

Doğan Şirketler Grubu Holding A.Ş.

01.01.2014 – 30.09.2014

Ara Hesap Dönemine Ait Faaliyet Raporu

 2

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Temel Bilgiler

Bu rapor 13.06.2013 tarih 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.madde hükmü uyarınca düzenlenmiş olup, Şirketimizin 01.01.2014-30.09.2014 ara hesap dönemi
itibari ile işletme 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 : 01.01.2014 - 30.09.2014

 3

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

İçindekiler

A.Başlıca Finansal Veriler .. 4

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

C.Şirkete Ait Bilgiler .. 15

D. Şirketin Araştırma ve Geliştirme Çalışmaları: ... 20

E. Konsolide Mali Sonuçlar ve Karlılık: ... 21

F. Bilanço Tarihinden Sonraki Olaylar .. 27

G. Diğer Zorunlu Açıklamalar ... 29

H. Riskler ve Yönetim Organının Değerlendirmesi ... 31

 4

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

A.Başlıca Finansal Veriler

Özet Bilanço - bin TL 30 Eylül 2014 31 Aralık 2013 Değişim

Dönen Varlıklar 3.648.300 3.977.821 -8,3%

Duran Varlıklar 3.472.718 3.610.152 -3,8%

Maddi Duran Varlıklar 836.241 901.284 -7,2%

Maddi Olmayan Duran Varlıklar 1.483.767 1.575.849 -5,8%

Toplam Varlıklar 7.121.018 7.587.973 -6,2%

Kısa Vadeli Yükümlülükler 1.894.812 2.024.293 -6,4%

Uzun Vadeli Yükümlülükler 1.482.734 1.563.245 -5,2%

Özkaynaklar 3.743.472 4.000.435 -6,4%

Ana Ortaklığa Ait Özkaynaklar 3.446.159 3.250.187 6,0%

Kontrol Gücü Olmayan Paylar 297.313 750.248 -60,4%

Toplam Yükümlülükler 7.121.018 7.587.973 -6,2%

Özet Gelir Tablosu - bin TL 30 Eylül 2014 30 Eylül 2013 Değişim

Hasılat 2.634.847 2.428.745 8,5%

Yazılı Basın 952.589 989.845 -3,8%

Görsel ve İşitsel Basın 833.333 823.399 1,2%

Perakende 361.891 279.800 29,3%

Enerji 207.578 103.775 100,0%

Diğer 279.456 231.926 20,5%

Satışların Maliyeti -2.012.410 -1.765.734 14,0%

Brüt Kar 622.437 663.011 -6,1%

Faaliyet Giderleri -649.769 -585.683 10,9%

Esas Faaliyet Karı 37.530 223.004 -83,2%

Vergi Öncesi Kar/Zarar -113.775 -38.001 -

Vergi Gideri -32.323 -83.309 -61,2%

Net Dönem Karı / Zararı -146.098 -123.482 -

FVAÖK 165.126 258.066 -36,0%

Özet Nakit Akım Tablosu - bin TL 30 Eylül 2014 30 Eylül 2013 Değişim

Dönem Başı Nakit ve Nakit Benzerleri 2.209.007 2.130.865 3,7%

İşletme Faaliyetlerinden Nakit Akışları 197.271 653.093 -

Yatırım Faaliyetlerinden Nakit Akışları -287.965 -315.299 -8,7%

Finansman Faaliyetlerinden Nakit Akışları -147.861 -481.940 -

Dönem Sonu Nakit ve Nakit Benzerleri 1.970.452 1.986.719 -0,8%

Finansal Rasyolar 30 Eylül 2014 31 Aralık 2013

Cari Oran 1,93 1,97

Likidite Oranı (Asit-test oranı) 1,79 1,83

Dönen Varlıklar / Toplam Varlıklar 0,51 0,52

Kısa Vadeli Yükümlülükler / Toplam Yükümlülükler 0,56 0,56

Toplam Yükümlülükler / Toplam Varlıklar 0,47 0,47

 5

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

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 medya, enerji,

perakende, turizm, sanayi ve pazarlama sektörlerinde yatırım yapmak, bağlı ortaklıklar ve iş ortaklıklarına

finansman desteği,yönetim danışmanlığı ve iç denetim hizmetleri vermektir.

B.2. İşletmenin faaliyet gösterdiği sektörler ve bu sektör içerisindeki yeri

B.2.1. Medya sektörü

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

doğrultusunda 2013 yılında %12’lik bir büyüme gösterdiği ve 5,6 milyar TL seviyesine ulaştığı tahmin

edilen Türkiye reklam pazarının 2014 yılının ilk dokuz ayında %3,2 büyüyerek 4.093 milyon TL olarak

gerçekleştiği tahmin edilmektedir. İlk 9 aylık verilere göre, toplam reklam harcamalarında özellikle

finans, inşaat ve otomotiv sektörlerinin reklam harcamalarını azalttıkları görülmektedir.

2014 yılının ilk dokuz ayında toplam reklam harcamaları içinde televizyon mecrası, yaklaşık %52’lik pay ile

önceki yıllarda olduğu gibi ilk sırada yer almaktadır. 2014 yılının ilk dokuz ayında, televizyon kanallarını

kapsayan reklam yatırımlarının geçen yıla oranla %1,8 oranında artarak toplam 2.143 milyon TL olarak

gerçekleştiği tahmin edilmektedir.

Gazete reklam yatırımlarının ise 2014 yılının ilk dokuz ayında %10 oranında gerileyerek 653 milyon TL

seviyesinde olduğu tahmin edilmektedir. Söz konusu küçülmenin etkisi ile 2014 yılında toplam reklam

harcamaları içinde gazete mecrası üçüncülüğe gerileyerek yerini internete bırakmıştır.

Önceki yıllarda olduğu gibi 2014 yılının ilk dokuz ayında da reklam pazarındaki hızlı büyümesini sürdüren

internet mecrası, televizyonlardan sonra en çok tercih edilen ikinci mecradır. 2014 yılının ilk dokuz ayı

itibarıyla internet mecrasında yapılan reklam yatırımlarının %20 civarında bir artışla 733 milyon TL’ye

ulaştığı tahmin edilmektedir. İnternetin, tüm mecraların toplam reklam harcamaları içindeki payının da

%18’e yükseldiği değerlendirilmektedir.

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

2014/09 2013/09 Değişim

Televizyon 2.143 2.105 %1,8

İnternet 733 609 %20,3

Gazete 653 729 -%10,5

Outdoor 338 301 %12,3

Radyo 99 94 %4,6

Dergi 83 87 -%4,4

Sinema 45 42 %5,9

Toplam 4.093 3.967 %3,2

 6

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Türkiye’de Gazete ve Dergi satışları: Basın-İlan Kurumu verilerine göre, Türkiye genelindeki ortalama

günlük net gazete satışları, 2014 yılının ilk 9 ayında 4.987.544 bin olarak gerçekleşirken bir önceki seneye

göre %2 düşüş göstermiştir.

Doğan Burda Dergi Satış Departmanı’nın yaptığı analizlere göre; Türkiye’de 2014 yılının ilk dokuz ayında

21,1 milyon adet dergi satılmıştır (2013 yılının ilk dokuz ayında: 25,5 milyon adet). Doğan Burda’nın da

içinde bulunduğu reklam alan dergiler pazarında ise 2014 yılının ilk dokuz ayında 12,0 milyon adet dergi

satılırken, bu durum bir önceki seneye göre %16,3 küçülmeye karşılık gelmektedir. Tirajlar açısından

önceki yıl ile karşılaştırıldığında görülen sektörel daralma dergi piyasasından çekilen gruplar ve kısmen de

yayınına son verilen dergilerden kaynaklanmaktadır.

Doğan Medya Grubu - Gazete ve Dergi satışları: 2014 yılının ilk dokuz ayında toplam günlük ortalama

net gazete satışı Hürriyet Grubu’nun (Hürriyet, Radikal ve Hürriyet Daily News) 416 bin adet olurken,

Doğan Gazetecilik’in (Posta, Fanatik) ise 569 bin adet olarak gerçekleşmiştir. Hürriyet Grubu içerisinde

Hürriyet Gazetesi’nin günlük ortalama gazete satışı 389 bin adet olarak gerçekleşmiştir (2013/09: 407

bin). Doğan Gazetecilik Grubu’nun altında yer alan Posta Gazetesi’nin günlük ortalama tirajı ise 2014

yılının ilk dokuz ayında 403 bin adet olmuştur (2013/09: 443 bin). Doğan Grubu’nun, 2014 yılının ilk dokuz

 7

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

ayında toplam günlük ortalama net gazete satışı 985 bin adet olarak gerçekleşmiştir (2013/09: 1,07

milyon), pazar payının ise %19,8 olduğu tahmin edilmektedir.

20.06.2014 tarihinde kamuya duyurulduğu üzere; bağlı 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.

Doğan Burda, Ocak-Eylül 2014 döneminde yayınladığı toplam 4 haftalık, 22 aylık ve 6 tane de özel

periyottaki dergilerinin yanısıra diğer çeşitli periyodlardaki 74 yayınıyla 2014 yılının ilk dokuz ayında 4,2

milyon satış adedi (2013 yılının ilk dokuz ayı: 4,6 milyon) ile reklam alan dergiler pazarı içerisinde %35’lik

paya sahip olduğu tahmin edilmekte olup, liderliğini sürdürmektedir. 2014 yılında iki aylık periyodda

yayınlanmaya başlayan “Headbang” (Ocak 2014) ve “Beef & Fish” (Nisan 2014) dergilerinin yanısıra üç

ayda bir yayımlanan “Fit Men” (Nisan 2014), “VeggieLife” (Nisan 2014) ve “Hotelier” (Ekim 2014) Doğan

Burda’nın dergi portföyüne eklenmiştir. Doğan Egmont’un yayınladığı çocuklara yönelik dergiler ile

birlikte, Doğan Medya “Dergi” Grubu’nun toplam dergi satışları 2014 yılının ilk dokuz ayında 4,8 milyon

adet olurken, dergi satışlarındaki pazar payının ise artarak %40 olarak gerçekleştiği tahmin edilmektedir

(2013/09: %37).

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

2014 yılının ilk dokuz ayında “Tüm Gün - Tüm Kişiler”de %10,12 (2013/09: %10,65) izlenme oranıyla

Türkiye’nin en çok seyredilen TV kanallarından biri olmaya devam etmiştir. 2014 yılının 3.çeyreğinde ise

Kanal D “Tüm Gün - Tüm Kişiler”de %9,03 ve “Prime Time – Tüm Kişiler”’de %10,82 izlenme oranı ile lider

olarak tamamlanmıştır.

1999 yılında Doğan Medya Grubu ve Time Warner'ın ortak girişimi ile kurulmuş olan CNN TÜRK gerçek

ve güçlü bir iletişim ve haber platformu olarak tablet, mobil platformlar, akıllı tv, internet sitesi

cnnturk.com, 92.5 CNN TÜRK Radyo ile oluşturduğu entegre bir sistemi bulunmaktadır. CNN TÜRK

Ocak-Eylül 2014 (ilk 9 ay) döneminde TNS verilerine göre haber kanalları arasında AB ve ABC1 20+ hedef

kitlelerde Prime Time’da en çok izlenen haber kanalı olurken; Temmuz-Eylül 2014 (son 3 ay) döneminde

ise haber kanalları arasında AB’de Tüm Gün ve Prime Time, ABC1 20+’da Prime Time’da açık farkla en

çok izlenen haber kanalı olmuştur. Cnnturk.com ise Comscore verilerine göre haber kanalları arasında

Ocak-Eylül ayları içinde toplam 69 milyon video izleterek "Türkiye'nin en çok video izleten haber kanalı

sitesi" olmuştur.

 8

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Ağustos 2012’de yayın hayatına adım atan ve her yaştan izleyiciye ulaşan tv2, içerik çeşitliliğiyle kısa

sürede geniş kitleler tarafından ilgiyle izlenmeye başlamıştır. Türk medyasının ulusal eğlence kanalları

arasında önemli bir başarı elde eden tv2; popüler yabancı dizileri, yerli yapımları, eğlence programlarını,

çizgi filmleri ve tematik film kuşaklarını ekrana taşımaktadır.

Digital platform alanında faaliyet gösteren D-Smart’ın, Eylül 2014 sonunda Pay TV abone sayısı bir

önceki yıl aynı döneme kıyasla %6 artışla 1,06 milyona yükselirken, ADSL abone sayısı ise %6 artarak 368

bin olarak gerçekleşmiştir.

Medya Sektöründe Ocak – Eylül 2014 Dönemi’nde ki Gelişmeler

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

ortaklığımız 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; Doğan Holding’in 7 Ağustos 2014

tarihlerinde yapılan Olağanüstü Genel Kurul Toplantıları’nda onaylanmış olup 26 Ağustos 2014 tarihinde

Ticaret Sicili’nde tescil olmuştur. 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 bin TL kayıtlı

sermaye tavanı içerisinde, 2.450.000 bin TL olan çıkarılmış sermayesinin, tamamı Doğan Yayın Holding’in

tasfiyesiz infisah etmek suretiyle, aktif ve pasifinin bir bütün halinde Doğan Holding tarafından

devralınması suretiyle, Doğan Holding bünyesinde birleşilme si işlemi kapsamında, 2.616.938 bin TL’ye

çıkarılmasına karar verilmiştir. Arttırılan 166.938 bin TL sermayeyi temsilen ihraç edilen beheri 1 TL

itibari değerli toplam 166.938.288 adet paya ait ihraç belgesi SPK tarafından 29 Ağustos 2014 tarihinde

onaylanmıştır. Çıkarılmış sermayenin 2.616.938 bin TL’ye artırılmasında, "Kayıtlı ve Çıkarılmış Sermaye"

başlığını taşıyan Esas Sözleşme’nin 7'nci maddesi, Ticaret Sicili'ne 3 Eylül 2014 tarihinde 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. Değiştirme işlemi 2 Eylül 2014 tarihinde başlamıştır. Birleşme işlemi kapsamında yapılan

“değiştirme” işleminde, Doğan Yayın Holding A.Ş. pay sahiplerine sahip oldukları her 1 TL itibari değerli

Doğan Yayın Holding payı karşılığında 0,4863793511 adet Doğan Holding payı verilmiştir.

 9

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Ekli konsolide finansal tablolarda birleşme etkisi olarak yukarıda bahsi geçen 166.938 bin TL tutarında

nakit olmayan sermaye artışı, 70.972 bin TL ayrılma hakkı kullanımına ilişkin nakit çıkış etkisi, Doğan

Yayın Holding (tasfiyesiz infisah ederek sona ermiştir)’den 89.672 bin TL tutarında kardan ayrılan

kısıtlanmış yedek transferi ve 34.529 bin TL tutarında paylara ilişkin prim (net) transferi ile Birleşme’nin

sonucunda 384.952 bin TL tutarında kontrol gücü olmayan paylardan ana ortaklığa ait geçmiş yıl

kar/(zararlarına) yapılan transfer özkaynak tablosunda netleştirilerek sunulmuş olup, bu işlem

neticesinde ana ortaklığa ait geçmiş yıl zararları 22.841 bin TL azalmıştır. (1 Ocak - 30 Eylül 2014 ara

hesap dönemine ait konsolide finansal tablolar; Dipnot 1, Dipnot 23)

Doğan Ofset Yayıncılık ve Matbaacılık A.Ş. hisselerinin satışı: 18.07.2014 tarihinde kamuya

duyurulduğu üzere; Hürriyet Gazetecilik ve Matbaacılık A.Ş’nin, % 99,93 paya sahip olduğu bağlı ortaklığı

Doğan Ofset Yayıncılık ve Matbaacılık A.Ş.'nin sermayesinde sahip olduğu pay senetlerinin tamamının,

4.579.393 Avro karşılığında Fulya Kavak ve Marsaş Baskı ve Ambalaj Sanayi A.Ş.’ye satılmıştır.

Doğan TV Digital Platform İşletmeciliği A.Ş.: Bilgi Teknolojileri İletişim Kurumu yaptığı inceleme

sonucunda dolaylı bağlı ortaklıklarımızdan Doğan TV Digital Platform İşletmeciliği A.Ş.’ye 10.342 bin TL

tutarında idari para cezası vermiş, ayrıca abonelere iade edilmek üzere 8.260 bin TL tutar tahakkuk

ettirmiştir. Grup, itirazi kayıtta bulunarak, %25 peşin ödeme indiriminden de yararlanmak suretiyle idari

para cezasını 7.756 bin TL (Dipnot 27) olarak ödemiştir. Bununla birlikte, abonelere iade edilmesi gereken

tutar konusunda Grup yönetimi değerlendirmelerine devam etmekte olup, aldığı hukuki görüşe istinaden

30 Eylül 2014 tarihi itibariyle hazırlanan konsolide finansal raporunda bu yaptırıma ilişkin karşılık

ayırmamıştır. Konu ile ilgili olarak tüm yasal haklar süresi içerisinde kullanılmaktadır.

Maddi Duran Varlık Satışı

Gaziemir Arsa Satışı: 04.07.2014 tarihinde kamuya açıklandığı üzere; Hürriyet Gazetecilik ve Matbaacılık

A.Ş.’nin İzmir ili Gaziemir İlçesi Atıf Bey Mahallesi, Pafta No:18N-11a-d, Ada No:11408, Parsel No:2'de

kayıtlı 35.191,58 metrekare alana sahip arsasının, 16 milyon TL karşılığında satılmıştır.

Esenyurt Arsa Satışı: 10.07.2014 tarihinde kamuya açıklandığı üzere; Hürriyet Gazetecilik ve Matbaacılık

A.Ş.’nin, İstanbul İli, Büyükçekmece İlçesi, Esenyurt Köyü, Pafta No: F21D18B3C Ada No:1408, Parsel

No:6'da kayıtlı 17.725,69 metrekare alana sahip arsası, 9,3 milyon ABD doları karşılığında satılmıştır.

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. 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 Mart 2014 ve 60 MW’lik 2.unitesi 19 Eylül 2014 itibariyle devreye girmiş olup santral full

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. Bu iki santralde 2013 yılında kapasite artış çalışmaları tamamlanmış olup, toplam kurulu gücü

126 MW’dan 147 MW’a çıkartılmıştır. Galata Wind Enerji A.Ş.’nin Akdeniz Elektrik Üretim A.Ş.’yi

devralması suretiyle birleşilmesine karar verilmiş olup, bu husus Ticaret Sicil Müdürlüğü’nce 27.01.2014

tarihinde tescil edilmiştir.

 10

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

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.

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. 2013 yılında iki geliştirme kuyusu

sondajı tamamlanmış olup, Benenan ve Bastora sahalarının üretiminde kullanılacak olan yüzey

tesislerinin mühendislik çalışmalarına devam edilmiştir. 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. Haziran 2014’ten beri Irak’ta yaşanan bölgesel sorunlar,

üretim faaliyetlerini engelleyecek durumda olmayıp, Bölgesel Yönetimin sınırları dışında cereyan

etmiştir.

2014 yılı ilk dokuz ayında enerji faaliyetlerimiz ile ilgili alttaki sermaye artırımlarına katılım sağlanmıştır.

• Yönetim Kurulumuz, 27.01.2014 tarihinde; sermayesinde %100 oranında pay sahibi olduğumuz

doğrudan bağlı ortaklığımız Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş.'nin sermayesinin tamamı

nakden karşılanmak suretiyle, 475.500.000-Türk Lirası'ndan 651.000.000-Türk Lirası'na artırılmasında,

iştirak payımıza isabet eden 175.500.000-Türk Lirası tutarındaki yeni pay alma hakkımızın tamamen

kullanılmasına karar vermiştir.

• Yönetim Kurulumuz, 7 Ocak 2014 tarihinde; sermayesinde %25 oranında pay sahibi olduğumuz

doğrudan bağlı ortaklığımız Aslancık Elektrik Üretim A.Ş.'nin sermayesinin tamamı nakden karşılanmak

suretiyle, 135.000.000,-Türk Lirası'ndan 165.000.000-Türk Lirası'na artırılmasında, iştirak payımıza isabet

eden 7.500.000,-Türk Lirası tutarındaki yeni pay alma hakkımızın tamamen kullanılmasına karar verilmiş

olup; ayrıca Aslancık Elektrik Üretim A.Ş.'nin sermayesinde %8,33 oranında pay sahibi olan doğrudan

bağlı ortaklığımız Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. de söz konusu sermaye artırımında

iştirak payına isabet eden 2.500.000,-Türk Lirası tutarındaki yeni pay alma haklarının tamamen

kullanılmasına karar vermiştir.

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 ve ayda ortalama 2 milyon kişinin ziyaret ettiği D&R mağazalarında, 150 bini aşkın ürün

çeşidi satışa sunulmaktadır.

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. Ayrıca 2013 yılında

D&R’ın internet sitesi (www.dr.com.tr) yenilenerek daha etkin kullanım olanaklarına kavuşturulmuş ve

böylece satış hacmi de kayda değer ölçüde artırılmıştır.

Satışa sunduğu ürünlerin yanı sıra kültürel etkinlikleri ile de dikkat çeken D&R’ın Eylül 2014 sonu itibarıyla

mağaza sayısı 146’ya (Eylül 2013: 134 mağaza) yükselirken, toplam satış alanını ise bir önceki sene aynı

döneme kıyasla %14 artışla 57.136 m2’ye ulaşmıştır.

Perakende Sektöründe Ocak – Eylül 2014 Dönemi’ndeki gelişmeler:

Grup’un bağlı ortaklıklarından D&R, 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 bin TL

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

 11

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

tutarında özkaynak değeri olan A.G.T. Tanıtım için 30 Eylül 2014 tarihi itibariyle 3.000 bin TL ödenmiş

olup geri kalan bakiye her biri 365 bin ABD Doları olmak üzere 3 eşit taksitte 16 Eylül 2015, 16 Eylül 2016

ve 16 Eyül 2017 tarihlerinde ödenecektir. 30 Eylül 2014 itibarıyla ekli konsolide finansal tablolarda bu satın

almaya ilişkin olarak yapılan geçici muhasebeleştirme neticesinde 2.732 bin TL tutarında şerefiye

yansıtılmıştır.

A.G.T Tanıtım hediyelik eşya ve oyuncak sektöründe 1995 yılından beri faaliyet göstermekte ve

bünyesinde Amerikan Hallmark tebrik kartı ve hediyelik ürünleri, Top Model, Nici, Carte Blanche,

History&Heraldry, Paper Island, Santoro gibi ürünlerin Türkiye dağıtım hakkını bulundurmaktadır.

B.2.4. Sanayi sektörü

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

Sektöründe lider ve köklü bir kuruluş olan Çelik Halat ve Tel Sanayii A.Ş., ülkemizin yüksek karbonlu çelik

halat ve tel gereksinimini karşılamak amacıyla Devlet ve Özel Sektörün katılımıyla Kocaeli Kartepe

Uzunçiftlik mevkiinde 1962 yılında kurulmuş olup, 1968 yılında faaliyete geçmiştir. Şirket, Sermaye

Piyasası Kurulu’na kayıtlıdır ve payları 10 Ocak 1986 tarihinden itibaren Borsa İstanbul A.Ş.’de işlem

görmektedir.

Şirket sektöründe yurtiçinde ilk üretici olması nedeniyle tecrübesi, marka değeri, kurumsal yapısı ve

saygınlığının yanında satış miktarları açısından da sektöründe lider konumdadır.

