birleşme İşlemi”)
kapsamında hazırlanan “Duyuru Metni”ne onay verilmesi talebi ile 2 Ekim 2015 tarihinde Hürriyet

tarafından Sermaye Piyasası Kurulu'na başvuruda bulunulmuştur.

Finansal Tabloların Onayı

30 Eylül 2015 tarihi itibarıyla sona eren döneme ait konsolide finansal tablolar 9 Kasım 2015 tarihinde

Yönetim Kurulu tarafından onaylanmıştır. Yönetim Kurulu dışındaki kişilerin finansal tabloları
değiştirme yetkisi bulunmamaktadır.