Çelik Halat’ın, 2014 yılının ilk dokuz ayında, üretimi geçen senenin aynı dönemine kıyasla %7 artarak

45.114 tona ulaştı. Şirketin geçen senenin aynı dönemine göre ilk dokuz ayda toplam satış miktarı ise %9

artarak 45.921 ton olarak gerçekleşti. Çelik Halat 2014 yılının ilk dokuz ayında bütçe satış hedefinin

%98,5’ini gerçekleştirmiştir. 2014 yılının ilk dokuz ayında şirketin net satışları %21 oranında artarak

119.073 bin TL’ye ulaşırken, FVAÖK ise %32 oranında artış ile 12.531 bin TL seviyesinde gerçekleşmiştir.

Çelik Halat’ın 1 Ocak – 30 Eylül 2014 ara hesap dönemine ait KAP’a bildirdiği finansal sonuçlarına göre

özet gelir tablosu altta belirtilmektedir:

ÇELİK HALAT ÖZET GELİR TABLOSU

bin TL 2014/09 2013/09 Değişim (%)

Net Satış 119.073 98.127 21%

Brüt Kar 19.785 15.948 24%

Faaliyet Karı/Zararı* 9.431 6.837 38%

FVAÖK 12.531 9.474 32%

Net Kar / Zarar 5.283 -42 -

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

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

DİTAŞ 1972 yılında kurulmuş ve Türkiye’de tescil edilmiştir. Şirket otomotiv yan sanayi içerisinde yer

almakta ve her türlü kara nakil vasıtalarının süspansiyon ve direksiyon sistem parçalarının imalatını

gerçekleştirmektedir. Şirket, 1991 yılından itibaren Borsa İstanbul’da işlem görmektedir.

DİTAŞ, aralarında dünyanın en büyük süspansiyon parça üreticilerinin de bulunduğu Türkiye pazarında,

yüksek kaliteli ürünleri, entegre tesisleri ve tecrübesi sayesinde yıllardır önde gelen firmalardan birisi

olmuştur. Dünya pazarlarında ise hem orijinal ürün tedarikçisi, hem de yenileme pazarında bilinen bir

 12

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

marka olma yolunda önemli adımlar atmıştır. Türkiye'de ticari araç üreticilerinin süspansiyon ve

direksiyon parça talebinin önemli bir kısmının Ditaş tarafından karşılandığı tahmin edilmektedir.

2014 yılının ilk dokuz ayında Ditaş’ın üretim miktarı, 2013 yılı aynı dönemine göre aynı seviyelerde kalarak

2.410.334 adet olarak gerçekleşmiştir. Ancak, 2014 üretimi büyük parça ağırlıklı olarak gerçekleşmiştir.

Kapasite kullanım oranı yılın ilk dokuz ayında ortalama %66 olarak gerçekleşmiştir. Yine aynı dönemde

ortalama satış fiyatları bir önceki seneye kıyasla %24 oranında artış kaydetmiştir. Faaliyet konusunu

oluşturan malların satış fiyatları, ağırlıklı olarak Euro para birimi cinsinden belirlenmektedir. Ortalama

satış fiyatı 2013 Ocak-Eylül döneminde 5,97 Euro seviyesinde iken, 2014 aynı döneminde ortalama % 24

artışla 7,41 Euro seviyesinde gerçekleşmiştir. Euro kurunda yaşanan artış ve ürün miksinin ağır vasıtaya

kayması ortalama satış fiyatlarının artmasını olumlu yönde etkilemiştir.

Bunların neticesinde Ditaş’ın 2014 yılının ilk dokuz ayında net satışları %40 artarak 54.548 bin TL’ye

ulaşırken, FVAÖK ise 11.002 bin TL olarak gerçekleşmiştir (2013/09: 3.692 bin TL).

Ditaş ürünlerinin, Rusya'nın da dâhil olduğu Bağımsız Devletler Topluluğu’nda, Asya Pasifik Ülkeleri'nde

ve Amerika Kıtası’nda satış ve pazarlamasının yapılabilmesini teminen, bir tanesi Rusya Federasyonu'nda,

bir tanesi Çin Halk Cumhuriyeti’nde, bir tanesi de Amerika Birleşik Devletleri’nde yerleşik üç ayrı şirket

faaliyetlerine başlamıştır. Her üç şirketin de sermayesinin %100'ü Ditaş’a ait olup; Rusya Federasyonu'nda

faaliyet gösterecek D Stroy Ltd unvanlı şirketinin sermayesi 3.500.000 RUB, Çin Halk Cumhuriyeti'nde

faaliyet gösterecek Ditaş Trading Shanghai Co. Ltd unvanlı şirketinin sermayesi 600.000 RMB ve Amerika

Birleşik Devletlerinde faaliyet gösterecek Ditaş America LLC ünvanlı şirketinin sermayesi 100.000

USD’dir. Sözkonusu bağlı ortaklıklar, 30 Eylül 2014 tarihi itibariyle henüz faaliyete geçmediği için tam

konsolidasyon yöntemi ile konsolide edilmemiş olup, “finansal yatırımlar” olarak raporlanmıştır.

DİTAŞ’ın 1 Ocak – 30 Eylül 2014 ara hesap dönemine ait KAP’a bildirdiği finansal sonuçlarına göre özet

gelir tablosu altta belirtilmektedir:

DİTAŞ ÖZET GELİR TABLOSU

bin TL 2014/09 2013/09 Değişim (%)

Net Satış 54.548 38.891 40%

Brüt Kar 17.787 8.658 105%

Faaliyet Karı/Zararı* 9.481 2.344 305%

FVAÖK 11.002 3.692 198%

Net Kar / Zarar 7.474 2.563 192%

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

Sanayi Sektöründe Ocak-Eylül 2014 Dönemi’ndeki Gelişmeler

Bağlı Ortaklığımızın (Çelik Halat) Dava Karşılığı: Türkiye Taşkömürü Kurumu (TTK) Genel Müdürlüğü

bünyesindeki Kozlu Taşkömürü İşletme Müessesi Müdürlüğü'ne ait Yenikuyu Tesisinde, 20 Ocak 2001

günü halat kayması nedeniyle meydana gelen kaza sonucu oluşan hasarın tazmini talebiyle Şirket

aleyhine açılan dava sonucunda; davacı TTK Genel Müdürlüğü'nün talebinin kabulü ile 476.924 TL

alacağın dava tarihi olan 31 Mayıs 2001 tarihinden; 319.992 TL alacağın ise ıslah tarihi olan 18 Ocak 2002

tarihinden itibaren ticari temerrüt faizi ile birlikte ġirket’den alınarak, temyiz yolu açık olmak üzere,

davacıya verilmesine karar verilmiş idi. 15 Temmuz 2014 tarihinde kesinleşen Yargıtay kararına göre dava

karşılığı tutarının 4.360.000 TL olduğu hesaplanmıştır. TMS/TFRS’ye uygun olarak hazırlanan finansal

tablolarda sözkonusu dava için 2.360.000 TL karşılık ayrılmıştır. Gerekçeli kararın tebliğ edilmesinin

ardından, karar düzeltmesi talebi de dahil olmak üzere, şirket her türlü yasal hakkını kullanmıştır. 5 Eylül

 13

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

2014 Tarihi itibari ile Sigorta Kuruluşu'nun, sigorta hizmeti sözleşmesinden kaynaklanan taahütlerini

yerine getirmeyeceğinin anlaşılması üzerine, Sigorta Kuruluşu aleyhine 12 Eylül 2014 tarihinde dava

açılmıştır. Şirket aleyhine oluşan toplam tutarı 4.360.000 Türk Lirası olan hasar bedelinin

taksitlendirilmesi ve ödenmesi hususunda TTK ile yapılan görüşmeler çerçevesinde, ödemenin dört

taksitte yapılması karara bağlanmıştır. İlk iki taksit 15 Ağustos 2014 ve 15 Eylül 2014 tarihlerinde toplam

2.000.000 TL olarak Zonguldak 1. İcra Dairesi'ne ödenmiştir. Üçüncü taksit tutarı olan 1.000.000 TL ise 15

Ekim 2014 tarihinde ödenmiş olup, kalan tutar 15 Kasım 2014 tarihinde ödenerek kapatılacaktır. Yargıtay

tarafından onanmış olan söz konusu mahkeme kararıyla ilgili karar düzeltmesi talebi de dahil olmak

üzere, her türlü yasal hakkımız kullanılmaktadır.

Bağlı Ortaklığımızın (Çelik Halat) Toplu İş Sözleşmesi Görüşmeleri

Sermayesinde %79 oranında pay sahibi olduğumuz iştirakimiz Çelik Halat ve Tel Sanayii A.Ş.’nin de içinde

bulunduğu Türk Metal-İş Sendikası ile Çelik Halat’ı temsilen MESS (Türkiye Metal Sanayicileri Sendikası)

arasında başlamış olan Eylül 2014 - Eylül 2016 dönemini kapsayan Toplu İş Sözleşmesi görüşmelerinde

anlaşma sağlanamamış olup 6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu'nun 47/3 maddesi

hükmü yasal prosedür çerçevesinde Uyuşmazlık Tutanağı düzenlenmişti. Gelinen bu aşamayı takiben,

6356 sayılı Sendikalar ve Toplu İş Sözleşmesi Kanunu'nun 50'nci maddesi hükmü gereğince, Çalışma ve

Sosyal Güvenlik Bakanlığı nezdinde Sendikamız ve Türk Metal Sendikası'nın yetkililerinin katılımı ile

Resmi Arabulucu seçimi yapılacaktır.

Bağlı Ortaklığımızın (Ditaş) Toplu İş Sözleşmesi Görüşmeleri :

Ditaş’ın mavi yakalı personellerinin bağlı bulunduğu Türk Metal Sendikası ile 01.09.2014 - 31.08.2016

dönemini kapsayacak toplu iş sözleşmesi görüşmeleri 25 Eylül 2014 tarihinde başlanacağı açıklanmıştır.

B.2.5. Gayrimenkul pazarlama sektörü

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

Milpa, pazarlama sektöründe yer almakla birlikte, 2007 yılından itibaren ağırlıklı olarak gayrimenkul

imalat ve satışı faaliyetlerini sürdürmektedir.

Ömerli arsa: Milpa’nın “yatırım amaçlı gayrimenkuller” altında takip ettiği, İstanbul ili, Pendik ilçesi,

Kurtdoğmuş Köyü’nde kain 2.238.207 m² mesahalı tarla vasıflı gayrimenkulde payına isabet eden kısım

(Şirket payına düşen kısmı 30 Eylül 2014 tarihi itibariyle %67,58 nispetindedir) “gerçeğe uygun değeri”

üzerinden gösterilmektedir. 30 Eylül 2014 tarihi itibariyle Milpa’nın “yatırım amaçlı gayrimenkulleri”nin

52.944.763 TL tutarındaki kısmı Ömerli Arsası’ndan oluşmaktadır.

Milpa tarafından gerçekleştirilen projeler arasında olan Automall Projesi, İstanbul İli, Bağcılar İlçesi

Mahmutbey Köyü’nde inşaatı tamamlanmış olan 441 galeri ile 221 konuttan oluşmaktadır. Milpark Konut

Projesi 321 adet bağımsız bölümden oluşmakta olup 1. Etabı tamamlanarak 30 Eylül 2014 tarihine kadar

111 adeti arsa sahibine devredilmek üzere toplam 310 adet bağımsız bölüm hak sahiplerine teslim

edilmiştir. Veneris Projesi ise, İstanbul İli, Esenyurt ilçesi, Yakuplu Mahallesi’nde Kasım 2007 yılında

inşaatı tamamlanmış olan 403 adet dükkan ile 100 adet konuttan oluşmaktadır.

Milpa satış gelirleri bir önceki yılın aynı dönemine göre %87 oranında artmıştır. Milpa'nın 01.01.2014-

30.09.2014 ara hesap dönemindeki 2.943.197 TL zararının, önemli bir bölümü Finansman, Esas

Faaliyetlerden Diğer Giderler ve Genel Yönetim Giderlerinden oluşmaktadır.

Milpa'nın 1 Ocak – 30 Eylül 2014 ara hesap dönemine ait KAP’a bildirdiği finansal sonuçlarına göre özet

gelir tablosu altta belirtilmektedir:

 14

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

MİLPA ÖZET GELİR TABLOSU

bin TL 2014/09 2013/09 Değişim (%)

Net Satış 5.205 2.787 87%

Brüt Kar -888 -392 127%

Faaliyet Karı/Zararı* -2.689 -2.923 -8%

FVAÖK -2.676 -2.909 -8%

Net Kar / Zarar -2.943 -8.841 -67%

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

B.2.6. 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. Akdeniz’deki ilk 10 marina arasında yer alan ve 49 yıllığına kiralanan Milta Bodrum

Marina ise Şirket’in marina işletmeciliği alanında hizmet veren kolunu oluşturmaktadır. Milta şirketi,

Doğan Havacılık Şubesi kanalı ile de yurt içi ve yurt dışı hava taksi taşımacılığı kategorilerinde hizmet

vermektedir.

Diğer yandan müşterek yönetime tabi ortaklıkları arasında bulunan Nakkaştepe Gayrimenkul Yatırımları

İnşaat Yönetim ve Ticaret A.Ş ile Kandilli Gayrimenkul Yatırımları Yönetim İnşaat ve Ticaret A.Ş.

vasıtasıyla gayrimenkul projeleri geliştirmek üzere yatırımlar yapmaktadır.

Turizm Sektöründe Ocak-Eylül 2014 Dönemi’ndeki Gelişmeler:

Cari 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 ilişkilendirilmeyecek, satışı takiben pasifte

özel bir fon hesabına alınacaktır.

2014 yılında gerçekleşen satış işleminde TMS/TFRS’ye göre hazırlanan SPK finansal tablolarında herhangi

bir satış karı oluşmamıştır.

Milta’nın ortaklığa iştirak etmesi: Bağlı ortaklığımız Milta tarafından Amerika’da gayrimenkul yatırımı

yapmak üzere 14 Nisan 2014 tarihinde kurulmuş olan M Investment, Lexin Nassau L.P. şirketine %22

oranında iştirak etmiştir.

B.2.7. Finansal hizmetler sektörü

DD Konut Finansmanı A.Ş. (“DD Mortgage”)

Doğan Holding’in müşterek yönetime tabi ortaklığı olan DD Konut Finansmanı A.Ş. (DD Mortgage),

Doğan Grubu tarafından 2006 yılının Nisan ayında kurulmuş ve Şirket’in %49 hissesi 2007 Temmuz

ayında Deutsche Bank A.G.’ye satılmıştır. Türkiye’nin ipoteğe dayalı ilk konut finansmanı şirketi olan DD

Mortgage, güçlü ortaklık yapısıyla konut kredisi pazarının önde gelen kuruluşlarındandır.

 15

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

C.Şirkete Ait Bilgiler

C.1. Şirketin organizasyon, sermaye ve ortaklık yapıları ile bunlara ilişkin hesap
dönemi içerisindeki 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 30 Eylül 2014 itibariyle

Holding’in pay sahipleri ve sermaye içindeki payları tarihi değerleri üzerinden aşağıda belirtilmiştir:

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 2014 ve 31
Aralık 2013 tarihleri itibarıyla Holding’in pay sahipleri ve sermaye içindeki payları tarihi değerleri
üzerinden aşağıda belirtilmiştir1:

Pay sahibi Pay % 30 Eylül 2014 Pay % 31 Aralık 2013
 bin TL bin TL

Adilbey Holding A.Ş. 49,32 1.290.679 52,68 1.290.679
Doğan Ailesi 14,41 377.126 14,48 354.664
Borsa İstanbul’da işlem gören kısım (1) 36,27 949.133 32,84 804.657

Çıkarılmış sermaye 100 2.616.938 100 2.450.000

Sermaye düzeltmesi farkları 143.526 143.526

Toplam 2.760.464 2.593.526

(1) SPK’nın 30 Ekim 2014 tarih ve 31/1059 sayılı İlke Kararı ile değişik İlke Kararı ile değişik 23 Temmuz 2010 tarih
ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına göre; 30 Eylül 2014 tarihi
itibarıyla Doğan Holding sermayesinin %35,48’ine (31 Aralık 2013: %32,36) karşılık gelen payların dolaşımda
olduğu kabul edilmektedir.

1 Doğan Holding’in Doğan Yayın Holding’i “Devir Alması” Suretiyle Birleşilmesi ile ilgili detaylar için bkz. sayfa
8: “Medya Sektöründe Ocak – Eylül 2014 Dönemi’nde ki Gelişmeler”

 16

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Organizasyon Yapısı

YÖNETİM
KURULU

İç Denetim

Kurumsal
Yönetim

Komitesi

Denetimden
Sorumlu

Komite

İCRA
KURULU

Riskin
Erken

Saptanması

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. Birimi

Yatırımcı
İlişkileri

Birimi

Bilgi
Sistemleri

Birimi

Ankara
Koord.

Romanya
Koord.

Operasyon
ve Planlama

Birimi

İnsan
Kaynakları

Birimi

Kurumsal
İletişim

Birimi

Medya
Araştırmaları

Birimi

Eğitim ve
Eğlence

Birimi

İşçi Sağlığı
ve İş Güv.

Birimi

İş
Geliştirme

Birimi

Enerji
Birimi

Baş Hukuk
Müş., İşt. ve

Dan. Hiz.

 17

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

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 yetkilere haizdir.

Yönetim Kurulu

Şirketimizin Yönetim Kurulu Üyeleri:2

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 Üye Yürütmede Görevli

İmre Barmanbek Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Ertuğrul Feyzi Tuncer 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 07 Mayıs 2014 tarihli kararı ile 2014 yılı faaliyet sonuçlarının görüşüleceği genel kurul

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

Saptanması Komitesi ile 2014 yılı faaliyet sonuçlarının görüşüleceği 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)’nın 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 Kurulu 3

Adı-Soyadı Unvanı

Yahya Üzdiyen Başkan

Soner Gedik Üye

Ahmet Toksoy Üye

Denetimden Sorumlu Komite 3

Adı-Soyadı Unvanı

Tayfun Bayazıt Başkan (Bağımsız Yönetim Kurulu Üyesi)

Ali Aydın Pandır Üye (Bağımsız Yönetim Kurulu Üyesi)

2 Yönetim Kurulu Üyeleri 31.03.2014 tarihinde gerçekleştirilen 2013 yılı hesap dönemine ilişkin Olağan Genel
Kurul Toplantısı’nda 2014 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul toplantısına kadar görev yapmak
üzere seçilmişlerdir. Yönetim Kuruluna seçilen üyelerimizin özgeçmişleri www.doganholding.com.tr adresinde
yer almaktadır.
3 Yönetim Kurulumuzun 07.05.2014 tarihinde alınan Kararı ile 2014 yılı faaliyetlerinin görüşüleceği Olağan
Genel Kurul toplantısına kadar görev yapmak üzere seçilmişlerdir.

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

 18

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Kurumsal Yönetim Komitesi

Adı-Soyadı Unvanı

Tayfun Bayazıt Başkan (Bağımsız Yönetim Kurulu Üyesi)

İmre Barmanbek Üye

Murat Doğu Üye

Riskin Erken Saptanması Komitesi 4

Adı-Soyadı Unvanı

Ertuğrul Feyzi Tuncer Başkan (Bağımsız Yönetim Kurulu Üyesi)

Erem Turgut Yücel Üye

Tolga Babalı Üye

Yener Şenok Üye

Korhan Kurtoğlu Üye

Tahir Ersoy Üye

Sermaye Piyasası Kurulu (“SPK”)’nun 03.01.2014 tarih ve 28871 sayılı Resmi Gazete’de yayımlanarak

yürürlüğe giren II-17.1 Kurumsal Yönetim Tebliği’nin “Yatırımcı ilişkileri Bölümü” başlığını taşıyan 11’inci

maddesi hükümleri kapsamında; “Pay Sahipleri ile İlişkiler Birimi”nin adının “Yatırımcı İlişkileri Bölümü”

(“YİB”) olarak değiştirilmesine, Şirketimizin UFRS/SPK Raporlama ve Ortaklıklar Gözetiminden Sorumlu

Mali İşler Başkan Yardımcısı ve Kurumsal Yönetim Komitesi Üyesi Murat Doğu’nun Yatırımcı İlişkileri

Bölüm Yöneticisi ve Şirketimiz Sermaye Piyasası, UFRS/SPK Raporlama ve Ortaklıklar Gözetim Direktörü

Hande Özer’in ise YİB’te görev almak üzere atanmasına karar verilmiştir.

Kurumsal Yönetim Derecelendirme Notunun Revize Edilmesi:

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"), kurumsal yönetim derecelendirme notumuzu 05 Kasım 2014

tarihinde 10 üzerinden 9,35 (%93,53)'e 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.

Alt Kategoriler;

Pay Sahipleri [Ağırlık: 0,25]; Alınan Not: 94,36

Kamuyu Aydınlatma ve Şeffaflık [Ağırlık: 0,25]; Alınan Not: 95,70

Menfaat Sahipleri [Ağırlık: 0,15]; Alınan Not: 93,92

Yönetim Kurulu [Ağırlık: 0,35]; Alınan Not: 91,23

Saha tarafından yayınlanan Kurumsal Yönetim Derecelendirmesi Raporu Şirketimizin

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

4 Yönetim Kurulumuzun 07.05.2014 tarihinde alınan Kararı ile 2014 yılı faaliyetlerinin görüşüleceği Olağan
Genel Kurul toplantısına kadar görev yapmak üzere seçilmişlerdir.

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

 19

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

C.3. Personel hareketleri ve personele sağlanan hak ve menfaatler:

30 Eylül 2014 tarihi itibarıyla Grup’un yurt içinde 8.394 personeli olup, yurt dışı iştirakleri dahil edildiğinde

personel sayısı 11.270’e ulaşmaktadır (31 Aralık 2013: yurt içi 8.512, yurt dışı dahil 11.999). Şirket

bünyesinde istihdam edilen personel sayısı ise 213 kişidir (31 Aralık 2013: 210 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

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.

C.4. İmtiyazlı paylara ve payların oy haklarına ilişkin açıklamalar:

Doğan Holding’de imtiyazlı pay bulunmamaktadır.

C.5. Şirketin doğrudan veya dolaylı iştirakleri ve pay oranlarına ilişkin bilgiler:

Şirketin doğrudan ve dolaylı iştirakleri bulunmaktadır. Bunlar ile ilgili bilgi ve pay oranlarına 01.01.2014-

30.09.2014 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 iktisap ettiği kendi paylarına ilişkin bilgiler:

01.01.2014-30.09.2014 ara hesap dönemi içerisinde Şirketimiz tarafından iktisap edilen kendi payı

bulunmamaktadır.

C.7. Dönem içinde esas sözleşmede yapılan değişiklikler ve nedenleri:
Doğrudan bağlı ortaklığımız Doğan Yayın Holding’in, tüm aktif ve pasifinin bir bütün halinde Şirketimiz

tarafından devir alınması suretiyle Şirketimiz bünyesinde birleşilmesi işleminin görüşüldüğü 07 Ağustos

2014 tarihli Olağanüstü Genel Kurul Toplantısı’nda; birleşme işleminin onaylanmasının yanı sıra, SPK’nun

25 Haziran 2014 tarih ve 29833736-105.01.03.01-1318/6529 sayılı yazısı ile uygun bulunan, Gümrük ve

Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü’nün 01 Temmuz 2014 tarih ve 67300147/431.02 sayılı izni

çerçevesinde, Şirket Esas Sözleşmesi’nin 8. maddesinin tadil edilmesi hususu ortakların onayına

sunulmuş ve kabul edilmiştir.

SPK’ nun VII-128.1 sayılı “Pay Tebliği’ nin, “Sermaye artırımlarında satış sonrası işlemler” başlığı taşıyan

25’ nci maddesinin 1’ inci fıkrasının (c) alt bendi hükümleri doğrultusunda, Şirket Esas Sözleşmesi’ nin

“Kayıtlı ve Çıkarılmış Sermaye” başlığını taşıyan 7’ nci maddesinin değiştirilmesine ilişkin Şirketimizin 27

Ağustos 2014 tarih ve 30 sayılı yönetim kurulu kararı, SPK’nun 29 Ağustos 2014 tarih ve 29833736-

105.01.03.01-1750-8579 sayılı yazısı izni çerçevesinde Ticaret Sicili nezdinde 03 Eylül 2014 tarihinde tescil

edilmiştir.

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

 20

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

D. Şirketin araştırma ve geliştirme çalışmaları:

Şirketimizde 01.01.2014 – 30.09.2014 ara hesap döneminde herhangi bir araştırma/geliştirme faaliyeti ve

maliyeti olmamıştır. Sanayi bölümünde faaliyet gösteren bazı bağlı ortaklıklarımızda ise ar-ge çalışmaları

yapılmaktadır.

 21

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

E. Konsolide mali sonuçlar ve karlılık:

Doğan Holding 2014 yılı ilk dokuz özet bilanço ve gelir tablosu aşağıda belirtilmektedir:

ÖZET BİLANÇO Bağımsız
İncelemeden

Bağımsız
Denetimden

31.12.2013'e
göre

değişim bin TL Geçmiş Geçmiş

 30.09.2014 31.12.2013

Dönen Varlıklar 3.648.300 3.977.821 -8,3%

Duran Varlıklar 3.472.718 3.610.152 -3,8%

Toplam Varlıklar 7.121.018 7.587.973 -6,2%

Kısa Vadeli Yükümlülükler 1.894.812 2.024.293 -6,4%

Uzun Vadeli Yükümlülükler 1.482.734 1.563.245 -5,2%

Özkaynaklar 3.743.472 4.000.435 -6,4%

Ana ortaklığa ait Özkaynaklar 3.446.159 3.250.187 6,0%

2014 yılının ilk dokuz aylık dönemi sonunda toplam varlıklar 7.121 milyon TL olarak gerçekleşmiştir.

Doğan Holding’in kısa vadeli ve uzun vadeli yükümlülükleri toplamı 3.378 milyon TL olarak

gerçekleşirken, bu rakam 2013 yılı sonuna göre %6 oranında gerilemiştir.

ÖZET GELİR TABLOSU Bağımsız Denetimden
Geçmemiş

bin TL 01.01-
30.09.2014

01.01-
30.09.2013

Yıllık
Değişim

Sürdürülen Faaliyetler

Satış Gelirleri 2.634.847 2.428.745 8,5%

Satışların Maliyeti -2.012.410 -1.765.734 14,0%

Brüt Kar 622.437 663.011 -6,1%

Faaliyet Giderleri -649.769 -585.683 10,9%

Pazarlama, Satış ve Dağ Gid. -377.923 -327.428 15,4%

Genel Yönetim Giderleri -271.846 -258.255 5,3%

Esas Faaliyetlerden Diğer Gelirler/(Giderler), net 124.822 244.367 -48,9%

Özkaynak Yönt. Değ. Yatırım. (Zarar.)/Karlarındaki Paylar -59.960 -98.691 -39,2%

Esas Faaliyet Karı/(Zararı) 37.530 223.004 -83,2%

FVAÖK* 165.126 258.066 -36,0%

 FVAÖK Marjı 6,3% 10,6%

Yatırım Faaliyetlerinden Gelirler/(Giderler), net 48.991 89.460 -45,2%

Finansman (Gideri)/Geliri Öncesi Faaliyet (Zararı) / Karı 86.521 312.464 -72,3%

Finansman Gelirleri/(Giderleri), net -200.296 -350.465 -42,8%

Sürdürülen Faaliyetler Vergi Öncesi (Zarar) / Kar -113.775 -38.001 -

Sürdürülen Faaliyetler Vergi Gideri -32.323 -83.309 -61,2%

Sürdürülen Faaliyetler Dönem Zararı -146.098 -121.310 20,4%

Durdurulan Faaliyetler Dönem (Zararı)/Karı 0 -2.172 -

Ana Ortaklık Dönem Karı/(Zararı) -95.822 -41.184 -

* FVAÖK: Esas Faaliyet Diğer Gelir ve Giderler, Özkaynak yönt.Değ. Yatırımların Kar/(zarar)'larındaki pay, Faiz, Vergi ve

Amortisman Öncesi Kardır. FVAÖK, Program hakları amortismanı ve UMS 39 (Vadeli Satış ve Alışlardan Kaynaklanan Net

Finansman Geliri) ile düzeltilmiştir.

 22

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Doğan Holding’in konsolide gelirleri bir önceki aynı dönem ile karşılaştırıldığında %8,5 artarak 2.634.847

bin TL olarak gerçekleşmiştir. Medya segment gelirlerinde %2 oranında bir gerileme kaydedilirken

perakende, enerji ve diğer segment gelirlerinde ise artış gerçekleşmiştir. 2014 yılının ilk dokuz ayında

gelirlerin ağırlıklı kısmını oluşturan Medya segmentinin brüt karındaki gerileme sonucu; Doğan Holding’in

konsolide brüt karı bir önceki yılın %6,1 altında kalarak 622.437 bin TL olmuştur.

Esas Faaliyetlerden Net Diğer Gelirler bu yılın ilk dokuz ayında 124.822 bin TL olurken, bu rakam 2013

yılının ilk dokuz ayında 244.367 bin TL olarak gerçekleşmişti. Bu gerileme kur farkı gelirlerinde ki düşüşten

kaynaklanmaktadır.

2014 yılının ilk dokuz ayında Özkaynak Yöntemi ile Değerlenen Yatırımlar’dan 59.960 bin TL zarar

kaydedilirken, bir önceki yılın aynı döneminde bu zarar 98.691 bin TL’ydi. Bu zararın ana sebebi ise

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

olmasıdır. Buna ilişkin detaylar Finansal Rapor, Dipnot 4 – Özkaynak Yöntemiyle Değerlenen Yatırımlar

başlığı altında sunulmaktadır.

Doğan Holding’in konsolide Faiz, Vergi, Amortisman öncesi Karı ise (FVAÖK) 165.126 bin TL olurken

geçen yıl aynı dönemde ise 258.067 bin TL’ydi.

Kurlardaki dalgalanmanın etkisi ile 2014 yılının ilk dokuz ayında yatırım faaliyetlerinden net gelirler kur

farklı gelirlerindeki düşüş sebebi ile 48.991 bin TL olarak gerçekleşti. Diğer yandan, “Net Finansman

Giderleri” 1 Ocak – 30 Eylül 2014 döneminde 200.296 bin TL olarak gerçekleşirken, 2013 yılının aynı

döneminde bu rakam 350.465 bin TL’ydi.

Doğan Holding’in 2014 yılı ilk dokuz aylık finansal sonuçlarına göre özellikle görsel ve işitsel basın ve

enerji segmentlerinin vergi öncesi zararlarındaki artışın etkisi ile ana ortaklığa ait dönem net zararı ise

95.822 bin TL oldu.

E.1. Medya yatırımları:
Doğan Holding’in Doğan Yayın Holding A.Ş. (“Doğan Yayın Holding”)’nin aktif ve pasifinin bir bütün

halinde devir alınması suretiyle Doğan Holding bünyesinde birleşilmesi 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” segmenti kaldırılmış; “yazılı basın” ve “görsel ve işitsel basın” bölümleri açılmış ve

Doğan Yayın Holding’in konsolide raporunda dağıtım, faktöring ve yatırım faaliyetlerinin sunulduğu

“diğer” bölümünün sonuçları da Doğan Holding’in “diğer” bölümü ile birleştirilerek sunulmuştur.

Medya yatırımlarımızın konsolide gelirleri, 2014 yılının ilk dokuz ayında %2 oranında azalarak 2013 yılının

ilk dokuz ayındaki 1.867 milyon TL seviyesinden 1.832 milyon TL seviyesine gerilemiştir. 2014 yılının ilk

dokuz ayında Türkiye gazete reklam pazarının bir önceki seneye göre %10,5 daralması ve televizyon

reklam pazarının ise sadece %1,8 oranında artması şirketin reklam gelirlerini de olumsuz etkilemiştir.

Şirketin konsolide reklam gelirleri 2014 yılının ilk dokuz ayında sektörde yaşanan düşüşün de etkisi ile bir

önceki senenin %7 altında 857 milyon TL olarak gerçekleşmiştir. Tiraj ve baskı gelirleri ise 2014 yılının ilk

dokuz ayında 2013 yılının aynı dönemine göre %9 azalarak 217 milyon TL oldu. Görsel ve işitsel basın

faaliyetleri altında yer alan dijital platform abone gelirleri bu dokuz aylık dönemde bir önceki yıl aynı

döneme göre %17 artış kaydederek 345 milyon TL olmuştur.

ABD$/TL kurunun 2014 yılının ilk dokuz ayında ortalama 2.16 seviyesinde gerçekleşirken, 2013 yılında ise

1.86 seviyesinde olması maliyetleri ve karlılığı olumsuz etkilemiştir. Konsolide gelirlerdeki gerilemenin ve

maliyetlerdeki artışın etkisi ile brüt kar geçen yılki seviyesinin altında kalarak 402 milyon TL olarak

gerçekleşirken, (2013/09: 535 milyon TL), FVAÖK de bu yılın ilk dokuz ayında 104 milyon TL olmuştur.

 23

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Medya

bin TL 1 Ocak-30
Eyl. 2014

1 Ocak-30
Eyl. 2013

Yıllık Değ.

Konsolide Gelirler 1.832.321 1.866.926 -2%

Brüt Kar 401.942 535.172 -25%

FVAÖK (*) 103.683 215.437 -52%

FAVÖK Marjı 5,7% 11,5% -

Vergi Öncesi Kar (Zarar) -140.691 -61.252 -
(*) FVAÖK, Doğan Holding tarafından hesaplanmıştır. Tüm segment gelir ve FVAÖK rakamları bölümler arası eliminasyonlar
öncesi rakamlardır.

Yazılı Basın:

Yazılı basın alanındaki toplam reklam gelirleri bu yılın ilk dokuz ayında, yurtiçi reklam piyasasındaki

daralma ve yurt dışı reklam gelirlerindeki gerilemenin etkisi ile bir önceki sene aynı döneme kıyasla %4

düşmüştür. Grubun, tiraj ve baskı gelirleri ise bir önceki senenin %9 altında gerçekleşmiştir. 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 düşmesinde etkili olmuştur.

Reklam ve tiraj gelirlerindeki gerilemenin neticesinde 2014 yılının ilk dokuz ayında yazılı basın konsolide

gelirleri (bölümler arası eliminasyonlar öncesi), bir önceki yılın aynı dönemine göre %4 gerileyerek 984

milyon TL oldu.

Yazılı basın segmentinde, satılan mal maliyeti giderlerinin en önemli kısmını oluşturan kağıt gideri

ağırlıklı olarak ABD, Kanada, Kuzey Avrupa Ülkeleri ve Rusya menşeili kağıtlardan kaynaklanmakta olup,

maliyetler hem dünya kağıt fiyatlarından hem de USD/TL kurundan etkilenmektedir. Gazete üretiminde

kullanılan kağıt fiyatları ortalamada 2014 yılının ilk dokuz ayında bir önceki senenin aynı dönemine

kıyasla %5 artışla 733 USD olarak gerçekleşti. Sayfa sayılarındaki gerileme Grubun gazete kağıdı

tüketimini bu yılın ilk dokuz ayında azaltırken dolar bazında kağıt fiyatlarındaki artışı ve kurların olumsuz

etkisini de hafifletti. Yazılı Basın bölümünde satışların maliyeti (bölümler arası eliminasyonlar öncesi) bir

önceki senenin aynı dönemine kıyasla %1 gerileme kaydetti.

Maliyetlerdeki ve faaliyet giderlerindeki düşüşün satışlardaki gerilemeyi karşılayamaması ile yazılı basın

Faiz, Vergi ve Amortisman Öncesi Kar (FVAÖK)’ı 2014 yılının ilk dokuz ayında 85.845 bin TL’ye

gerilemiştir.

Yazılı Basın

bin TL 1 Ocak-30
Eyl. 2014

1 Ocak-30
Eyl. 2013

Yıllık Değ.

Konsolide Gelirler 984.308 1.026.602 -4%

Reklam gelirleri 454.665 475.751 -4%

Tiraj ve baskı gelirleri 217.074 238.540 -9%

Diğer 280.850 275.554 2%

Brüt Kar 284.588 317.829 -10%

FVAÖK (*) 85.845 106.685 -20%

FVAÖK Marjı 8,7% 10,4% -

Vergi Öncesi Kar (Zarar) -5.815 -1.152 -
 (*) FVAÖK, Doğan Holding tarafından hesaplanmıştır. Tüm segment gelir ve FVAÖK rakamları bölümler arası eliminasyonlar

öncesi rakamlardır.

 24

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Görsel ve İşitsel Basın:

Görsel ve İşitsel Basın konsolide gelirleri (bölümler arası eliminasyonlar öncesi), 2014 yılının ilk dokuz

ayında bir önceki yıla göre %1 artarak 848 milyon TL olmuştur.

Görsel ve işitsel basın reklam gelirleri 2014 yılının ilk dokuz ayında bir önceki seneye göre %10 azalmıştır.

Bu segment altında yer alan “dijital platform abonelik gelirleri” ise bir önceki seneye göre %17 oranında

artış göstermiş ve 345 milyon TL olarak gerçekleşerek toplam görsel ve işitsel basın gelirleri içinde %41’lik

bir pay elde etmiştir.

2014 yılının ilk dokuz ayında reklam gelirlerindeki düşüş ve artan program maliyetleri sebebi ile FVAÖK

17.838 bin TL olarak açıklanmıştır.

Görsel Basın

bin TL 1 Ocak-30
Eyl. 2014

1 Ocak-30
Eyl. 2013

Yıllık Değ.

Konsolide Gelirler 848.013 840.324 1%

Reklam gelirleri 402.125 446.828 -10%

Abone gelirleri 344.546 295.619 17%

Diğer 86.662 80.952 7%

Brüt Kar 117.354 217.343 -46%

FVAÖK (*) 17.838 108.752 -84%

FVAÖK Marjı 2,1% 12,9% -

Vergi Öncesi Kar (Zarar) -134.876 -60.100 -
(*) FVAÖK, Doğan Holding tarafından hesaplanmıştır. Tüm segment gelir ve FVAÖK rakamları bölümler arası eliminasyonlar

öncesi rakamlardır.

E.2. Enerji yatırımları:

Doğan Enerji, %100 paya sahip olduğu ve toptan ve perakende elektrik satışında faaliyet gösteren D-Tes

Elektrik Enerjisi Toptan Satış A.Ş.’nin faaliyetleri Enerji segmentinde sunulmaktadır. Akdeniz Elektrik ve

Galata Wind hisselerinin Şirketin bağlı ortaklığı Doğan Enerji tarafından 2012 yılı Haziran ayında satın

alınması ile üretimleri D-TES üzerinden satışa dönüştürülmektedir.

2014 yılının ilk dokuz ayında Enerji segmentinde konsolide gelirler D-Tes’in faaliyetlerinin etkisi ile %82

artarak 225 milyon TL’ye ulaşırken, brüt kar ise %38 artışla 37 milyon TL olarak gerçekleşmiştir. Ancak, D-

Tes’in faaliyetlerindeki artış sebebi ile pazarlama, satış ve dağıtım giderlerinin bu dönem artması sonucu

FVAÖK 31.955 bin TL’ye geriledi.

Enerji segmentine ilişkin konsolide gelirler ve FVAÖK rüzgar santrallerinin ve elektrik ticareti

faaliyetlerini içermektedir. Müşterek yönetime tabi teşebbüslerimiz Boyabat ve Aslancık ise özkaynak

yöntemi ile konsolide edilmekte olup bunlara ilişkin kar/zararlar Enerji segmentinin gelir tablosunda

özkaynak yöntemiyle değerlenen yatırımlar kaleminde gösterilmektedir. 2014 yılının ilk dokuz ayında

Enerji segmenti’nde Özkaynak Yöntemi ile Değerlenen Yatırımlar’dan 62.744 bin TL zarar kaydedilirken,

bir önceki yılın aynı döneminde bu zarar 102.478 bin TL’ydi. Bu zararın ana sebebi ise müşterek yönetime

tabi teşebbüslerin ağırlıklı olarak döviz bazında kredileri olmasıdır. Bu zararın neticesinde Enerji

segmentinin Vergi öncesi zararı ise 79.931 bin TL olarak gerçekleşti.

 25

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Enerji

bin TL 1 Ocak-30
Eyl. 2014

1 Ocak-30
Eyl. 2013

Yıllık Değ.

Konsolide Gelirler 225.103 123.607 82%

Brüt Kar 37.234 26.889 38%

FVAÖK (*) 31.955 41.555 -23%

FVAÖK Marjı 14,2% 33,6% -

Vergi Öncesi Kar (Zarar) -79.931 -148.869 -
(*) FVAÖK, Doğan Holding tarafından hesaplanmıştır. Tüm segment gelir ve FVAÖK rakamları bölümler arası eliminasyonlar

öncesi rakamlardır.

E.3. Perakende yatırımları:

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

altında sunulmaktadır.

2014 yılının ilk dokuz ayında perakende konsolide gelirleri yıllık bazda %28 artışla 361.891 bin TL’ye

ulaşırken, brüt kar %26 artışla 135.479 bin TL’ye ulaşmıştır. Yeni mağaza açılışlarının etkisi ile Pazarlama,

satış ve dağıtım giderlerindeki artış finansman giderlerinde artışa sebep olsa da, FVAÖK %28 artarak

9.724 bin TL olarak gerçekleşmiştir.

Perakende

bin TL 1 Ocak-30
Eyl. 2014

1 Ocak-30
Eyl. 2013

Yıllık Değ.

Konsolide Gelirler 361.891 282.334 28%

Brüt Kar 135.479 107.855 26%

FVAÖK (*) 9.724 7.606 28%

FVAÖK Marjı 2,7% 2,7% -

Vergi Öncesi Kar (Zarar) 5.036 2.911 73%
 (*) FVAÖK, Doğan Holding tarafından hesaplanmıştır. Tüm segment gelir ve FVAÖK rakamları bölümler arası eliminasyonlar
öncesi rakamlardır.

E.4. Diğer yatırımlar:

 “Diğer” faaliyet bölümü içerisinde ticaret, sanayi, turizm, tarım, faktoring ve dağıtım sektörlerinde

faaliyet gösteren bağlı ortaklıklar yer almaktadır. Bu yılın ilk dokuz ayında konsolide gelirler %20

oranında artarak 309.617 bin TL olarak gerçekleşmiştir. FVAÖK’de 2014 yılının ilk dokuz ayında 19.764

bin TL olarak gerçekleşmiştir. Gelirler içinde Sanayi faaliyetleri %62 ile en büyük paya sahip olup bu yıl

gelirlerinde %27 artış kaydedilmişdir.

 26

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Diğer

bin TL 1 Ocak-30
Eyl. 2014

1 Ocak-30
Eyl. 2013

Yıllık Değ.

Konsolide Gelirler 309.617 258.362 20%

Sanayi 173.618 137.018 27%

Turizm 50.741 46.203 10%

Diğer 55.097 48.705 13%

Brüt Kar 88.949 55.849 59%

FVAÖK (*) 19.764 -6.531 -403%

FVAÖK Marjı 6,4% -2,5% -

Vergi Öncesi Kar (Zarar) 101.811 169.209 -40%
(*) FVAÖK, Doğan Holding tarafından hesaplanmıştır. Tüm segment gelir ve FVAÖK rakamları bölümler arası eliminasyonlar

öncesi rakamlardır.

E.5. Çıkarılmış bulunan sermaye piyasası araçlarının niteliği ve tutarı:

Doğan Holding Yönetim Kurulu 27 Ağustos 2014 tarihinde, Doğan Holding’in 4.000.000 bin TL kayıtlı

sermaye tavanı içerisinde, 2.450.000 bin TL olan çıkarılmış sermayesinin, tamamı Doğan Yayın Holding’in

tasfiyesiz infisah etmek suretiyle, aktif ve pasifinin bir bütün halinde Doğan Holding tarafından

devralınması suretiyle, Doğan Holding bünyesinde birleşilmesi işlemi kapsamında, 2.616.938 bin TL’ye

çıkarılmasına karar vermiştir (Dipnot 23). Arttırılan 166.938 bin TL sermayeyi temsilen ihraç edilen beheri

1 TL itibari değerli toplam 166.938.288 adet paya ait ihraç belgesi SPK tarafından 29 Ağustos 2014

tarihinde onaylanmıştır. Çıkarılmış sermayenin 2.616.938 bin TL’ye artırılmasında, "Kayıtlı ve Çıkarılmış

Sermaye" başlığını taşıyan Esas Sözleşme’nin 7'nci maddesi, Ticaret Sicili'ne 3 Eylül 2014 tarihinde tescil

edilmiştir.

E.6. Yönetim kurulunun kar dağıtım teklifi ve kar dağıtım tablosu:

Yılsonu itibariyle hazırlanan finansal tablolara göre dağıtılabilir dönem karı oluşması halinde Yönetim

Kurulu kar dağıtılmasına ilişkin kararını Genel Kurul’un onayına sunar. Bağımsız denetimden geçmiş, 1

Ocak 2013-31 Aralık 2013 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 2013 yılı faaliyet raporu ve kurumsal web sitemizden (www.doganholding.com.tr) ulaşılabilir.

E.7. Şirketin sermayesinin karşılıksız kalıp kalmadığına veya borca batık olup
olmadığına ilişkin tespit ve yönetim organı değerlendirmesi:
30.09.2014 tarihi itibarıyla, özkaynaklarımızın tutarı 3.743.472 bin TL olup 2.616.938 bin TL olan çıkarılmış

sermayemizin %43 üzerindedir. Söz konusu oran, güçlü özkaynak yapımızın göstergesidir.

E.8. Şirket’in finansal yapısını iyileştirmek için alınması düşünülen önlemler:

30.09.2014 tarihi itibarıyla kısa ve uzun vadeli finansal borçlar ve pay senedi satın alma ve satış

opsiyonlarına ilişkin diğer finansal yükümlülükler dahil konsolide finansal borç 2.289 milyon TL

(31.12.2013: 2.481 milyon TL) olarak gerçekleşmiştir. Finansal borç seviyesi %8 oranında azalırken 2.524

milyon TL tutarındaki bloke mevduatlar ve finansal yatırımlar dahil nakit ve nakit benzerleri toplam

finansal borçların üzerindedir. Buna göre toplam net finansal nakit seviyesi 2014 yılının ilk dokuz ayı

sonunda 235 milyon TL’dir. 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/

 27

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

F. Bilanço tarihinden sonraki olaylar

F.1. Holding:

Girişim Sermayesi Yatırım Ortaklığı Kuruluşu ve İştirak Edilmesi

Doğan Holding Yönetim Kurulu 23 Ekim 2014 tarihinde, 100.000 bin TL kayıtlı sermaye tavanı ve 36.000

bin TL başlangıç sermayesi ile kuruluşuna teşebbüs edilen Melek Girişim Sermayesi Yatırım Ortaklığı

A.Ş.’nin kuruluşuna 36.000 bin TL sermaye payı (%100) ile kurucu ortak olarak iştirak edilmesine ve Melek

Girişim Sermayesi Yatırım Ortaklığı A.Ş.’nin kuruluşunun ve Esas Sözleşmesi’nin onaylanması amacıyla

Sermaye Piyasası Kurulu (“SPK”)’na başvurulmasına karar vermiştir. Rapor tarihi itibariyle SPK’nun

incelemesi devam etmektedir.

F.2. Medya:

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 bin Avro karşılığında kullanılmak üzere,

34.183.593 adet pay için Axel Springer Grubu'nun "satış hakkı opsiyonu", Doğan Holding'in ise "satın alma

taahhüdü" bulunmaktadır ("DTV Satma Opsiyonu I"). Axel Springer Grubu "satma hakkı opsiyonu"nun

tamamını veya bir kısmını kullanabilir. Ödenecek bedele 2 Ocak 2007 tarihinden itibaren yıllık bileşik

bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak hesaplanacak faiz eklenecektir. Söz konusu

34.183.593 adet pay için Axel Springer Grubu'na Doğan Holding tarafından verilen 50.000 bin Avro

değerinde "teminat mektubu" bulunmaktadır. Söz konusu "satma hakkı opsiyonu"nun kullanılmasında,

önceki sermaye artırımında bedelsiz olarak ihraç edilen 1.902.118 adet DTV pay senetleri de bedelsiz

olarak teslim alınacaktır. Böylece söz konusu opsiyon kapsamında Doğan Holding'e teslim edilecek

toplam pay senedi adedi 36.085.711 (mevcut DTV sermayesinin yaklaşık %2,65'i) olacaktır.

2- Daha önce ve 30 Eylül 2014 tarihi itibariyle hazırlanan finansal tablo dipnotlarımızda (Dipnot 17) da

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 "satma hakkı opsiyonu", Doğan Holding'in ise

"satın alma taahhüdü" bulunduğu kamuya açıklanmış idi (DTV Satma Opsiyonu II). Bu defa bu taahhüt ile

ilgili olarak Axel Springer Grubu'na tanınan daha uzun vadeli "satma hakkı opsiyonu" 2 Ekim 2014

tarihinde KAP’a gönderilen özel durum açıklamamız ekindeki tabloda gösterilmekte olup, Doğan

Holding'in ise bu kapsamda "satın alma taahhüdü" halen devam etmektedir. Axel Springer Grubu söz

konusu "satma hakkı opsiyonu"nun 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 29.01.2016 tarihinden 30.06.2020 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 DTV pay senedi

için ayrıca Axel Springer Grubu'na Doğan Holding tarafından toplam 225.996 bin Avro değerinde dört ayrı

"teminat mektubu" verilmiş bulunmaktadır.

 28

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Yukarıda 1'inci maddede ve bu maddede belirtilen opsiyonların tamamının kullanılması halinde Axel

Springer Grubu'nun DTV 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 01.01.2015-31.01.2022 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.

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

31.12.2021 tarihinde belirli değerleme teknikleri ile belirlenecek "Gerçeğe Uygun Değeri" (Axel

Springer Grubu'nun 31.12.2021 tarihi itibariyle DTV sermayesinde sahip olduğu payı kadar

dikkate alınacaktır), "İlk Satış Fiyatı"ndan düşük ise DTV'nin 31.12.2021 tarihi itibariyle "Gerçeğe

Uygun Değeri" ile "İlk Satış Fiyatı" arasındaki olumsuz fark Doğan Holding tarafından Axel

Springer Grubu'na ödenerek tamamlanacaktır.

TMS 32 "Finansal Araçlar: Kamuyu Aydınlatma ve Sunum" standardı kapsamında, Doğan Holding'in

yukarıda bahsi geçen "satın alma taahhüdü" ile ilgili yükümlülüğü, 31.12.2014 tarihli finansal

raporumuzda bilançoda iskonto edilmiş değeri üzerinden "finansal yükümlülük" olarak kayıt altına

alınacak ve ilgili tutarlar ayrıca "geçmiş yıl kar/zarar" ve "kontrol gücü olmayan paylar" hesaplarında

sunulacaktır.

Doğan Gazetecilik’in 2014 yılı Kar Payı Avansı Ödemesi

Bağlı ortaklığımız Doğan Gazetecilik A.Ş. 19.11.2014 tarihinde 7.873 bin TL tutarında ve "Çıkarılmış

Sermayesi"nin % 6,37292'si oranında net nakit kar payı avansı dağıtmış olup, Holding iştirak payına isabet

eden 7.302 bin TL tutarında nakit kar payı avansı 19.11.2014 tarihinde tahsil edilmiştir.

 29

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

G. Diğer zorunlu açıklamalar

G.1. Topluluğa dahil işletmelerin ana şirket sermayesindeki payları hakkında
bilgiler:

Topluluğa dâhil işletmelerin ana şirket sermayesinde payı yoktur.

G.2. Doğrudan veya dolaylı olarak, sermayesinde yüzde beş, on, yirmi,
yirmibeş, otuzüç, elli, altmışyedi veya yüzde yüz paya sahip olduğumuz
ortaklıklarda, sahip olduğumuz payların oranının bu oranların altına düşmesi
veya üstüne çıkması durumunda, bu durum ve gerekçesi:

Doğan Holding’in etkin ortaklık yapısına ilişkin tablo Ek-1’de sunulmaktadır (bkz. sayfa 35-36).

G.3. 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.4. Varsa; şirket genel kurulunca verilen izin çerçevesinde yönetim organı
üyelerinin şirketle kendisi veya başkası adına yaptığı işlemler 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, 01.01.2014 – 30.09.2014 ara hesap döneminde kendi adlarına

veya başkası adına Şirketimizin faaliyet konusu kapsamına giren alanlarda ticari faaliyette

bulunmamışlardır.

G.5. Mevzuat hükümlerine aykırı uygulamalar nedeniyle şirket ve yönetim
organı üyeleri hakkında uygulanan idari 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.6. Geçmiş dönemlerde belirlenen hedeflere ulaşılıp ulaşılamadığı, genel
kurul kararlarının yerine getirilip getirilmediği, hedeflere ulaşılamamışsa veya
kararlar yerine getirilmemişse gerekçelerine ilişkin bilgiler ve
değerlendirmeler:

Şirket 2014 yılının ilk dokuz ayında bütün genel kurul kararlarını yerine getirmiştir.

 30

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

G.7. Şirket aleyhine açılan ve Şirket’in mali durumunu ve faaliyetlerini
etkileyebilecek nitelikteki davalar ve olası sonuçları:

Şirketimiz aleyhine açılmış davalar ve dava tazminatları için ayrılan karşılıkların davaların niteliklerine

göre tutarları sırasıyla aşağıdaki gibidir;

Hukuki davalar: 30 Eylül 2014 tarihi itibarıyla Grup’a karşı açılan hukuki davalar 80.462 bin TL

tutarındadır (31 Aralık 2013: 80.623 bin TL).

Bin TL 30 Eylül 2014 31 Aralık 2013

Hukuki davalar 67.023 65.797

Ticari davalar 2.933 5.552

İş davaları 9.329 7.664

Diğer 1.177 1.610

Toplam 80.462 80.623

Grup, aleyhine açılmış yukarıda detayları verilen devam eden davalar ile ilgili aldığı hukuki görüşler ve

geçmişte sonuçlanan benzer davaları dikkate alarak 41.191 bin TL tutarında karşılık ayırmıştır (31 Aralık

2013: 31.189 bin TL). Hukuki davalar genel olarak medya bölümündeki bağlı ortaklıklara açılan maddi ve

manevi tazminat davaları ile idari davalardan oluşmaktadır.

G.8. Olağanüstü genel kurula ilişkin bilgiler:

Bağlı ortaklığımız Doğan Yayın Holding A.Ş.’nin tüm aktif ve pasifinin bir bütün halinde Şirketimiz

tarafından “devir alınması” suretiyle, Şirketimiz bünyesinde birleşilmesi işleminin görüşüldüğü Doğan

Şirketler Grubu Holding A.Ş. Olağanüstü Genel Kurul Toplantısı (“Genel Kurul Toplantısı”) 07.08.2014

tarihinde yapılmıştır. Genel Kurul Toplantısı’nda birleşme işlemi onaylanmıştır. “Birleşme Sözleşmesi” ve

“Birleşme Raporu” dahil “Birleşme İşlemi”nin görüşüldüğü Genel Kurul Toplantısı’nın 5’inci Gündem

Maddesi için 10 adet red oyu bulunmakla birlikte, herhangi bir muhalefet şerhi olmadığından, Doğan

Şirketler Grubu Holding A.Ş.’de “Birleşme İşlemi” ile ilgili olarak, 6362 sayılı Sermaye Piyasası

Kanunu’nun “Ayrılma hakkı” başlığını taşıyan 24’üncü maddesi ile Sermaye Piyasası Kurulu’nun II-23.1

“Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği”nin “Ayrılma hakkının

kullanımı” başlığını taşıyan 9’uncu ve “Ayrılma hakkı kullanım fiyatı” başlığını taşıyan 10’uncu maddesi ve

ilgili diğer mevzuat kapsamında herhangi bir “ayrılma hakkı kullanımı” söz konusu olmamıştır. Ayrıca

Esas Sözleşmemiz'in "Pay İhracı" başlığını taşıyan 8'inci maddesinin tadil edilmesi de Genel Kurul

Toplantısı'nda onaylanmıştır.

Diğer taraftan, Esas Sözleşmemiz'in "Pay İhracı" başlığını taşıyan 8'inci maddesinin Sermaye Piyasası

Kurulu’nun 25 Haziran 2014 tarih ve 29833736-105.01.03.01-1318/6529 sayılı yazısı ile uygun bulunan,

Gümrük ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü’nün 01 Temmuz 2014 tarih ve 67300147/431.02

sayılı izni çerçevesinde, tadil edilmesi hususları ortakların onayına sunulmuş ve kabul edilmiştir.

G.9. Özel denetim ve kamu denetimine ilişkin açıklamalar:

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

 31

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

G.10. Şirketin yıl içinde yapmış olduğu bağış ve yardımlar ile sosyal sorumluluk
projesi çerçevesinde yapılan harcamalara ilişkin bilgiler:

Şirketimiz 2014 yılının ilk dokuz ayında kamu yararına çeşitli vakıf ve derneklere 11.425 TL bağış
yapılmıştır.

G.11. 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.12. Şirketler topluluğuna bağlı bir şirketse; yukarıda bahsedilen hukuki
işlemin yapıldığı veya önlemin alındığı veyahut alınmasından kaçınıldığı anda
kendilerince bilinen hale ve şartlara göre, her bir hukuki işlemde 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 ilişkin bilgiler:

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

Kurulu’nun 07 Mayıs 2014 tarihli kararı ile Riskin Erken Saptanması Komitesi teşkil edilmiştir. Riskin Erken

Saptanması Komitesi 2014 yılının ilk yarısında 3 toplantı yapmış olup, toplantılarda alınan kararlar

tutanağa işlenmiş ve yönetim kurulu’na raporlanmıştır.

Adı-Soyadı Ünvanı

Ertuğrul Feyzi Tuncer Başkan (Bağımsız Yönetim Kurulu Üyesi)
Erem Turgut Yücel Üye
Tolga Babalı Üye
Yener Şenok Üye
Korhan Kurtoğlu Üye
Tahir Ersoy Üye

H.2. Konsolide finansal tabloların hazırlanması süreci ile ilgili olarak topluluğun
iç denetim ve risk yönetimi sistemlerine ilişkin 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

 32

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

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 6 aylık ve yıllık finansal

tablolarımız Türkiye Denetim Standartları (“TDS”)’na uygun olarak bağımsız denetimden geçirilmekte ve

kamuya açıklanmaktadır.

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

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.

 33

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

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.

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.

Faiz Oranı Riski

- Medya

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 rayiç değer riskine maruz bırakmaktadır. 30 Eylül 2014 ve 31 Aralık 2013 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.

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.

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.

Grup, ağırlıklı olarak ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır.

(bin TL) 30 Eylül 2014 31 Aralık 2013

Döviz cinsinden varlıklar 2.152.886 2.480.267

Döviz cinsinden yükümlülükler (1.869.276) (2.004.626)

Bilanço dışı türev araçların net varlık pozisyonu - (2.572)

Net döviz pozisyon 283.610 473.069

 34

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

Sermaye Riski 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.

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

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.

 35

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

EK 1:

Şirket Unvanı
30.09.2014

Etkin Ortaklık Oranı

31.12.2013

Etkin Ortaklık Oranı
Değişim Açıklama

Fun TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Milenyum TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

DMC 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan Yayın Holding 0.00% 80.02% -80.02% DOHOL-DYHOL Birleşmesi Nedeniyle

Hürriyet 77.65% 64.35% 13.30% DOHOL-DYHOL Birleşmesi Nedeniyle

TME 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan Gazetecilik 92.76% 74.23% 18.53% DOHOL-DYHOL Birleşmesi Nedeniyle

A.G.T Tanıtım 90.00% 0.00% 90.00% Satın alma nedeniyle

Doğan Egmont 50.00% 40.01% 9.99% DOHOL-DYHOL Birleşmesi Nedeniyle

DMI 90.52% 73.37% 17.14% DOHOL-DYHOL Birleşmesi Nedeniyle

Katalog 50.00% 40.01% 9.99% DOHOL-DYHOL Birleşmesi Nedeniyle

Hürriyet Zweign 77.65% 64.35% 13.30% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan Dağıtım 100.00% 80.02% 19.98% DOHOL-DYHOL Birleşmesi Nedeniyle

DPP 46.00% 36.81% 9.19% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan TV Holding 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Kanal D Romanya 84.94% 73.37% 11.57% DOHOL-DYHOL Birleşmesi Nedeniyle

Ultra Kablolu 50.00% 40.01% 9.99% DOHOL-DYHOL Birleşmesi Nedeniyle

Yenibir 77.65% 64.35% 13.30% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan Faktoring 98.86% 79.42% 19.44% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan Platform 100.00% 80.02% 19.98% DOHOL-DYHOL Birleşmesi Nedeniyle

Hürriyet Invest 77.65% 64.35% 13.30% DOHOL-DYHOL Birleşmesi Nedeniyle

Nartek 46.59% 38.61% 7.98% DOHOL-DYHOL Birleşmesi Nedeniyle

Alkım İletişim 0.00% 66.48% -66.48% Birleşme nedeniyle

Alp Görsel 0.00% 66.48% -66.48% Birleşme nedeniyle

Prime Turk 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Osmose Media 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan İnternet Yayıncılığı 100.00% 80.02% 19.98% DOHOL-DYHOL Birleşmesi Nedeniyle

Akdeniz Elektrik 0.00% 100.00% -100.00% Birleşme nedeniyle

Net D Dijital Yayıncılık 0.00% 66.48% -66.48% Birleşme nedeniyle

Doğan Uydu Haberleşme 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

D Stroy 73.59% 100.00% -26.41% Bağlı Ortaklığa Satış Nedeniyle

Nakkaştepe Elektrik 0.00% 100.00% -100.00% Birleşme nedeniyle

Doğan Gazetecilik İnternet 92.76% 74.23% 18.53% DOHOL-DYHOL Birleşmesi Nedeniyle

İnteraktif Medya 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan Haber 88.07% 71.66% 16.41% DOHOL-DYHOL Birleşmesi Nedeniyle

D Yapım Reklamcılık 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Koloni TV 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Atılgan TV 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Kanal D 80.67% 63.07% 17.60% DOHOL-DYHOL Birleşmesi Nedeniyle

Ditas Trading 73.59% 0.00% 73.59% Yeni kuruluş

Ditas Amerika LLC 73.59% 0.00% 73.59% Yeni kuruluş

Doğan Dış Ticaret 98.42% 78.80% 19.63% DOHOL-DYHOL Birleşmesi Nedeniyle

Fairworld 0.00% 78.80% -78.80% Tasfiye nedeniyle

Falcon 98.42% 78.80% 19.63% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan Burda 44.89% 35.92% 8.97% DOHOL-DYHOL Birleşmesi Nedeniyle

Eko TV 80.71% 63.17% 17.54% DOHOL-DYHOL Birleşmesi Nedeniyle

Doruk Televizyon 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Hürriyet Medya Basım 77.65% 64.35% 13.30% DOHOL-DYHOL Birleşmesi Nedeniyle

Tematik TV 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan Teleshopping 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Kanal D Yapımcılık 80.67% 63.07% 17.60% DOHOL-DYHOL Birleşmesi Nedeniyle

Uydu 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Tempo 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Popüler TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Fleks TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğa TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

TV 2000 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Galaksi TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Yörünge TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Stil TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Bravo TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

G.2. Doğrudan veya dolaylı olarak, sermayesinde yüzde beş, on, yirmi, yirmibeş, otuzüç, elli, altmışyedi veya yüzde yüz paya sahip

olduğumuz ortaklıklarda, sahip olduğumuz payların oranının bu oranların altına düşmesi veya üstüne çıkması durumunda, bu durum ve

gerekçesi:

 36

Doğan Şirketler Grubu Holding A.Ş. 01.01.2014 – 30.09.2014 Ara Hesap Dönemine Ait Faaliyet Raporu

EK 1: (devamı)

Şirket Unvanı
30.09.2014

Etkin Ortaklık Oranı

31.12.2013

Etkin Ortaklık Oranı
Değişim Açıklama

D Çocuk 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Altın Kanal 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Kanalspor 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Süper Kanal 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

Kutup TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Doğan TV Dijital 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Selenit TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Mozaik 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Ekinoks TV 85.11% 66.63% 18.48% DOHOL-DYHOL Birleşmesi Nedeniyle

Rapsodi Radyo 84.94% 66.48% 18.46% DOHOL-DYHOL Birleşmesi Nedeniyle

M Investment LLC 100.00% 0.00% 100.00% Yeni kuruluş

Doğan Ofset 0.00% 64.30% -64.30% Satış Nedeniyle

Mirabridge International BV 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

Publishing House Pennsylvania Inc. 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

Expressz Magyarorszag Media Kft 0.00% 47.80% -47.80% Satış Nedeniyle

OOO Pronto Moscow 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Samara 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Nizhny Novgorod 51.91% 43.02% 8.89% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Kazan 41.53% 34.42% 7.11% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto DV 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Baikal 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Kaliningrad 54.80% 45.41% 9.39% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Tambov Info 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Vladivostok 51.91% 43.02% 8.89% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Novosibirsk 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Tambukan 49.03% 40.63% 8.40% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Utro Peterburga 31.73% 26.29% 5.44% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Oka 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Delta-M 31.73% 26.29% 5.44% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Krasnodar 46.15% 38.24% 7.91% DOHOL-DYHOL Birleşmesi Nedeniyle

Pronto Tula 0.00% 47.80% -47.80% Tasfiye nedeniyle

Pronto Voronezh 0.00% 47.80% -47.80% Tasfiye nedeniyle

SP Pronto Kiev 28.84% 23.90% 4.94% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Ulan Ude 51.91% 43.02% 8.89% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Ivanovo 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

Pronto Smolensk 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

Pronto Kemerovo 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

Pronto Rostov 0.00% 47.80% -47.80% Tasfiye nedeniyle

Partner Soft 51.91% 43.02% 8.89% DOHOL-DYHOL Birleşmesi Nedeniyle

Pronto Obninsk 0.00% 4.78% -4.78% Satış Nedeniyle

Pronto Atyrau 46.15% 38.24% 7.91% DOHOL-DYHOL Birleşmesi Nedeniyle

Pronto Aktau 46.15% 38.24% 7.91% DOHOL-DYHOL Birleşmesi Nedeniyle

ZAO Pronto Akzhol 46.15% 38.24% 7.91% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto Akmola 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO RUKOM 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO SP Belpronto 34.61% 28.68% 5.93% DOHOL-DYHOL Birleşmesi Nedeniyle

Oglasnik.doo 0.00% 47.80% -47.80% Satış Nedeniyle

TCM Adria.doo 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

Pronto Aktobe 36.92% 30.59% 6.33% DOHOL-DYHOL Birleşmesi Nedeniyle

TOV E-Prostir 28.84% 23.90% 4.94% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Rektcentr 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

Impress Media Marketing LLC 55.95% 46.37% 9.58% DOHOL-DYHOL Birleşmesi Nedeniyle

Pronto Invest B.V 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

Pronto Ust Kamenogorsk 46.15% 38.24% 7.91% DOHOL-DYHOL Birleşmesi Nedeniyle

Bolji Posao d.o.o. Bosnia 0.00% 47.80% -47.80% Satış Nedeniyle

Bolji Posao d.o.o. Serbia 0.00% 47.80% -47.80% Satış Nedeniyle

Pronto Soft 51.91% 43.02% 8.89% DOHOL-DYHOL Birleşmesi Nedeniyle

ASPM Holdings B.V. 29.42% 24.38% 5.04% DOHOL-DYHOL Birleşmesi Nedeniyle

OOO Pronto-Neva 0.00% 47.80% -47.80% Satış Nedeniyle

Publishing International Holding BV 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

Job.ru LLC 57.68% 47.80% 9.88% DOHOL-DYHOL Birleşmesi Nedeniyle

G.2. Doğrudan veya dolaylı olarak, sermayesinde yüzde beş, on, yirmi, yirmibeş, otuzüç, elli, altmışyedi veya yüzde yüz paya sahip

olduğumuz ortaklıklarda, sahip olduğumuz payların oranının bu oranların altına düşmesi veya üstüne çıkması durumunda, bu durum ve

gerekçesi:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
FİNANSAL RAPOR VE FAALİYET RAPORUNUN KABULÜNE İLİŞKİN YÖNETİM
KURULU'NUN

KARAR TARİHİ : 20.11.2014 Ref No: 943
KARAR SAYISI : 36

SERMAYE PİYASASI KURULU’NUN
II-14.1 TEBLİĞİ’NİN İKİNCİ BÖLÜMÜNÜN 9. MADDESİ GEREĞİNCE

SORUMLULUK BEYANI

Doğan Şirketler Grubu Holding A.Ş.'nin, 01.01.2014-30.09.2014 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 01.01.2014-30.09.2014 ara hesap dönemine ait Faaliyet Raporu tarafımızdan
incelenmiş olup; görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde;

- Konsolide 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 Konsolide Finansal Rapor’un,
Şirketimizin aktifleri, pasifleri, finansal durumu ve kar ve zararı ile ilgili gerçeği dürüst bir
biçimde yansıttığı ve faaliyet raporunun işin gelişimi ve performansını ve finansal durumunu,
karşı karşıya olduğu önemli riskler ve belirsizliklerle birlikte, dürüstçe yansıttığı,

tespit olunmuştur.

Tayfun Bayazıt Ali Aydın Pandır
Denetimden Sorumlu Komite Başkanı Denetimden Sorumlu Komite Üyesi

Ahmet Toksoy Yener Şenok
Mali İşler Başkanı Mali ve İdari İşler

Başkan Yardımcısı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 30 EYLÜL 2014 ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLAR

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR

İÇİNDEKİLER SAYFA

KONSOLİDE BİLANÇOLAR .. 1-2

KONSOLİDE GELİR TABLOLARI .. 3

KONSOLİDE KAPSAMLI GELİR TABLOLARI .. 4

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI .. 5-6

KONSOLİDE NAKİT AKIM TABLOLARI .. 7-8

KONSOLİDE FİNANSAL TABLOLARA AİT DİPNOTLAR ... 9-128

DİPNOT 1 ORGANİZASYON VE FAALİYET KONUSU ... 9-12
DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR .. 13-41
DİPNOT 3 İŞLETME BİRLEŞMELERİ ... 42-45
DİPNOT 4 ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR .. 45-49
DİPNOT 5 BÖLÜMLERE GÖRE RAPORLAMA .. 49-55
DİPNOT 6 NAKİT VE NAKİT BENZERLERİ .. 56
DİPNOT 7 FİNANSAL YATIRIMLAR ... 57
DİPNOT 8 KISA VE UZUN VADELİ BORÇLANMALAR ... 58-62
DİPNOT 9 TİCARI ALACAK VE BORÇLAR ... 63-64
DİPNOT 10 DİĞER ALACAK VE BORÇLAR .. 65-66
DİPNOT 11 STOKLAR ... 66-67
DİPNOT 12 CANLI VARLIKLAR .. 67
DİPNOT 13 YATIRIM AMAÇLI GAYRİMENKULLER ... 68
DİPNOT 14 MADDİ DURAN VARLIKLAR ... 69-70
DİPNOT 15 MADDİ OLMAYAN DURAN VARLIKLAR ... 71-73
DİPNOT 16 DEVLET TEŞVİK VE YARDIMLARI ... 74
DİPNOT 17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER .. 74-76
DİPNOT 18 TAAHHUTLER ... 77-79
DİPNOT 19 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 79
DİPNOT 20 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER ... 80
DİPNOT 21 TÜREV ARAÇLAR ... 81
DİPNOT 22 ÇALIŞANLARA SAĞLANAN FAYDALAR ... 81-83
DİPNOT 23 ÖZKAYNAKLAR .. 84-89
DİPNOT 24 SATIŞLAR VE SATIŞLARIN MALİYETİ .. 90-91
DİPNOT 25 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM
 GİDERLERİ, GENEL YÖNETİM GİDERLERİ.. 91
DİPNOT 26 NİTELİKLERİNE GÖRE GİDERLER .. 92
DİPNOT 27 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER .. 93
DİPNOT 28 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER .. 94
DİPNOT 29 FİNANSMAN GELİRLERİ VE GİDERLERİ ... 95
DİPNOT 30 SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER 96-100
DİPNOT 31 GELİR VERGİLERİ ... 100-106
DİPNOT 32 PAY BAŞINA KAZANÇ/KAYIP ... 107
DİPNOT 33 İLİŞKİLİ TARAF AÇIKLAMALARI ... 108-111
DİPNOT 34 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 112-124
DİPNOT 35 FİNANSAL ARAÇLAR 124-125
DİPNOT 36 RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR .. . 126-128
DİPNOT 37 KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL

TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN
AÇIKLANMASI GEREKLİ DİĞER HUSUSLAR. ... 128

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 VE 31 ARALIK 2013 TARİHLERİ İTİBARİYLE 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 2014 2013

 Dönen varlıklar 3.648.300 3.977.821

 Nakit ve nakit benzerleri 6 1.978.928 2.216.361

Finansal yatırımlar 7 106.423 136.465
Ticari alacaklar

 - İlişkili taraflardan ticari alacaklar 33 9.357 13.976
 - İlişkili olmayan taraflardan ticari alacaklar 9 857.077 788.342

Diğer alacaklar

 -İlişkili taraflardan diğer alacaklar 33 17.092 5.785

 -İlişkili olmayan taraflardan diğer alacaklar 10 44.839 109.724
Türev araçlar 21 - 839
Stoklar 11 264.975 273.817
Peşin ödenmiş giderler 20 98.342 59.316
Canlı varlıklar 12 671 219
Diğer dönen varlıklar 19 270.596 299.126

Ara toplam

 3.648.300 3.903.970
Satış amaçlı sınıflandırılan duran varlıklar 30 - 73.851

Duran varlıklar

 3.472.718 3.610.152

Ticari alacaklar 9 3.752 2.724
Diğer alacaklar

- İlişkili taraflardan diğer alacaklar 33 4.602 -
 -İlişkili olmayan taraflardan diğer alacaklar 10 26.006 22.687
Finansal yatırımlar 7 28.265 3.043
Özkaynak yöntemi ile

 değerlenen yatırımlar 4 316.147 340.637

Yatırım amaçlı gayrimenkuller 13 225.005 226.164
Maddi duran varlıklar 14 836.241 901.284
Maddi olmayan duran varlıklar

 - Şerefiye 15 497.160 520.005
 - Diğer maddi olmayan duran varlıklar 15 986.607 1.055.844
Peşin ödenmiş giderler 20 59.817 38.165
Ertelenmiş vergi varlığı 31 102.735 132.903
Diğer duran varlıklar 19 386.381 366.696

 Toplam varlıklar 7.121.018 7.587.973

30 Eylül 2014 tarihli ve bu tarihte sona eren hesap dönemine ait konsolide finansal tablolar

20 Kasım 2014 tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 VE 2013 TARİHLERİNDE SONA EREN 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.)

2

Bağımsız

Denetimden

Bağımsız

Denetimden
 Geçmemiş Geçmiş

 30 Eylül 31Aralık

KAYNAKLAR Dipnotlar 2014 2013

Kısa vadeli yükümlülükler

 1.894.812 2.024.293

Kısa vadeli borçlanmalar 8 459.971 612.530

Uzun vadeli borçlanmaların kısa vadeli kısımları 8 457.814 426.418

Diğer finansal yükümlülükler 8 182.365 199.365
Ticari borçlar
 - İlişkili taraflara ticari borçlar 33 23.655 38.527
 - İlişkili olmayan taraflara ticari borçlar 9 564.446 498.152
Çalışanlara sağlanan faydalar
 kapsamında borçlar 22 32.544 26.399
Türev araçlar 21 - 2.440
Ertelenmiş gelirler 20 38.514 66.447

Diğer borçlar 10 39.694 53.912
Dönem karı vergi yükümlülüğü 31 8.188 17.663
Kısa vadeli karşılıklar

 - Çalışanlara sağlanan faydalara
 ilişkin kısa vadeli karşılıklar 22 45.951 41.373

- Diğer kısa vadeli karşılıklar 17 41.191 31.581
Diğer kısa vadeli yükümlülükler

 479 208

Ara toplam 1.894.812 2.015.015

Satış amaçlı sınıflandırılan duran
 varlıklara ilişkin yükümlülükler 30

-

9.278

Uzun vadeli yükümlülükler 1.482.734 1.563.245

 Uzun vadeli borçlanmalar 8 1.188.613 1.059.439
Diğer finansal yükümlülükler 8 - 183.182
Diğer borçlar 10 13.841 14.310

Ertelenmiş gelirler 20 10.899 3.563
Uzun vadeli karşılıklar

 - Çalışanlara sağlanan faydalara

 ilişkin uzun vadeli karşılıklar 22 104.693 103.521

Ertelenmiş vergi yükümlülüğü 31 164.556 199.145
Diğer uzun vadeli yükümlülükler

 132 85

ÖZKAYNAKLAR

 3.743.472 4.000.435

 Ana ortaklığa ait özkaynaklar 23 3.446.159 3.250.187

Çıkarılmış sermaye 23 2.616.938 2.450.000
Sermaye düzeltme farkları 23 143.526 143.526
Paylara ilişkin primler/iskontolar 23 35.159 630

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 (29.577) (29.577)
Girişim sermayesi fonu 23 35.425 -

Kar veya zararda yeniden sınıflandırılacak birikmiş diğer

kapsamlı gelirler ve giderler

 -Yabancı para çevrim farkları 120.098 143.215

 -Yeniden değerleme ve sınıflandırma kazanç/kayıpları 23 (222) (1.153)
Kardan ayrılan kısıtlanmış yedekler 23 1.245.743 1.142.663
Geçmiş yıllar zararları 23 (626.111) (561.979)

Net dönem zararı

 (95.822) (38.140)

 Kontrol gücü olmayan paylar

 297.313 750.248

Toplam kaynaklar

 7.121.018 7.587.973

Taahhütler 18

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 VE 2013 TARİHLERİNDE SONA EREN 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 2014 30 Eylül 2014 30 Eylül 2013 30 Eylül 2013

Sürdürülen Faaliyetler
Hasılat 24 2.634.847 847.791 2.428.745 720.209
Satışların Maliyeti (-) 24 (2.012.410) (642.682) (1.765.734) (544.011)

Brüt Kar 24 622.437 205.109 663.011 176.198

Genel Yönetim Giderleri (-) 25-26 (271.846) (101.885) (258.255) (73.301)
Pazarlama, Satış ve
 Dağıtım Giderleri (-) 25-26 (377.923) (133.304) (327.428) (109.011)
Esas Faaliyetlerden Diğer Gelirler 27 242.057 104.308 384.798 171.362
Esas Faaliyetlerden Diğer Giderler (-) 27 (117.235) (37.008) (140.431) (55.551)
Özkaynak Yöntemiyle Değerlenen
 Yatırımların (Zararlarındaki)/
 Karlarındaki Paylar 4 (59.960) (28.638) (98.691) (36.030)

Esas Faaliyet Karı/(Zararı) 37.530 8.582 223.004 73.667

Yatırım Faaliyetlerinden Gelirler 28 108.013 74.153 208.629 75.890
Yatırım Faaliyetlerinden Giderler (-) 28 (59.022) 9.851 (119.169) (63.847)

Finansman (Gideri)/Geliri

Öncesi Faaliyet Karı 86.521 92.586 312.464 85.710

Finansman Gelirleri 29 102.155 27.770 7.657 976
Finansman Giderleri (-) 29 (302.451) (149.367) (358.122) (138.187)

Sürdürülen Faaliyetler

 Vergi Öncesi Zarar (113.775) (29.011) (38.001) (51.501)

Sürdürülen Faaliyetler
 Vergi Gideri 31 (32.323) (12.269) (83.309) (20.959)
Dönem vergi gideri (29.189) 4.990 (103.639) (32.534)
Ertelenmiş vergi geliri (3.134) (17.259) 20.330 11.575

Sürdürülen Faaliyetler

 Dönem Zararı (146.098) (41.280) (121.310) (72.460)

Durdurulan Faaliyetler Dönem Zararı 30 - - (2.172) (1.622)

Dönem Zararı (146.098) (41.280) (123.482) (74.082)

Dönem Zararınn Dağılımı
Kontrol Gücü Olmayan Paylar (50.276) (28.773) (82.298) (60.330)
Ana Ortaklık Payları (95.822) (12.507) (41.184) (13.752)

Ana Ortaklık Paylarına Ait
 Pay Başına Kayıp 32 (0,037) (0,005) (0,016) (0,005)

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 VE 2013 TARİHLERİNDE SONA EREN 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 2014 30 Eylül 2014 30 Eylül 2013 30 Eylül 2013

Dönem Zararı (146.098) (41.280) (123.482) (74.082)

DİĞER KAPSAMLI GELİR

Kar ve zarar olarak yeniden sınıflandırılacak

 birikmiş diğer kapsamlı gelir ve giderler

Yabancı Para Çevirim Farkları (37.388) (21.568) 51.989 33.481

Satılmaya Hazır Finansal Varlıkların Yeniden

 Değerleme ve/veya Sınıflandırma

 Kazançları/Kayıpları 931 (1.757) (11.167) (2.209)

DİĞER KAPSAMLI GELİR / (GİDER) (36.457) (23.325) 40.822 31.272

TOPLAM KAPSAMLI GİDER (182.555) (64.605) (82.660) (42.810)

Toplam Kapsamlı Giderin Dağılımı
Kontrol Gücü Olmayan Paylar (64.547) (27.659) (69.058) (44.862)
Ana Ortaklık Payları (118.008) (36.946) (13.602) 2.052

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 VE 2013 TARİHLERİNDE SONA EREN ARA HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM

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

5

 (1) Kontrol gücü olmayan paylar ile ilgili satın alım opsiyonlarının gerçeğe uygun değer değişimini ve kontrol gücü olmayan paylarla ilgili pay alımı ve satışını ve bağlı ortaklık çıkışını ifade etmektedir.

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 2013 tarihi itibarıyla

 bakiyeler (daha önce raporlanan) 23 2.450.000 143.526 1.002 - 2.362 2.092 53.688 1.204.043 (831.377) 155.670 3.181.006 907.120 4.088.126

Muhasebe politikasındaki değişimin etkisi - - - (25.381) (1.732) - (88) - 27.113 - (88) (3.555) (3.643)

1 Ocak 2013 tarihi itibarıyla

 Bakiyeler (yeniden düzenlenmiş) 23 2.450.000 143.526 1.002 (25.381) 630 2.092 53.600 1.204.043 (804.264) 155.670 3.180.918 903.565 4.084.483

Transferler - - - - - - - (61.380) 217.050 (155.670) - - -
Ortak kontrole tabi işletmeleri içeren

 birleşmelerin etkisi (Not 3) - - - - - - - - (7.640) - (7.640) (472) (8.112)

Kontrol gücü olmayan paylardan hisse alımı - - - - - - - - - - - (1.099) (1.099)

Bağlı ortaklık etkin ortaklık payı değişimi - - - - - - - - - - - 2.580 2.580
Bağlı ortaklıkların grup dışına temettü
 ödemeleri - - - - - - - - - - - (9.346) (9.346)

Diğer (1)

- - - - - - - - 720 - 720 (1.577) (857)

Toplam kapsamlı gelir/(gider) - - - - - (11.167) 38.749 - - (41.184) (13.602) (69.058) (82.660)

 -Yabancı para çevrim farkları - - - - - - 38.749 - - - 38.749 13.240 51.989

-Finansal varlık değer artış fonundaki değişim - - - - - (11.167) - - - - (11.167) - (11.167)

 -Net dönem zararı - - - - - - - - - (41.184) (41.184) (82.298) (123.482)

30 Eylül 2013 tarihi itibarıyla

 Bakiyeler 23 2.450.000 143.526 1.002 (25.381) 630

(9.075) 92.349 1.142.663 (594.134) (41.184) 3.160.396 824.593 3.984.989

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 VE 2013 TARİHLERİNDE SONA EREN ARA HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM

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

6

(1) Doğan Holding’in, Doğan Yayın Holding A.Ş.’nin tüm aktif ve pasifinin devir alınması suretiyle Doğan Holding bünyesinde birleşilmesi işlemi ile 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

Paylara

ilişkin

primler/

iskontolar

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 - - -

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) - - - -

Kontrol gücü olmayan paylardan

hisse alımı ve ortak kontrole tabi

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

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 2014 VE 2013 TARİHLERİNDE SONA EREN ARA HESAP DÖNEMLERİNE AİT

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

7

Bağımsız

 Denetimden

Bağımsız

Denetimden

 Geçmemiş Geçmemiş

 Cari Dönem Geçmiş Dönem

1 Ocak -

1 Ocak -

Notlar 30 Eylül 2014

30 Eylül 2013

 A. İşletme Faaliyetlerinden Kaynaklanan Nakit Akışları 197.271 653.093

Sürdürülen faaliyetler vergi öncesi kar /(zarar)

(113.775)

(38.001)

Dönem karı/(zararı) mutabakatı ile ilgili düzeltmeler

423.442

633.569

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

186.289

Değer düşüklüğü/ iptali ile ilgili düzeltmeler 12.719 -

Karşılıklar ile ilgili düzeltmeler

53.141

42.877

Faiz gelirleri ve giderleri ile ilgili düzeltmeler

54.180

46.475

Gerçekleşmemiş yabancı para çevirim farkları ile ilgili düzeltmeler

24.452

(16.757)

Gerçeğe uygun değer kayıpları/kazançları ile ilgili düzeltmeler

1.760

3.928

Duran varlıkların elden çıkarılmasından kaynaklanan

 kayıp/kazançlar ile ilgili düzeltmeler 28 (25.822)

9.978

Özkaynak yöntemiyle değerlenen yatırımların karlarındaki paylar 4 59.960

98.691

Vadeli satışlardan kaynaklanan kazanılmamış

 finansman geliri 27 (28.219)

(34.014)

Finansal borçlardan kaynaklanan gerçekleşmemiş

 kur farkı gideri / (geliri)

47.616

292.926

Bağlı ortaklık hissesi satış zararı /(karı) 28 1.172

3.176

İşletme sermayesinde gerçekleşen değişimler (150.601) 4.779

Diğer dönen ve duran varlıklar ile peşin ödenen

 giderlerdeki (artış)/azalış

(82.345)

(42.119)

Uzun vadeli finansal yatırımlardaki değişim (26.444) -

Diğer kısa ve uzun vadeli yükümlülükler ile ertelenmiş

 gelirlerdeki artış (30.040)

21.968

Diğer finansal yükümlülüklerdeki (azalış)/artış

7.359

(5.620)

Stoklardaki (artış)/azalış

5.990

(3.300)

Ticari alacaklardaki artış

(105.804)

(72.316)

Çalışanlara sağlanan faydalar kapsamında borçlardaki artış/(azalış)

656

8.673

Faaliyetlerle ilgili diğer alacaklardaki azalış

9.581

21.836

Ticari borçlardaki artış/(azalış)

85.100

91.324

Faaliyetlerle ilgili diğer borçlardaki (azalış)/artış

(14.654)

(15.667)

Faaliyetlerden Elde Edilen Nakit Akışları 159.066 600.347

Ödenen kıdem tazminatı 22 (9.199)

(6.629)

Ödenen vergi

(34.893)

(78.736)

Şüpheli ticari alacaklardan tahsilatlar 9 5.462

11.524

Alınan faiz

76.835

126.587

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 VE 2013 TARİHLERİNDE SONA EREN ARA HESAP DÖNEMLERİNE AİT

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

8

Bağımsız

Denetimden

Bağımsız

Denetimden

 Geçmemiş Geçmemiş

Cari Dönem Geçmiş Dönem

1 Ocak -

1 Ocak -

30 Eylül 2014

30 Eylül 2013

 B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları (287.965) (315.299)

Maddi ve maddi olmayan duran varlık ile satış

 amacıyla elde tutulan varlık satışından sağlanan nakit

108.244 48.919

Finansal yatırımlardaki azalış/(artış)

29.923 22.449

Maddi ve maddi olmayan duran varlıkları alımından kaynaklanan

 nakit çıkışları 13,14,15 (209.358) (213.028)

Opsiyon ile ilgili yükümlülüklere ilişkin ödeme (193.674) (146.573)

Özkaynak yöntemiyle değerlenen yatırımlardaki artış (32.973) (17.122)

Kontrol gücü olmayan paylar sermaye değişimi

(158) (4.654)

Kontrol gücü olmayan paylara ödenen kar payları

(2.841) (9.346)

Türev yükümlülüklerde azalış

(1.601) -

Bağlı ortaklık ve gayrimenkul satışı dolayısıyla elde edilen nakit

88.445 20.929

Bağlı ortaklık satın alımı dolayısıyla nakit çıkışı (3.000) (16.873)

Birleşme sırasında ayrılma hakkının kullanmak isteyen
 yatırımcılarda geri alınan hisse bedeli

(70.972) -

C. Finansman Faaliyetlerinden Nakit Akışları (147.861) (481.940)

Finansal borçlardaki (azalış)/artış, (net)

(37.608) (26.274)

Bloke mevduatlardaki azalış/(artış) 21.884 (88.887)

Opsiyon ile ilgili finansal borçlardaki azalış

- (215.912)

Ödenen faiz

(132.137) (150.867)

YABANCI PARA ÇEVİRİM FARKLARININ

 ETKİSİNDEN ÖNCE NAKİT

 VE NAKİT BENZERLERİNDEKİ NET

 ARTIŞ/AZALIŞ (A+B+C)

(238.555) (144.146)

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 2.209.007 2.130.865

F. DÖNEM SONU NAKİT VE NAKİT BENZERLERİ

(A+B+C+D+E) 6 1.970.452 1.986.719

Ekteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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

medya, enerji, perakende, turizm, sanayi ve pazarlama sektörlerinde yatırım yapmak, bağlı ortaklıklar
ve iş ortaklıklarına finansman desteği, yönetim danışmanlığı ve iç denetim hizmetleri 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 değişik23 Temmuz 2010

tarih ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına göre; 30 Eylül

2014 tarihi itibariyle Doğan Holding’in sermayesinin %35,48’ini (31 Aralık 2013: %32,36) temsil eden
payların “dolaşımda” olduğu kabul edilmektedir.

Holding’in kayıtlı adresi aşağıdadır:

Burhaniye Mahallesi Kısıklı Caddesi No: 65

Üsküdar 34696 İstanbul

Doğan Holding’in temel faaliyetleri Türkiye’de olup; faaliyetleri 30 Eylül 2014 tarihi itibariyle

bölümlere göre raporlamanın amacına uygun olarak beş bölüm altında toplanmıştır:

 Yazılı basın

 Görsel ve işitsel basın

 Perakende

 Enerji

 Diğer

“Diğer” faaliyet bölümü içerisinde ticaret, sanayi, turizm, tarım, faktoring ve dağıtım sektörlerinde

faaliyet gösteren bağlı ortaklıklar yer almaktadır. Doğan Holding’in 2014 yılı içinde kamuya açıklanan
periyodik konsolide finansal raporlarında bölümlere göre raporlama; “medya”, “perakende”, “enerji”

ve “diğer” olmak üzere dört bölüm altında açıklanmıştır. Ancak aşağıda açıklanan, Doğan Holding’in

Doğan Yayın Holding A.Ş. (“Doğan Yayın Holding”)’nin tüm aktif ve pasifini bir bütün halinde devir

alıması suretiyle Doğan Holding bünyesinde birleşilmesi 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 Doğan Holding’in “diğer” faaliyet bölümü ile birleştirilerek sunulmuştur.

30 Eylül 2014 tarihi itibariyle Grup’un yurt içinde 8.394 personeli olup, yurt dışı iştirakleri dahil

edildiğinde personel sayısı 11.270’e ulaşmaktadır (31 Aralık 2013: yurt içi 8.512, yurt dışı dahil

11.999). Şirket bünyesinde istihdam edilen personel sayısı ise 213 kişidir (31 Aralık 2013: 210 kişi).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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 Doğan Yayın Holding’i “Devir Alması” Suretiyle Birleşilmesi

Doğrudan bağlı ortaklığımız 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; Doğan

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

olup 26 Ağustos 2014 tarihinde Ticaret Sicili’nde tescil olmuştur. 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 kayıtlı
sermaye tavanı içerisinde, 2.450.000 TL olan çıkarılmış sermayesinin, tamamı Doğan Yayın

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

tarafından devralınması suretiyle, Doğan Holding bünyesinde birleşilme si işlemi kapsamında,

2.616.938 TL’ye çıkarılmasına karar verilmiştir (Dipnot 23). Arttırılan 166.938 TL 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’ye artırılmasında, "Kayıtlı ve Çıkarılmış Sermaye" başlığını taşıyan Esas Sözleşme’nin 7'nci
maddesi, Ticaret Sicili'ne 3 Eylül 2014 tarihinde 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. Değiştirme işlemi 2 Eylül 2014 tarihinde başlamıştır. Birleşme işlemi kapsamında yapılan

“değiştirme” işleminde, Doğan Yayın Holding A.Ş. pay sahiplerine sahip oldukları her 1 TL (tam)
itibari değerli Doğan Yayın Holding payı karşılığında 0,4863793511 adet (tam) Doğan Holding payı

verilmiştir (Dipnot 23).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

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

Hürriyet Medya Basım Hizmetleri

 ve Ticaret A.Ş. (“Hürriyet Medya Basım”) Türkiye Basım ve idari hizmetler 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

Doğan Gazetecilik İnternet Hizmetleri ve Ticaret A.Ş. (“Doğan Gazetecilik Internet”) Türkiye İnternet hizmetleri 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

Pronto Invest 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 Nizhny Novgorod 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 Moscow Rusya Gazete ve internet yayıncılığı Medya

OOO Tambukan 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

OOO Partner-Soft Rusya İnternet 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

Nartek Bilişim Turizm ve Pazarlama Hizmetleri Ticaret A.Ş. (“Nartek”) Türkiye İnternet 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

Kanal D Yapımcılık Reklamcılık ve Dağıtım A.Ş. (“Kanal D Yapımcılık”) 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 ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

12

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

 Faaliyet

Bağlı Ortaklıklar Ülke konusu Bölüm

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

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

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

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

Atılgan Televizyon ve Radyo Yayıncılık A.Ş. (“Atılgan 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

İnteraktif Medya Hizmetleri Geliştirme Pazarlama ve Ticaret A.Ş.

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

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

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

Doğan Platform Yatırımları A.Ş. (“Doğan Platform”) Türkiye Yatırım Medya

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

Enteralle Handels GmbH (“Enteralle Handels”) Almanya 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

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

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

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

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

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

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

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

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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

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 kurumları gibi finansal kuruluşlar dışında, Türkiye Muhasebe Standartları

(“TMS”)’nı uygulamakla yükümlü şirketlerin, Türkiye Muhasebe/Finansal Raporlama Standartları 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 2014 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.

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

Raporlama Formatlarına uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren

geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Dolayısıyla
finansal tablolarda, 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’na uygun sunumun yapılması amacıyla
gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

2.1.2 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, İştirakler’i 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 SPK

Finansal Raporlama Standartları’na uygun olarak hazırlanmıştır.

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

üzerindeki kontrolün/müşterek kontrolün Grup’a transfer olduğu tarihten itibaren konsolidasyon
kapsamına alınmış ve kontrolün/müşterek 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

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 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 ve 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 payların finansman maliyeti ile bu paylara ait kar

payları, sırasıyla, özsermayeden ve ilgili dönem gelirinden çıkarılmıştır. Gerekli olması halinde,
Grup’un izlediği muhasebe politikalarıyla aynı olması amacıyla bağlı ortaklıkların finansal

tablolarında muhasebe politikalarıyla ilgili 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 ile 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibariyle 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 2014 2013 2014 2013 2014 2013 2014 2013

Hürriyet 77,65 77,65 - - 77,65 77,65 77,65 64,35
Doğan Gazetecilik 92,76 92,76 0,52 0,52 93,28 93,28 92,76 74,23
DMI 100,00 100,00 - - 100,00 100,00 90,52 73,37

Hürriyet Medya Basım 100,00 100,00 - - 100,00 100,00 77,65 64,35
Doğan Ofset(1) - 99,93 - - - 99,93 - 64,30
Mozaik 100,00 100,00 - - 100,00 100,00 85,11 66,63
Doğan Haber 99,94 99,94 - - 99,94 99,94 88,07 71,66
Doğan Dağıtım 100,00 100,00 - - 100,00 100,00 100,00 80,02
Doğan Dış Ticaret 98,80 98,80 - - 98,80 98,80 98,42 78,80
Doğan Gazetecilik
 Internet 100,00 100,00 - - 100,00 100,00 92,76 74,23
Yenibir 100,00 100,00 - - 100,00 100,00 77,65 64,35

Hürriyet
 Zweigniederlassung 100,00 100,00 - - 100,00 100,00 77,65 64,35
Hürriyet Invest 100,00 100,00 - - 100,00 100,00 77,65 64,35
TME 74,29 74,29 - - 74,29 74,29 57,68 47,80
Mirabridge
 International B.V. 100,00 100,00 - - 100,00 100,00 57,68 47,80
Publishing International
 Holding B.V. 100,00 100,00 - - 100,00 100,00 57,68 47,80

Job.ru LLC 100,00 100,00 - - 100,00 100,00 57,68 47,80
Pronto Invest B.V. 100,00 100,00 - - 100,00 100,00 57,68 47,80
TCM Adria d.o.o. 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Rektcentr 100,00 100,00 - - 100,00 100,00 57,68 47,80
Publishing House
 Pennsylvania Inc. 100,00 100,00 - - 100,00 100,00 57,68 47,80
Doğan Platform 100,00 100,00 - - 100,00 100,00 100,00 80,02
Doğan Yayın Holding(2) - 80,02 - 1,90 - 81,92 - 80,02

Fairworld (3) - 100,00 - - - 100,00 - 78,80
Falcon 100,00 100,00 - - 100,00 100,00 98,42 78,80
Oglasnik d.o.o. (4) - 100,00 - - - 100,00 - 47,80
Expressz Magyarorszag
 Media Kft (5) - 100,00 - - - 100,00 - 47,80
OOO SP Belpronto 60,00 60,00 - - 60,00 60,00 34,61 28,68
OOO Pronto Rostov (6) - 100,00 - - - 100,00 - 47,80
OOO Pronto Aktobe 80,00 80,00 - - 80,00 80,00 36,92 30,59

OOO Delta-M 55,00 55,00 - - 55,00 55,00 31,73 26,29
OOO Pronto Baikal 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Pronto DV 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Pronto Ivanovo 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Pronto Kaliningrad 95,00 95,00 - - 95,00 95,00 54,80 45,41
OOO Pronto Kazan 72,00 72,00 - - 72,00 72,00 41,53 34,42
OOO Pronto Krasnodar 80,00 80,00 - - 80,00 80,00 46,15 38,24

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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 2014 2013 2014 2013 2014 2013 2014 2013

OOO Pronto Nizhny
 Novgorod 90,00 90,00 - - 90,00 90,00 51,91 43,02

OOO Pronto Novosibirsk 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Pronto Oka (7) 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Pronto Samara 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Pronto UlanUde 90,00 90,00 - - 90,00 90,00 51,91 43,02
OOO Pronto Vladivostok 90,00 90,00 - - 90,00 90,00 51,91 43,02
OOO Pronto Moscow 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Pronto Neva (8) - 100,00 - - - 100,00 - 47,80
OOO Tambukan 85,00 85,00 - - 85,00 85,00 49,03 40,63

OOO Utro Peterburga (7) 55,00 55,00 - - 55,00 55,00 31,73 26,29
OOO Pronto Kemerovo (6) - 100,00 - - - 100,00 - 47,80
OOO Pronto Smolensk 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Pronto Tula (9) - 100,00 - - - 100,00 - 47,80
OOO Pronto Voronezh (6) - 100,00 - - - 100,00 - 47,80
OOO Tambov-Info 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Pronto Obninsk(10) - 10,00 - - - 10,00 - 4,78
TOO Pronto Akmola 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Pronto Atyrau 100,00 100,00 - - 100,00 100,00 46,15 38,24

OOO Pronto Aktau 100,00 100,00 - - 100,00 100,00 46,15 38,24
ZAO Pronto Akzhol 80,00 80,00 - - 80,00 80,00 46,15 38,24
Bolji Posao d.o.o. Serbia(11) - 100,00 - - - 100,00 - 47,80
Bolji Posao d.o.o. Bosnia(11) - 100,00 - - - 100,00 - 47,80
OOO RUKOM (12) 100,00 100,00 - - 100,00 100,00 57,68 47,80
OOO Partner-Soft (13) 90,00 90,00 - - 90,00 90,00 51,91 43,02
Pronto Soft 90,00 90,00 - - 90,00 90,00 51,91 43,02
Prime Turk 100,00 100,00 - - 100,00 100,00 85,11 66,63

Osmose Media 100,00 100,00 - - 100,00 100,00 84,94 66,48
Impress Media
 Marketing LLC 97,00 97,00 - - 97,00 97,00 55,95 46,37
Pronto Ust Kamenogorsk 100,00 100,00 - - 100,00 100,00 46,15 38,24
Doğan TV Holding (14) 84,94 82,45 0,14 0,14 85,08 82,59 84,94 66,48
Kanal D 94,97 94,88 5,03 5,12 100,00 100,00 80,67 63,07
Kanal D Yapımcılık 100,00 100,00 - - 100,00 100,00 80,67 63,07
Alkım İletişim(15) - 100,00 - - - 100,00 - 66,48

Alp Görsel(16) - 100,00 - - - 100,00 - 66,48
Fun TV 100,00 100,00 - - 100,00 100,00 85,11 66,63
Tempo TV 100,00 100,00 - - 100,00 100,00 84,94 66,48
Kanalspor 100,00 100,00 - - 100,00 100,00 85,11 66,63
Milenyum TV 100,00 100,00 - - 100,00 100,00 85,11 66,63
TV 2000 100,00 100,00 - - 100,00 100,00 85,11 66,63
Popüler TV 100,00 100,00 - - 100,00 100,00 85,11 66,63
D Yapım Reklamcılık 100,00 100,00 - - 100,00 100,00 84,94 66,48

Bravo TV 100,00 100,00 - - 100,00 100,00 85,11 66,63

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

(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 2014 2013 2014 2013 2014 2013 2014 2013

Doğa TV 100,00 100,00 - - 100,00 100,00 85,11 66,63
Altın Kanal 100,00 100,00 - - 100,00 100,00 85,11 66,63
Stil TV 100,00 100,00 - - 100,00 100,00 85,11 66,63
Selenit TV 100,00 100,00 - - 100,00 100,00 85,11 66,63
D Çocuk 100,00 100,00 - - 100,00 100,00 85,11 66,63
Ekinoks TV 100,00 100,00 - - 100,00 100,00 85,11 66,63
Fleks TV 100,00 100,00 - - 100,00 100,00 85,11 66,63

Doğan TV Dijital 100,00 100,00 - - 100,00 100,00 85,11 66,63
Kutup TV 100,00 100,00 - - 100,00 100,00 85,11 66,63
Galaksi TV 100,00 100,00 - - 100,00 100,00 85,11 66,63
Koloni TV 100,00 100,00 - - 100,00 100,00 84,94 66,48
Atılgan TV 100,00 100,00 - - 100,00 100,00 84,94 66,48
Yörünge TV 100,00 100,00 - - 100,00 100,00 85,11 66,63
Doruk Televizyon 100,00 100,00 - - 100,00 100,00 84,94 66,48
Tematik TV 100,00 100,00 - - 100,00 100,00 84,94 66,48

Süper Kanal 100,00 100,00 - - 100,00 100,00 84,94 66,48
Uydu 100,00 100,00 - - 100,00 100,00 85,11 66,63
Eko TV 95,03 95,03 - - 95,03 95,03 80,71 63,17
Kanal D Romanya 100,00 100,00 - - 100,00 100,00 84,94 73,37
NetD Dijital Yayıncılık(17) - 100,00 - - - 100,00 - 66,48
Doğan Uydu Haberleşme 100,00 100,00 - - 100,00 100,00 84,94 66,48
Doğan Teleshopping 100,00 100,00 - - 100,00 100,00 84,94 66,48
Rapsodi Radyo 100,00 100,00 - - 100,00 100,00 84,94 66,48

DMC 100,00 100,00 - - 100,00 100,00 84,94 66,48
İnteraktif Medya 100,00 100,00 - - 100,00 100,00 84,94 66,48
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 79,42
Nartek 60,00 60,00 - - 60,00 60,00 46,59 38,61
Doğan İnternet Yayıncılığı 100,00 100,00 - - 100,00 100,00 100,00 80,02
Milpa 86,27 86,27 0,16 0,16 86,43 86,43 86,27 86,27

Enteralle Handels(18) 100,00 100,00 - - 100,00 100,00 86,27 86,27
Orta Anadolu Otomotiv 85,00 85,00 - - 85,00 85,00 85,00 85,00
Çelik Halat 78,70 78,69 - - 78,70 78,69 78,70 78,69
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
Nakkaştepe Elektrik(19) - 100,00 - - - 100,00 - 100,00
Galata Wind 100,00 100,00 - - 100,00 100,00 100,00 100,00

Akdeniz Elektrik (20) - 100,00 - - - 100,00 - 100,00

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

2.1.3 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 2014 2013 2014 2013 2014 2013 2014 2013

D-Yapı Romanya 100,00 100,00 - - 100,00 100,00 100,00 100,00
D Stroy(21) 100,00 100,00 - - 100,00 100,00 73,59 100,00
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(22) 90,00 - - - 90,00 - 90,00 -
M Investment(23) 100,00 - - - 100,00 - 100,00 -

(1) İlgili bağlı ortaklık 18 Temmuz 2014 tarihi itibarıyla satılmıştır.

(2) Doğan Holding’in Doğan Yayın Holding’i tüm aktif ve pasifinin devir alınması suretiyle Doğan Holding bünyesinde 26 Ağustos

2014 tarihi itibarıyla birleşilmesi neticesinde Doğan Yayın Holding A.Ş. tasfiyesiz infisah etmek suretiyle sona ermiştir.

(3) İlgil bağlı ortaklık 30 Temmuz 2014 tarihi itibarıyla tasfiye olmuştur.

(4) İlgili bağlı ortaklık 28 Şubat 2014 tarihi itibarıyla satılmıştır.

(5) İlgili bağlı ortaklık 7 Nisan 2014 tarihi itibarıyla satılmıştır.

(6) İlgili bağlı ortaklık 2014 yılı içerisinde tasfiye olmuştur.

(7) İlgili bağlı ortaklık 2010 yılı öncesinde faaliyetlerini durdurmuştur.

(8) İlgil bağlı ortaklık 21 Şubat 2014 tarihi itibarıyla tasfiye olmuştur.

(9) İlgili bağlı ortaklık 18 Temmuz 2014 tarihi itibarıyla tasfiye olmuştur.

(10) İlgili bağlı ortaklığın hisselerinin %90’ı Aralık 2013 tarihinde, kalan %10’u ise Ocak 2014 tarihi itibarıyla satılmıştır.

(11) İlgili bağlı ortaklık 21 Mart 2014 tarihi itibarıyla satılmıştır.

(12) İlgili bağlı ortaklık 2012 yılı içerisinde faaliyetlerini durdurmuştur.

(13) İlgili bağlı ortaklık 2012 yılı içerisinde tasfiye sürecine girmiştir.

(14) Grup’un yasal kayıtlarına göre Doğan TV Holding’in etkin ortaklık oranı %84,94’tür. 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 %87,87 olarak hesaplanmaktadır.

(15) İlgili bağlı ortaklık 27 Mart 2014 tarihi itibarıyla Doğan TV Holding ile birleşmiştir.

(16) İlgili bağlı ortaklık 28 Şubat 2014 tarihi itibarıyla Alkım İletişim ile birleşmiştir.

(17) İlgili bağlı ortaklık 30 Nisan 2014 tarihi itibarıyla Kanal D ile birleşmiştir.

(18) İlgili bağlı ortaklığın 31 Aralık 2011 tarihi itibari ile tasfiyesine başlanılmıştır, tasfiye işlemleri devam etmektedir.

(19) İlgili bağlı ortaklık 27 Ocak 2014 tarihi itibarıyla D-Tes ile birleşmiştir.

(20) İlgili bağlı ortaklık 27 Ocak 2014 tarihi itibarıyla Galata Wind ile birleşmiştir.

(21) İlgili bağlı ortaklık 20 Mart 2014 tarihi itibarıyla Ditaş’a satılmıştır.

(22) İlgili bağlı ortaklık 16 Eylül 2014 tarihi itibarıyla satın alınmıştır.

(23) İlgili bağlı ortaklık 14 Nisan 2014 tarihinde kurulmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

2.1.3 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. İş Ortaklıkları, 31 Aralık
2012 tarihine kadar oransal konsolidasyon yöntemi kullanılarak konsolide edilmekteydi.

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’de 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 özkaynak yöntemi kullanılmasına son

verir.

(d) Kontrol Gücü Olmayan Paylar

Bağlı ortaklıkların net varlıklarında ve faaliyet sonuçlarında kontrol gücü olmayan paya sahip pay

sahibinin 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

2.1 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 2014 tarihli konsolide

bilançosunu 31 Aralık 2013 tarihli bilançosu ile; 30 Eylül 2014 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 2013 ara 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.

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.

TFRS 10 standardındaki değişikliklerin geriye dönük olarak uygulanması gerekmektedir. Grup

tarafından TMS 27 kapsamında muhasebeleştirilen bağlı ortaklıkları; TOV E-Prostir ve SP Pronto Kiev

şirketleri 1 Ocak 2012 tarihinden itibaren TFRS 10 uyarınca özkaynaktan pay alma metodu ile konsolide
finansal tablolara dahil edilmiş olup geçmiş dönem finansal tabloları yeniden düzenlenmiştir. İlgili

değişikliğin finansal tablolara etkisi aşağıdaki tabloda özetlenmiştir.

Ayrıca, Grup’un Macaristan ve Hırvatistan’da faaliyet gösteren bağlı ortaklıkları durdurulan faaliyetler

altında sınıflanmıştır. Bu nedenle Grup’un cari dönem finansal tabloları ile uyum sağlamak amacıyla, söz

konusu şirketlerin faaliyetleri önceki dönem kar veya zarar ve diğer kapsamlı gelir tablosunda

durdurulan faaliyetler olarak sınıflandırılmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem

finansal tablolarının yeniden düzenlenmesi (devamı)

Yeniden

düzenlenmiş 1 Ocak – 30 Eylül 2013

Daha önce

raporlanan

Konsolidasyon

 yapısındaki değişim ve

durdurulan faaliyet

ile ilgili düzeltme

Satış gelirleri 2.442.485 (13.740) 2.428.745

Satışların maliyeti (-) (1.772.777) 7.043 (1.765.734)

Brüt esas faaliyet karı 669.708 (6.697) 663.011

Pazarlama giderleri (-) (329.360) 1.932 (327.428)

Genel yönetim giderleri (-) (265.438) 7.183 (258.255)

Esas faaliyetlerden diğer gelirler 386.421 (1.623) 384.798

Esas faaliyetlerden diğer giderler (-) (141.120) 689 (140.431)

Özkaynak yöntemiyle değerlenen

 yatırımların zararlarındaki paylar (98.691) - (98.691)

Esas faaliyet karı 221.520 1.484 223.004

Yatırım faaliyetlerinden gelirler 208.629 - 208.629

Yatırım faaliyetlerinden giderler (96.988) - (96.988)

Finansman gideri öncesi faaliyet

 karı
333.161 1.484 334.645

Finansman gelirleri 7.657 - 7.657

Finansman giderleri (-) (380.303) - (380.303)

Sürdürülen faaliyetler vergi öncesi

 zararı (39.485) 1.484 (38.001)

Sürdürülen Faaliyetler Vergi Gideri/Geliri (83.309) - (83.309)

Dönem Vergi Gideri (-)/Geliri (103.639) - (103.639)

Ertelenen vergi geliri/ (gideri) 20.330 - 20.330

Sürdürülen faaliyetler net dönem

 zararı
(122.794) 1.484 (121.310)

Durdurulan faaliyetler dönem zararı - (2.172) (2.172)

Dönem zararı (122.794) (688) (123.482)

Dönem karı/ zararının dağılımı:

Kontrol gücü olmayan paylar (81.610) (688) (82.298)

Ana ortaklık payları (41.184) - (41.184)

Konsolide finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlıklar ve

yükümlülüklerin tutarlarını, şarta bağlı varlıkların ve yükümlülüklerin açıklamasını ve hesap dönemi
boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını

gerektirmektedir. Bu tahmin ve varsayımlar, mevcut olaylar ve işlemlere ilişkin ulaşılabilen en iyi

bilgilere dayanmasına rağmen, fiili sonuçlar varsayımlardan farklılık gösterebilir. Muhasebe

tahminlerindeki değişiklikler yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde,
gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde, hem de ileriye yönelik olarak

uygulanır. Cari dönemde kullanılan önemli muhasebe tahminleri, yukarıda açıklanan yeni düzenlemeler

haricinde, 31 Aralık 2013 tarihinde sona eren döneme ait konsolide finansal tabloların hazırlanmasında
kullanılan muhasebe tahminleri ile tutarlıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

2.1.7 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları

Aşağıdaki yeni ve güncellenmiş standart ve yorumlar Grup tarafından uygulanmış ve bu konsolide
finansal tablolarda raporlanan tutarlara ve yapılan açıklamalara etkisi olmuştur. Bununla birlikte

aşağıda cari dönemde geçerli olup Grup’un finansal tablolarına etkisi olmayan standartlar ile henüz

yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş standartlar ve yorumlara

ilişkin detaylara yer verilmiştir.

(a) 1 Ocak 2014 yılından itibaren geçerli olan ve Grup’un finansal tablolarına etkisi olan

standartlar

Bulunmamaktadır.

(b) 1 Ocak 2014 yılından itibaren geçerli olan ve Grup’un finansal tablolarına etkisi olmayan

standartlar

TFRS 10, 11, TMS 27 (Değişiklikler) Yatırım Şirketleri
TMS 32 (Değişiklikler) Finansal Varlık ve Finansal Borçların Netleştirilmesi

TMS 36 (Değişiklikler) Finansal Olmayan Varlıklar için Geri Kazanılabilir Değer

Açıklamaları
TMS 39 (Değişiklikler) Türev Ürünlerin Yenilenmesi ve Riskten Korunma

Muhasebesinin Devamlılığı

TFRS Yorum 21 Harçlar ve Vergiler

(c) Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş

standartlar 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 19 (Değişiklikler) Çalışanlara Sağlanan Faydalar

Grup, 2014 ve takip eden yıllarda yürürlüğe girecek yukarıdaki standartların uygulanması sonucunda

finansal tablolarında oluşabilecek etkileri henüz belirlememiş olup; söz konusu farkların, finansal

tabloları üzerinde önemli bir etkisinin olmasını beklememektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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

İlişkili taraflar

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 (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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

Stoklar

Stoklar, satışı gerçekleştirme maliyetlerinden arındırılmış makul değer ya da maliyet bedelinden düşük

olanı ile değerlenir. Stokların maliyeti tüm satın alma maliyetlerini ve stokların mevcut durumuna ve
konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Stoklara dahil edilen maliyeti oluşturan

unsurlar malzeme, işçilik ve genel üretim giderleridir. Stokların birim maliyeti, çoğunlukla 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 (Dipnot 26). 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.

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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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 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 2014 tarihi 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 2014 ve 31 Aralık 2013 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

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. Grup, önceki yıllarda yatırım amaçlı gayrimenkullerini maliyet yöntemi ile
muhasebeleştirmekteyken 31 Aralık 2012 tarihi itibarıyla gerçeğe uygun değer yöntemini

benimsemeye karar vermiş, TMS 8 uyarınca finansal tablolarını geçmişe dönük olarak yeniden

düzenlemiştir.

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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

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 15 - 50

Binalar 25 - 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 diğer faaliyet gelir veya gider

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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

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. Anapara kira ödemeleri 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, 1 Ocak 2012 tarihinden itibaren D-smart tarafından ödenen taahhütlü abone kazanım giderlerini

abonenin verdiği taahhüt süresi boyunca aktifleştirmeye başlamış 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

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 akımları 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

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. Değer düşüklüğüne ilişkin analize Dipnot 2.3.1’de yer verilmiştir.

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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

Kontrol gücü olmayan paylar satış opsiyonuna konu olan finansal yükümlülükler

Belirli satın alma anlaşmalarının hükümlerine göre Grup konsolide olan bağlı ortaklıklardaki kontrol
gücü olmayan paylara 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, 2012 yılında TMS 19’da meydana gelen ve 1 Ocak 2013’ten itibaren geçerli olan değişikliği

erken uygulamayı tercih ederek (Dipnot 2.1.7), kıdem tazminatı karşılığını aktüer firma tarafından

hazırlanan rapor uyarınca 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 yükümlülüğün bulunması, yükümlülüğü yerine

getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkışının kuvvetle muhtemel olması ve
söz konusu yükümlülük tutarı konusunda güvenilir bir biçimde tahminin edilebiliyor 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

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 hakkını

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 finansman gelir ve

gideri kabul edilir ve vade süresince finansman gelir ve giderine dahil edilirler (Dipnot 29).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

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 ve Adsl internet aboneliklerine ilişkin gelirleri kapsamaktadır. Grup, Pay Tv

ve Adsl internet 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.

Dergi satış iadeleri ve karşılıkları:

Dergi iade karşılıkları, cari dönem sonunda iadelerin piyasadan çekilmiş olmasına rağmen henüz iade
faturalarının oluşmadığı ya da yayının periyodunun tamamlanmadığı durumlarda geçmiş dönemlere

dayalı istatistiki veriler, döneme ait saha satış verileri vb. kullanılarak, döneme ait satış gelirlerini
dönemsellik ilkesi çerçevesinde yansıtabilmek için ayrılan karşılıklardır.

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.

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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

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 yürütttüğü 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 pazarlama gelirleri, “Diğer” faaliyet

bölümünde sınıflandırılmıştır.

Turizm gelirleri

Turizm gelirleri konaklama, acenta, marina gelirleri ile araç kiralama ve ikinci el araç satışı
gelirlerinden oluşmaktadır. 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

Gelirlerin kaydedilmesi (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. İktisap edilen tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin gerçeğe uygun

değerleri içerisindeki iktisap edenin payının işletme birleşmesi maliyetini aşması durumunda ise fark
gelir olarak kaydedilir. 30 Eylül 2014 tarihinde sona eren ara hesap dönemi içinde finansal tabloları

önemli ölçüde etkileyen işletme birleşmesi bulunmamaktadır.

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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

2.2 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 2014 ve 31 Aralık 2013 tarihleri itibarıyla yabancı

para birimleri ve TL karşılığı değerleri aşağıda sunulmuştur:

Ülke Para birimi 30 Eylül 2014 31 Aralık 2013

Avro bölgesi (“Eurozone”) Avro 2,8914 2,9365

Rusya Ruble 0,0579 0,0652
Ukrayna Grivna 0,1765 0,2670

Romanya Yeni Ley 0,6505 0,6549

Kazakistan Tenge 0,0125 0,0139
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 2014

tarihi itibariyle “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.

31 Aralık 2013 tarihine kadar düzenlenen konsolide finansal tablolarda faaliyetler, “medya”,
“perakende” ve “diğer” olarak üç grupta raporlanmıştı. Grup yönetimi yaptığı değerlendirme

neticesinde, 31 Aralık 2013 tarihine kadar “diğer” faaliyet bölümü içinde raporlanan enerji şirketlerini

(Dipnot 1) ayrı bir raporlanabilir bölüm altında izlemeye karar vermiş ve konsolide finansal tablolarda
“enerji” bölümü ayrı bir bölüm olarak sunulmaya başlanmıştır. Bu kapsamda, ilgili dipnotta önceki

dönem finansal bilgileri de karşılaştırma prensibi uyarınca yeniden düzenlenmiştir. Bu düzenleme

neticesinde, 2014 yılı içinde kamuya açıklanan periyodik konsolide finansal raporlarında bölümlere

göre raporlama; “medya”, “perakende”, “enerji” ve “diğer” olmak üzere dört bölüm altındaa
çıklanmıştır. 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 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.

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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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)

2.2 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 halihazırda bulunan pay sahiplerine, 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,

pay dağıtımlarının geçmişe dönük etkilerini de hesaplayarak 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.

Grup medya faaliyetleri kapsamında gerçekleştirdiği tesis modernizasyonuna ilişkin Yatırım Teşvik
Belgesi almış olup, Gümrük Vergisi ve KDV’den istisnadır.

Bilanço Tarihinden Sonraki Olaylar

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

tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Bilanço tarihinden sonra ortaya çıkan hususların düzeltme gerektirmeyen hususlar olması halinde
konsolide finansal tablo dipnotlarında açıklama yapılır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

39

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

bir biçimde sınıflandırılarak raporlanır.

İşletme faaliyetlerinde kullanılan nakit akışları, Grup’un medya ve diğer satış 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 tutarında oluşabilecek tahmini 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 2014 tarihinde sona eren ara hesap döneminde bağlı ortaklığı TME’den kaynaklı
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 30 14,3

Grup yönetimi, 30 Haziran 2014 tarihinde sona eren ara döneme ait konsolide finansal tablolarda

dolaylı bağlı ortaklığı TME’ye ilişkin 12.719 TL tutarında şerefiye değer düşüklüğü ayırmıştır (Dipnot

15,28). Şerefiye değer düşüklüğü ağırlıkla şerefiye değer düşüklüğü testinde kullanılan iskonto
oranının yükselmesi sebebiyle gerçekleşmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

40

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)

a) Şerefiye tutarında oluşabilecek tahmini 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
yüksek gerçekleşecek olursa, Grup ilgili şerefiye için 59.180 TL (31 Aralık 2013: 25.962 TL) daha
fazla değer düşüklüğü karşılığını finansal tablolara kaydetmek ve vergi ve ana ortaklık dışı paylar
öncesi zararını 59.180 TL (31 Aralık 2013: 25.962 TL) tutarında arttırmak durumunda olacaktı.

Eğer nakit üreten birimlerinde nakit akım tahminlerine uygulanan FAVÖK oranı, yönetimin

tahmininden %5 daha düşük olursa, Grup şerefiye için 59.391 TL daha fazla değer düşüklüğü

karşılığını finansal tablolara kaydetmek ve vergi ve ana ortaklık dışı paylar öncesi zararını 59.391 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 ve Alp

Görsel’in 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 toplam 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 2014 tarihi itibarıyla 441.710 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 Not 17 ve 36’da açıklanmıştır.

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 9.981 TL (30 Eylül 2013: 11.116 TL) artacak ve vergi ve ana ortaklık dışı
paylar öncesi kar 9.981 TL (30 Eylül 2013: 11.116 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

41

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 (devamı)

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 1.157 TL azalacak ve vergi ve ana ortaklık

dışı paylar öncesi kar 1.157 TL artacak (30 Eylül 2013: 1.095 TL) veya

- eğer faydalı ömürler %10 düşük olursa, itfa payları 1.414 TL artacak ve vergi ve ana ortaklık

dışı paylar öncesi kar 1.414 TL azalacaktır (30 Eylül 2013: 1.462 TL).

2.3.2 Önemli muhasebe kararları

Grup, mobil telekomünikasyon hizmetleri ile ilgili ön ödemeli kart satışları (kontör) ile gazete ve dergi

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 ve dergi satışlarında Grup

satıcılardan gazete ve dergileri satın almakta ve dağıtım ağı kanalıyla bayilere satmaktadır.

Bayilerden gelen gazete ve dergi iadeleri Grup tarafından satıcılara iade edilmektedir. Bu
işlemler ile ilgili genel stok riski yaklaşık bir haftalık bir süreyi içermektedir,

 Tahsilat riski Grup’a aittir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

42

DİPNOT 3 - İŞLETME BİRLEŞMELERİ

Cari 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 Eyül 2017 tarihlerinde ödenecektir. 30 Eylül 2014 itibarıyla ekli konsolide finansal

tablolarda bu satın almaya ilişkin olarak yapılan geçici 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

“TFRS 3 - İşletme Birleşmeleri” (“TFRS 3”) standardı uyarınca, satın alma yöntemi kullanılarak
muhasabeleştirme 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 itibariyle devam etmekte olduğundan AGT Tanıtım’ın
tanımlanabilir varlık ve yükümlülüklerinin gerçeğe uygun değeri geçici olarak ilgili varlık ve

yükümlülüklerin defter değeri esas alınarak raporlanmıştır.

Geçici muhasebeleştirme neticesinde AGT Tanıtım’ın net defter değeri ile satın alma bedeli arasındaki

2.732 TL tutarındaki fark pozitif şerefiye olarak kaydedilmiştir. Grup satın alma muhasebe ilişkin

çalışmalarını, TFRS 3’e uygun olarak satın alma tarihinden itibaren bir yıl içinde tamamlayacaktır.

Önceki dönem işletme birleşmeleri

Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş.'nin satın alınması

Grup’un bağlı ortaklıklarından D&R’ın, Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret

A.Ş.'nin (“EBİ”) sermayesinin tamamını temsil eden paylarını devir ve satın alma işlemi 2013 yılı
içerisinde tamamlanmıştır. Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş.’nin

sermayesinin tamamını temsil eden paylarının, karşılıklı “pazarlık usulü” belirlenen değer üzerinden
ve imzalanan “Pay Alım ve Satım Sözleşmesi”ne istinaden, Grup’un bağlı ortaklığı D&R tarafından,

Canan Çelebioğlu, Mehmet Budak, İdil Eser, Cahit Can Tokgöz ve Mehmet Kaya'dan (birlikte
“Satıcılar”) satın ve devir alınmasına 16 Nisan 2013 tarihli “Pay Alım ve Satım Sözleşmesi” ile karar

verilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

43

DİPNOT 3 - İŞLETME BİRLEŞMELERİ (Devamı)

Önceki dönem işletme birleşmeleri (Devamı)

Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş.'nin satın alınması (devamı)

Sözkonusu "Pay Alım ve Satım Sözleşmesi" ile belirlenen "Kapanış Koşulları"nın, kapanış tarihi olan

10 Mayıs 2013 tarihi itibarıyla yerine getirilmesi ve revize devir/satış bedelinin %75'i olan 8.369
TL’nin ödenmesi sonrası satış ve devir bedelinin kalan %25'lik kısmı, bağımsız denetimden geçmiş

"Kapanış Tarihi Kesinleşmiş Mali Tabloları’na" göre 10.039 TL olarak revize edilmiş ve kesinleşmiş
olup, bakiye kalan 1.670 TL, 24 Temmuz 2013 tarihi itibarıyla ödenerek devir ve satın alma işlemi

tamamlanmıştır. Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş.’nin net defter değeri
ile satın alma bedeli arasındaki 15.429 TL tutarındaki fark, TFRS 3 uyarınca geçici muhasebeleştirme

neticesinde 30 Haziran 2013 tarihi itibarıyla konsolide finansal tablolara pozitif şerefiye (Dipnot 15)
olarak kaydedilmiştir.

TFRS 3 uyarınca, satın alma yöntemi kullanılarak muhasebeleştirme yapmak için gerekli olan

tanımlanabilir varlık ve yükümlülüklerin gerçeğe uygun değerini belirleme çalışması ile bu çalışma
neticesinde satın alım bedelinin maddi ve maddi olmayan varlıklara dağıtılmasına yönelik çalışma

(“Satın alma maliyetinin dağıtılması çalışması”) 31 Aralık 2013 tarihi itibariyle sonuçlanmış olup;
geçici olarak muhasebeleştirilen şerefiye internet alan adı olarak 13.967 TL, müşteri ilişkileri olarak

4.168 TL kayıtlara alınmıştır. Satın alma maliyetinin dağıtılması çalışması sonrasında EBİ’nin satın
alınan net varlıklarının gerçeğe uygun değeri ile satın alma bedeli arasında fark çıkmadığından, pozitif

veya negatif şerefiye hesaplanmamıştır. EBİ, 2 Ekim 2013 tarihinde D&R ile birleşmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

44

DİPNOT 3 - İŞLETME BİRLEŞMELERİ (Devamı)

Önceki dönem işletme birleşmeleri (Devamı)

Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş.'nin satın alınması (devamı)

EBİ’nin 10 Mayıs 2013 tarihi itibariyle satın alınan varlık ve yükümlülükleri ile satın alma maliyetinin
dağıtılması çalışması kapsamında yapılan gerçeğe uygun değer düzeltmeleri aşağıda gösterilmiştir:

EBİ

 Net Defter
Değeri

UFRS
Düzeltmeler

Gerçeğe

Uygun Değer
Düzeltmesi

Gerçeğe
Uygun Değer

 Dönen Varlıklar

Nakit ve nakit benzerleri 505 - - 505

Ticari ve diğer alacaklar 810 - - 810

Stoklar 3.362 - - 3.362

Diğer dönen varlıklar 623 - - 623

 - Duran Varlıklar

Maddi duran varlıklar 945 - - 945

Maddi olmayan duran varlıklar 1.821 - - 1.821

İnternet alan adı (İdefix) - - 11.108 11.108

İnternet alan adı (Prefix) - - 2.859 2.859

Müşteri listeleri (İdefix) - - 3.597 3.597

Müşteri listeleri (Prefix) - - 571 571

Ertelenmiş vergi varlıkları - 921 - 921

 - Kısa vadeli yükümlülükler

Finansal borçlar (3.147) - - (3.147)

Ticari borçlar (8.755) - - (8.755)

Diğer kısa vadeli yükümlülükler (1.123) - - (1.123)

 Uzun vadeli yükümlülükler

Uzun vadeli finansal borçlar (283) - - (283)

Diğer uzun vadeli yükümlülükler (148) - - (148)

Ertelenmiş vergi yükümlülükleri - - (3.627) (3.627)

(5.390) 921 14.508 10.039

TL

Nakit ödenen tutar 10.039

Alınan şirketlerin nakit ve nakit benzerleri (-) (505)

Net nakit çıkışı 9.534

Transfer edilen bedel

10.039

Alınan şirketlerin net varlıklarının defter değeri 10.039

Şerefiye -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

45

DİPNOT 3 - İŞLETME BİRLEŞMELERİ (Devamı)

Önceki dönem işletme birleşmeleri (Devamı)

Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş.'nin satın alınması (devamı)

Doğan Internet Yayıncılığı ve Yatırım A.Ş.’nin satın alınması

30 Eylül 2013 tarihinde sona eren ara hesap dönemi içinde Grup, ortak kontrole tabi işletmelerden
Doğan İnternet Yayıncılığı ve Yatırım A.Ş.’yi 10.928 bin TL bedel ile satın almış olup satın alınan net

varlık değeri ile ödenen tutar arasındaki fark olan 7.640 bin TL ana ortaklığa ait özkaynaklar altında ilgili
hesapta muhasebeleştirilmiştir.

D-Tes paylarının satın alınması

Grup yönetimi 31 Aralık 2012 tarihi itibarıyla müşterek yönetime tabi teşebbüs olarak

muhasebeleştirilen D-Tes’in %75 oranındaki paylarının satın alım işlemini, 40 TL bedelle 24 Temmuz
2013 tarihinde tamamlamış olup, söz konusu işlemden 233 TL negatif şerefiye yatırım faaliyetlerinden

diğer gelir olarak kayıtlara alınmıştır.

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.

Katalog Yayın ve Tanıtım Hizmetleri A.Ş. (“Katalog”) Türkiye Rehber yayıncılık Seat Pagine Gialle SPA

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”) (1) Türkiye Konut finansmanı Deutsche Bank AG

Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve

 Ticaret A.Ş. (“Nakkaştepe Gayrimenkul”) Türkiye Gayrimenkul Rönesans Gayrimenkul Yatırım A.Ş.

Kandilli Gayrimenkul Yatırımları Yönetim

 İnşaat ve Ticaret A.Ş. 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

(1) İlgili iş ortaklığının ticari unvanı 8 Temmuz 2014 tarihi itibarıyla “DD Finansman A.Ş.” olarak değiştirilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
(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

30 Eylül 2014 ve 31 Aralık 2013 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 2014 2013 2014 2013 2014 2013 2014 2013

Doğan Burda 44,89 44,89 0,27 0,27 45,16 45,16 44,89 35,92
DPP 46,00 46,00 10,00 10,00 56,00 56,00 46,00 36,81
SP Pronto Kiev 50,00 50,00 - - 50,00 50,00 28,84 23,90
TOV E-Prostir 50,00 50,00 - - 50,00 50,00 28,84 23,90
ASPM Holding B.V. 37,89 37,88 - - 37,89 37,88 29,42 24,38
Doğan Egmont 50,00 50,00 - - 50,00 50,00 50,00 40,01
Ultra Kablolu (1) 50,00 50,00 - - 50,00 50,00 50,00 40,01
Katalog (2) 50,00 50,00 - - 50,00 50,00 50,00 40,01
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 (3) 45,00 45,00 - - 45,00 45,00 45,00 45,00
DD Finansman 47,00 47,00 4,00 4,00 51,00 51,00 47,00 47,00
Nakkaştepe Gayrimenkul 50,00 50,00 - - 50,00 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.
(3) İlgili iş ortaklığının tasfiyesinden 2 Haziran 2014 tarihi itibarıyla dönülmüştür.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

47

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Konsolide finansal tablolarda özkaynaktan pay alma yöntemi ile konsolide edilen iş ortaklıkları ile ilgili
özet finansal bilgiler, toplu olarak, dönen varlıklar, duran varlıklar, kısa vadeli yükümlülükler, uzun
vadeli yükümlülükler ile özet kar veya zarar tablosu hesaplarıyla aşağıda gösterilmiştir:

 30 Eylül 2014 31 Aralık 2013

Dönen varlıklar 646.456 719.751
Duran varlıklar 3.147.260 3.155.125

Toplam varlıklar 3.793.716 3.874.876

Kısa vadeli yükümlülükler 793.534 806.135
Uzun vadeli yükümlülükler 2.330.535 2.299.122

Toplam yükümlülükler 3.124.069 3.105.257

Net varlıklar 669.647 769.619

Özkaynak yöntemiyle değerlenen yatırımların
 net varlıklarında Grup’un payı 316.147 340.637

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

 Kar veya Zarar Tabloları: 30 Eylül 30 Eylül 30 Eylül 30 Eylül

 2014 2014 2013 2013

 Satış gelirleri 343.842 141.175 309.479 125.975

Satışların maliyeti (-) (256.101) (79.676) (203.115) (72.156)

Brüt esas faaliyet karı 87.741 61.499 106.364 53.819

Genel yönetim giderleri (-) (32.300) (10.282) (28.441) (8.448)

Pazarlama, satış ve dağıtım giderleri (-) (40.156) (12.720) (38.930) (13.351)

Diğer faaliyet (giderleri)/gelirleri, net (4.056) (332) (12.960) (673)

Finansal gelirler/(giderler) (-), net (167.317) (115.152) (373.372) (153.594)

Vergi öncesi zarar (156.088) (76.987) (347.339) (122.247)

Dönem vergi gideri (2.421) (226) (2.142) (3)

Ertelenmiş vergi geliri/(gideri) (25.870) 6.349 16.126 (582)

Net dönem zararı (184.379) (70.864) (333.355) (122.832)

Özkaynak yöntemiyle değerlenen

 yatırımların dönem zararında

 Grup’un payı (59.960) (28.638) (98.691) (36.030)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

48

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Finansal Borçlar
 30 Eylül 2014 31 Aralık 2013

Boyabat Elektrik 2.037.746 1.994.812
Aslancık Elektrik 344.409 343.529
DD Finansman 400.458 313.154
Diğer 119 4.944

Toplam 2.782.732 2.656.439

Finansal Borçlar

Boyabat Elektrik

Grup’un iş ortaklığı Boyabat Elektrik’in, Sinop ili Boyabat ilçesindeki 513MW kurulu kapasiteli baraj
tipi hidroelektrik santrali projesi gerekli yasal izinlerin alınmasını takiben 5 Aralık 2012’de faaliyete

geçmiştir. Boyabat Elektrik’in yapmakta olduğu yatırım borç ve özkaynak kombinasyonu ile finanse

edilmiştir. 25 Temmuz 2008 ve 31 Ağustos 2009 tarihlerinde imzalanan ön protokoller ve 15 Ocak
2010 tarihinde imzalanan kredi sözleşmesi kapsamında, Boyabat Elektrik’e sağlanan toplam 750.000

ABD Doları kredi, 28 Haziran 2013 tarihinde tamamı ödenerek kapatılmış ve bu kredinin erken

ödenmesine istinaden 26.759 TL tutarında erken kapama bedeli ödenmiştir. Boyabat Elektrik 28

Haziran 2013 tarihinde faiz oranı üç aylık Libor + %4 olan 540.000 ABD Doları ve 276.392 Avro
kredi sağlamış olup, bilanço tarihi itibarıyla 540.000 ABD Doları ve 276.392 Avro kredinin tamamı

kullanılmıştır. Boyabat Elektrik, 31 Aralık 2013 tarihinde %4,25 faiz oranı ile 7.500 ABD Doları ve

2014 yılı içinde %4 ile %4,25 arasında değişen oranlarda toplam 30.000 ABD Doları kredi
kullanmıştır. Boyabat Elektrik, 540.000 ABD Doları kredinin 26.341 ABD Doları ve 276.392 Avro

kredinin 13.483 Avro tutarındaki anapara ödemelerini ve 2014 yılı içinde kullanılan toplam 30.000

ABD Doları tutarındaki kredinin 10.000 ABD Dolarlık kısmını geri ödemiştir. 30 Eylül 2014 sonu
itibarıyla kalan kredi borcu tutarı 2.037.746 TL’dir.

İmzalanan kredi sözleşmesi kapsamında, Boyabat Elektrik’in paylarının tamamı üzerinde kredi

sağlayıcı bankalar lehine rehin tesis edilmiştir.

Aslancık Elektrik

Grup’un iş ortaklığı Aslancık Elektrik’in Giresun ili Doğankent İlçesi’nde yapılan hidrolik enerjiye
bağlı 120MWm/93MWe kurulu kapasiteli üretim tesisinin inşaatına 2010 yılında başlamıştır. 24 Ocak

2011 tarihinde imzalanan kredi sözleşmesi kapsamında, Aslancık Elektrik’e toplam 160.000 ABD

Doları kredi sağlanmıştır. Aslancık Elektrik, 31 Aralık 2013 tarihine kadar muhtelif tarihlerde 160.000
ABD Doları tutarında banka kredisi kullanmış olup, geri ödeme planına uygun olarak vadesi gelen

ödemeler yapılmaktadır. 30 Eylül 2014 sonu itibarıyla kalan kredi borcu tutarı 344.409 TL’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

49

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Aslancık Elektrik (Devamı)

24 Ocak 2011 tarihinde imzalanan kredi sözleşmesi kapsamında, aynı tarihte imzalanan pay rehini

sözleşmesi ve bu sözleşmeye ilave olarak muhtelif tarihlerde imzalanan ek pay rehin sözleşmeleri

uyarınca Aslancık Elektrik’in paylarının tamamı üzerinde finansal kuruluşlar lehine rehin tesis

etmiştir.

Sabit Kıymetler

 30 Eylül 2014 31 Aralık 2013

Boyabat Elektrik 1.948.149 1.943.746
Aslancık Elektrik 412.141 391.689

DD Finansman 1.171 1.486

Diğer 4.058 1.835

Toplam 2.365.519 2.338.756

Özkaynak yöntemi ile değerlenen yatırımlara ilişkin amortisman ve itfa paylarının etkin ortaklık

oranıyla Grup’a düşen payı 18.916 TL (30 Eylül 2013: 15.703 TL)’dir.

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA

a) Grup dışı gelirler

1 Ocak- 1 Ocak-

30 Eylül 2014 30 Eylül 2013

Yazılı Basın 952.589 989.845

Görsel ve İşitsel Basın 833.333 823.399

Perakende 361.891 279.800

Enerji 207.578 103.775

Diğer 279.456 231.926

2.634.847 2.428.745

b) Vergi öncesi kar/ (zarar)

1 Ocak- 1 Ocak-

30 Eylül 2014 30 Eylül 2013

Yazılı Basın (5.815) (1.152)
Görsel ve İşitsel Basın (134.876) (60.100)

Perakende 5.036 2.911

Enerji (79.931) (148.869)
Diğer 101.811 169.209

 (113.775) (38.001)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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 70.087 115.369 - 847.791

Bölümler arası gelirler 15.257 3.872 - 10.018 9.944 - 39.091

Toplam gelirler
 307.803 247.975 125.686 80.105 125.313

- 886.882

Gelirler 307.803 247.975 125.686 80.105 125.313 (39.091) 847.791

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 45.577 (4.638) 205.109

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 55.576 1.811 67.300

Yatırım faaliyetlerinden gelirler / (giderler), net 30.889

947 - (1.069) 55.839 (2.602) 84.004

Finansal giderler (51.214)

(43.492) 1.433 (15.069) (15.667) 2.412 (121.597)

Vergi öncesi kar/(zarar)

(3.386)

(94.066) 2.782 (36.160) 101.641 178 (29.011)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

c) 1 Ocak – 30 Eylül 2013 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 989.845 823.399 279.800 103.775 231.926 - 2.428.745

Bölümler arası gelirler 36.757 16.925 2.534 19.832 26.436 - 102.484

Toplam gelirler 1.026.602 840.324 282.334 123.607 258.362 - 2.531.229

Gelirler 1.026.602 840.324 282.334 123.607 258.362 (102.484) 2.428.745

Satışların maliyeti (708.773) (622.981) (174.479) (96.718) (202.513) 39.730 (1.765.734)

Brüt kar 317.829 217.343 107.855 26.889 55.849 (62.754) 663.011

Genel yönetim giderleri (141.797) (82.718) (8.832) (2.276) (71.932) 49.300 (258.255)

Pazarlama, satış ve dağıtım giderleri (138.052) (98.202) (96.104) (145) (9.591) 14.666 (327.428)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/(zararlarındaki) paylar 1.577 (181) - (102.478) 2.391 - (98.691)

Esas faaliyetlerden diğer gelirleri/(giderleri), net 43.625 (506) 1.128 (20) 215.907 (15.767) 244.367

 Yatırım faaliyetlerinden gelirler / (giderler), net 2.972 45.991 408 - 27.741 12.348 89.460

Finansal gelirler / (giderler), net (87.306) (141.827) (1.544) (70.839) (51.156) 2.207 (350.465)

Vergi öncesi kar/(zarar) (1.152) (60.100) 2.911 (148.869) 169.209 - (38.001)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

c) 1 Temmuz – 30 Eylül 2013 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 250.378 234.396 101.822 30.759 102.854 - 720.209

Bölümler arası gelirler 27.875 4.521 5.897 22.423 (11.108) - 49.608

Toplam gelirler 278.253 238.917 107.719 53.182 91.746 - 769.817

Gelirler 278.253 238.917 107.719 53.182 91.746 (49.608) 720.209

Satışların maliyeti (186.562) (200.464) (66.661) (38.817) (70.030) 18.523 (544.011)

Brüt kar 91.691 38.453 41.058 14.365 21.716 (31.085) 176.198

Genel yönetim giderleri (49.691) (27.004) (4.267) 731 (19.656) 26.586 (73.301)
Pazarlama, satış ve dağıtım giderleri (42.919) (32.999) (34.245) (75) (3.223) 4.450 (109.011)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/(zararlarındaki) paylar 386 (189) - (39.367) 3.140 - (36.030)

Esas faaliyetlerden diğer gelirleri/(giderleri), net 18.504 2.482 776 (14) 107.191 (13.128) 115.811

 Yatırım faaliyetlerinden gelirler / (giderler), net 2.031 20.312 408 - (23.056) 12.348 12.043

Finansal gelirler / (giderler), net (29.143) (63.470) (2.654) (30.645) (11.726) 427 (137.211)

Vergi öncesi kar/(zarar) (9.141) (62.415) 1.076 (55.005) 74.386 (402) (51.501)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

54

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

d) Bölüm varlıkları

30 Eylül 2014 31 Aralık 2013

Toplam varlıklar

Yazılı basın 1.435.161 1.758.992

Görsel ve işitsel basın 1.319.055 1.276.501

Perakende 247.101 217.682

Enerji 1.446.986 1.108.106

Diğer 8.448.923 7.369.597

12.897.226 11.730.878

Eksi: bölüm eliminasyonu(1) (5.776.208) (4.142.905)

 Konsolide finansal tablolara
 göre varlıklar toplamı 7.121.018 7.587.973

Özkaynaklar

 Yazılı basın ve görsel ve işitsel basın 1.269.628 1.492.720

Perakende 69.161 61.228

Enerji 533.123 536.002

Diğer 7.704.120 3.842.369

Toplam 9.576.032 5.932.319

Eksi: bölüm eliminasyonu(2) (5.832.560) (1.931.884)

 Konsolide finansal tablolara
 göre özkaynaklar toplamı 3.743.472 4.000.435

 Kontrol gücü olmayan paylar (297.313) (750.248)

 Ana ortaklığa ait özkaynak toplamı 3.446.159 3.250.187

(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 vediğer 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

55

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

2014

30 Eylül

2014

30 Eylül

2013

30 Eylül

2013

Alımlar

 Yazılı Basın 33.829 11.634 28.118 6.311

Görsel ve İşitsel Basın 143.059 43.899 132.568 42.459

Perakende 9.322 1.017 5.100 1.346

Enerji 2.718 469 21.946 6

Diğer 20.430 5.458 25.296 13.702

Toplam 209.358 62.477 213.028 63.824

 Amortisman ve itfa payları

 Yazılı Basın 58.226 17.538 62.635 20.901

Görsel ve İşitsel Basın 123.056 45.352 83.949 27.415

Perakende 6.094 2.288 4.687 1.304

Enerji 17.996 6.051 17.087 5.951

Diğer 17.111 5.412 17.931 6.384

Toplam 222.483 76.641 186.289 61.955

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

56

DİPNOT 6 - NAKİT VE NAKİT BENZERLERİ

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibariyle nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

30 Eylül 2014 31 Aralık 2013

 Kasa 1.948 2.318

Bankalar
 - vadesiz mevduatlar 111.412 221.924

 - vadeli mevduatlar 1.798.091 1.772.662

Diğer hazır değerler 67.477 219.457

 1.978.928 2.216.361

30 Eylül 2014 tarihi itibarıyla Grup’un ABD Doları, Avro ve TL cinsinden olan vadeli mevduatlarının faiz
oranları sırasıyla %0,15 ile %6,00 (31 Aralık 2013: %0,35-%6,00), %0,05 ile %6,75 (31 Aralık 2013:

%0,2 -%6,75) ve %7,00 ile %11,00 (31 Aralık 2013: %5,98 -%10,16) arasında değişmektedir ve vadesi 3

aydan kısadır.

30 Eylül 2014 tarihi itibarıyla diğer hazır değerlerin 65.095 TL (31 Aralık 2013: 72.152) tutarındaki

bölümü kredi kartı slip alacaklarından, 2.382 TL (31 Aralık 2013: 147.305 TL) tutarındaki bölümü ise

Grup’un bağlı ortaklıklarının kullandığı banka kredisi işlemleri kapsamında ağırlıklı olarak Doğan
Holding’in bloke edilen mevduatlarından oluşmaktadır.

30 Eylül 2014, 31 Aralık 2013, 30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla konsolide nakit akış

tablolarında gösterilen nakit ve nakit benzeri değerler aşağıda gösterilmiştir.

30 Eylül 2014 31 Aralık 2013 30 Eylül 2013 31 Aralık 2012

Hazır değerler 1.978.928 2.216.361

1.994.357 2.160.698

Faiz reeskontları (-) (8.476) (7.354) (7.638) (29.833)

Nakit ve nakit benzerleri 1.970.452 2.209.007 1.986.719 2.130.865

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

57

DİPNOT 7 - FİNANSAL YAT IRIMLAR

a) Kısa vadeli finansal yatırımlar

30 Eylül 2014 31 Aralık 2013

 Hazine bonoları ve devlet tahvilleri 106.423 136.465

 106.423 136.465

Hazine bonoları ve tahviller TL, ABD Doları ve Avro cinsinden olup faiz oranı sırasıyla %8,30, %7,10 ve
%5,60’dır (31 Aralık 2013: TL %9,58, ABD Doları %6,46, Avro %5,64).

b) Uzun vadeli finansal yatırımlar

Grup’un uzun vadeli finansal yatırımlar altında sınıflandırılan satılmaya hazır finansal varlıkları (Dipnot

2.1.3.d.) aşağıdaki gibidir:

30 Eylül 2014 31 Aralık 2013

TL % TL %

 Aks Televizyon Reklamcılık ve
 Filmcilik Sanayi ve Ticaret A.Ş. (“Aks TV”) 2.923 9 2.923 9

POAŞ (1) 810 <1 803 <1

Anten Teknik Hizmetler ve Verici Tesis İşletme A.Ş. 1.067 <1 800 <1

Lexin Nassau L.P. (2) 23.587 22,15 - -

Diğer (3) 2.801 <1 1.440 <1

 Eksi: değer düşüklüğü karşılığı (4) (2.923) (2.923)

 28.265 3.043

(1) POAŞ sermayesinin %0,03’üne karşılık gelen “kısıtlı pay senetleri” (mevcut durum itibarıyla 192.500

(tam) adet olarak hesaplanmaktadır)’nin üzerindeki kısıtın kalkmasını takiben 600.000 Avro bedel

üzerinden OMV Enerji Holding A.Ş’ye nakden ve peşin olarak satılmasına karar verilmiştir.

30 Eylül 2014 tarihi itibari ile bu satış işlemi henüz gerçekleşmediğinden Grup’a ait 192.500 adet pay, satış
bedeli ile borsa rayicinden düşük olanla hesaplanmasından hareketle gerçeğe uygun değeri ile kayıtlarda

bulunmaktadır.

(2) Grup’un bağlı ortaklığı Milta tarafından Amerika’da gayrimenkul yatırımı yapmak üzere 14 Nisan 2014

tarihinde kurulmuş olan M Investment’ın iştirakidir.

 (3) Grup’un bağlı ortaklığı Ditaş’ın, ürettiği ürünlerin Amerika’da ve Asya Pasifik ülkelerinde satış ve

pazarlamasını yapmak üzere Amerika’da 30 Mayıs 2014 tarihinde kurulan.Ditaş America ve 19 Haziran

2014’te kurulan Ditaş Trading şirketleri 30 Eylül 2014 tarihi itibarıyla faaliyete geçmemiş olmaları

nedeniyle tam konsolidasyon yöntemi ile konsolide edilmemiş ve 641 TL tutarındaki finansal yatırımlar

“diğer” içinde sınıflandırılmıştır.

(4) 30 Eylül 2014 tarihi itibarıyla POAŞ dışındaki uzun vadeli finansal yatırımlar maliyet değerleri ile

taşınmaktadır. Bu varlıklardan Aks TV üzerinde 2.923 TL tutarında değer düşüklüğü bulunmaktadır

(31 Aralık 2013: 2.923 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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

a) Finansal borçlar

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla finansal borçların detayları aşağıda sunulmuştur:

Kısa vadeli finansal borçlar: 30 Eylül 2014 31 Aralık 2013

 Kısa vadeli banka kredileri 444.071 595.843

Tedarikçilere ödenecek finansal borçlar 4.399 6.436

Finansal kiralama işlemlerinden borçlar 11.501 10.251

Toplam 459.971 612.530

Uzun vadeli finansal borçların kısa vadeli
 kısımları: 30 Eylül 2014 31 Aralık 2013

Uzun vadeli banka kredilerinin kısa vadeli kısımları 457.814 426.418

Toplam 457.814 426.418

Uzun vadeli finansal borçlar: 30 Eylül 2014 31 Aralık 2013

Uzun vadeli banka kredileri 1.185.812 1.046.356
Tedarikçilere ödenecek finansal borçlar - 4.693
Finansal kiralama işlemlerinden borçlar 2.801 8.390

Toplam 1.188.613 1.059.439

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla banka kredilerinin detayları aşağıda sunulmuştur:

 30 Eylül 2014 31 Aralık 2013

 Yıllık Orijinal Yıllık Orijinal

 faiz oranı (%) yabancı para TL faiz oranı (%) yabancı para TL

Kısa vadeli banka kredileri:

Türk Lirası banka kredileri 0 - 11,25 235.121 235.121 0 - 10,30 131.454 131.454
ABD Doları banka kredileri 3,95 - 5,5 27.398 62.437 3,25 -5,45 160.724 343.033

Avro banka kredileri 0,12 - 5,32 50.672 146.513 3,50 – 5,08 41.327 121.356

Ara toplam 444.071 595.843

Uzun vadeli banka kredilerinin kısa vadeli kısımları:

Türk Lirası banka kredileri 6,61 - 13,75 19.014 19.014 11,20 2.890 2.890

ABD Doları banka kredileri 2,75 - 6,42 169.088 385.334 3-6,45 186.575 398.207

Avro banka kredileri 3,25 - 5,32 18.491 53.466 3,25-5,71 8.623 25.321

Ara toplam 457.814 426.418

Toplam kısa vadeli banka kredileri 901.885 1.022.261

Uzun vadeli banka kredileri:

Türk Lirası banka kredileri 0 - 10,98 336.824 336.824 9,75 - 11,20 104.124 104.124
ABD Doları banka kredileri 1,01 - 6,25 180.346 410.991 3,25 - 6,25 242.138 516.795

Avro banka kredileri 3,25 - 5,32 151.483 437.997 3,25 - 5,71 144.879 425.437

Toplam uzun vadeli banka kredileri 1.185.812 1.046.356

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibariyle uzun vadeli banka kredilerinin geri ödeme planı
aşağıda belirtilmiştir:

 30 Eylül 2014 31 Aralık 2013

2014 - 26.425

2015 226.771 312.675
2016 638.554 500.022

2017 ve sonrası 320.487 207.234

 1.185.812 1.046.356

Grup tarafından kullanılan ABD Doları cinsinden değişken faizli kredilerin faiz oranları 3 aylık

Libor+%5,0 ile 6 aylık Libor+%0,5 (31 Aralık 2013: Libor+0,85 ile Libor+%5,00) 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 OOO Pronto Moscow’un, uzun vadeli banka kredilerinde
sınıflandırılan %6,25 faiz oranına sahip 70.000 ABD Doları tutarındaki banka kredisinin vadesi 20

Nisan 2016’dır. Doğan Holding’in kredi sözleşmesine istinaden 70.000 ABD Doları tutarındaki

mevduatı teminat olarak bloke edilmiştir (Dipnot 19).

Enerji

Galata Wind

Grup’un bağlı ortaklığı olan Galata Wind tarafından kullanılan kredilerle ilgili olarak karşılanması

gereken bazı finansal taahhütler mevcuttur. Kredi sözleşmesinde tanımlanan “Borç Servisi Karşılama

Oranı” (BSKO) minimum 1,05 olmalıdır. Borçlular ve Kefiller, borç tamamen geri ödeninceye kadar
BSKO’nın bu seviyede olacağını taahhüt etmektedirler. BSKO oranının kredi sözleşmesinde

belirlenen minimum oranının iki kere üst üste altında kalması ve sonrasında sermaye artışı yoluyla

BSKO oranının minimum seviyeye çekilememesi temerrüt hali sayılmaktadır. BSKO hesaplamaları

Haziran ve Aralık ayları itibarıyla altı ayda bir geçmiş bir yılı kapsayacak şekilde gözden
geçirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

61

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

Finansal kiralama işlemlerinden borçlar:

Grup, finansal kiralama sözleşmeleri yoluyla maddi duran varlıklar iktisap etmiştir. Grup’un 30 Eylül
2014 tarihi itibarıyla söz konusu finansal kiralama sözleşmeleri ile ilgili kısa ve uzun vadeli kira

ödeme taahhütleri toplamı 14.302 TL tutarındadır (31 Aralık 2013: 18.641 TL).

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibariyle uzun vadeli finansal kiralama borçlarının geri
ödeme planı aşağıda sunulmuştur.

 30 Eylül 2014 31 Aralık 2013

2015 ve sonrası 2.801 8.390

 2.801 8.390

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla Grup’un sabit ve değişken faizli finansal

borçlarının dağılımı aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

Sabit faizli krediler (Dipnot 34) 1.341.467 988.748

Değişken faizli krediler (Dipnot 34) 760.532 1.098.510

Toplam 2.101.999 2.087.258

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. Tedarikçilere ödenecek kısa ve uzun vadeli

finansal borçların faiz oranı Avro için %1,60 olarak uygulanmaktadır (31 Aralık 2013: Avro: %1,60).

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibariyle tedarikçilere ödenecek uzun vadeli finansal

borçların vade analizi aşağıda sunulmuştur.

 30 Eylül 2014 31Aralık 2013

2015 ve sonrası - 4.693

Toplam - 4.693

Grup’un 30 Eylül 2014 tarihi itibarıyla, tedarikçilere ödenecek değişken faizli, kısa vadeli finansal

borçlar tutarı 4.399 TL’dir (31 Aralık 2013: 6.436 TL) ve Grup’un 30 Eylül 2014 tarihi itibariyle

tedarikçilere ödenecek değişken faizli uzun vadeli finansal borcu bulunmamaktadır (31 Aralık 2013:
2.226 TL) ve sabit faizli uzun vadeli finansal borcu bulunmamaktadır (31 Aralık 2013: 2.467)

(Dipnot 34).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

62

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 2014 31 Aralık 2013

6 ay ve daha kısa 4.399 8.662
1 ile 5 yıl arası - 2.467

Toplam 4.399 11.129

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 2014 ve 31 Aralık 2013 tarihleri itibariyle diğer finansal yükümlülüklerin detayı aşağıda
sunulmuştur.

Kısa vadeli diğer finansal yükümlülükler: 30 Eylül 2014 31 Aralık 2013

Pay senedi satın alma ve satış opsiyonları (Dipnot 34) (1) 182.365 199.365

 182.365 199.365

Uzun vadeli diğer finansal yükümlülükler: 30 Eylül 2014 31 Aralık 2013

Pay senedi satın alma ve satış opsiyonları (Dipnot 34)(1) - 183.182

 - 183.182

(1) 30 Eylül 2014 tarihi itibarıyla DTVH Opsiyon Alım sözleşmesine ilişkin iskonto edilmiş

yükümlülük 182.365 TL’dir (31 Aralık 2013: 366.392 TL). Sözkonusu tutarın tamamı (31 Aralık

2013: 183.210 TL) “kısa vadeli diğer finansal yükümlülükler” içerisinde sunulmuş olup, 30 Eylül
2014 tarihi itibarıyla “uzun vadeli diğer finansal yükümlülük” kalmamıştır (31 Aralık 2013:

183.182 TL). Sözkonusu yükümlülüğe ilişkin “Pay Alım” ve “Pay Sahipleri Sözleşmeleri” 2 Ekim

2014 tarihinde tadil edilmiştir (Dipnot 36).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

63

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar 30 Eylül 2014 31 Aralık 2013

Ticari alacaklar 1.086.240 987.793

Alacak senetleri ve çekler 22.176 33.323
Gelir tahakkukları 5.402 5.981

Toplam 1.113.818 1.027.097

Eksi: Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (5.813) (6.595)

Eksi: Şüpheli ticari alacaklar karşılığı (-) (250.928) (232.160)

Toplam 857.077 788.342

Grup’un yazılı basın endüstriyel bölümünde, bilanço tarihi itibarıyla vadesi geçmemiş ve Doğan
Faktoring tarafından takip edilen ticari alacaklarının ortalama vadesi 70 ila 97 gün arasında

değişmektedir (31 Aralık 2013: 67-96 gün). Grup’un görsel basın endüstriyel bölümünde, bilanço

tarihi itibarıyla vadesi geçmemiş ticari alacakların vadesi ortalama 108 gündür (31 Aralık 2013: 101
gün). Grup’un perakende ve mağazacılık bölümünde, bilanço tarihi itibarıyla vadesi geçmemiş ticari

alacakların ortalama vadesi 45 gündür (31 Aralık 2013: 45 gün). Grup’un diğer bölümünde, bilanço

tarihi itibarıyla vadesi geçmemiş ticari alacakların ortalama vadesi 30 ila 108 gün arasında

değişmektedir (31 Aralık 2013: 30-90 gün). Grup’un ticari alacaklarının vadeleri değişiklik
göstermekte olup, yıllık bileşik olarak hesaplanan iskonto oranı %12,01 (31 Aralık 2013: %12,01)

olarak dikkate alınmaktadır.

Uzun vadeli ticari alacaklar 30 Eylül 2014 31 Aralık 2013

Alacak senetleri ve çekler (1) 4.755 3.507

Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (1.003) (783)

 3.752 2.724

(1) Söz konusu senetli alacaklar, Grup’un bağlı ortaklığı Milpa’nın 2012, 2013 ve 2014 yılları içerisinde

Automall, Veneris ve Milpark projelerinden yapılan vadeli satışlarından kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

64

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR (Devamı)

Uzun ve kısa vadeli şüpheli ticari alacaklar için ayrılan karşılıkların dönem içindeki hareketi aşağıdaki
gibidir:

 2014 2013

1 Ocak itibariyle 232.160 201.844

Dönem içinde ayrılan karşılıklar (Dipnot 27) 29.565 28.837

Bağlı ortaklık çıkışı (5.509) 45
Tahsilatlar ve iptal edilen karşılıklar (5.462) (11.524)

Yabancı para çevrim farkları 174 (221)

İşletme birleşme etkisi - 13.960

30 Eylül 250.928 232.941

Ticari alacaklar için teminatlar

30 Eylül 2014 tarihi itibarıyla 278.225 TL (31 Aralık 2013: 181.702 TL) tutarındaki ticari alacaklar,
vadesi geçmiş olmasına rağmen şüpheli alacak olarak değerlendirilmemiştir. Grup, tahsilat koşullarını

ve dinamiklerini göz önünde bulundurarak rapor tarihi itibariyle sözkonusu gecikmeler için herhangi

bir tahsilat riski öngörmemektedir.

Grup’un, 30 Eylül 2014 tarihi itibarıyla 860.829 TL (31 Aralık 2013: 791.066 TL) tutarındaki ticari

alacaklarına ilişkin toplam 87.014 TL tutarında teminat, rehin, ipotek ve kefalet bulundurmaktadır (31

Aralık 2013: 74.221 TL).

Bu teminatların 6.492 TL’si banka teminat mektubundan (31 Aralık 2013: 5.233 TL), 39.903 TL’si

(31 Aralık 2013: 36.783 TL) ipotek ve kefaletten, 10.795 TL’si (31 Aralık 2013: 9.624 TL) çek ve

senetten, 29.744 TL’si alacak sigortasından (31 Aralık 2013: 22.581 TL) ve 80 TL’si araç rehninden
oluşmaktadır. Bu teminatların içindeki 1.577 TL tutarındaki banka teminat mektubu, 20.482 TL

tutarındaki ipotek ve kefalet, 7.002 TL tutarındaki çek ve senet, 80 TL tutarındaki araç rehni, 6.118 TL

tutarında alacak sigortası, vadesi geçmiş ancak değer düşüklüğüne uğramamış alacaklar ile ilgilidir (31
Aralık 2013: 1.344 TL banka teminat mektubu, 19.552 TL ipotek ve kefalet, 7.487 TL çek ve senet,

4.356 TL tutarında alacak sigortası, vadesi geçmiş ancak değer düşüklüğüne uğramamış alacaklar ile

ilgilidir) (Dipnot 34).

Kısa vadeli ticari borçlar

 30 Eylül 2014 31 Aralık 2013

Ticari borçlar 483.263 435.289

Borç ve gider karşılıkları 69.646 57.828
Yayınlanan program karşılıkları 4.135 2.237

Ödenecek çek ve senetler 7.080 3.965

Diğer borçlar 1.505 51

Eksi: vadeli alışlardan kaynaklanan ertelenmiş finansman gideri (1.183) (1.218)

Toplam 564.446 498.152

30 Eylül 2014 itibarıyla ticari borçların ortalama vadesi 30 - 90 gün arasında değişmektedir
(31 Aralık 2013: 30 ila 90 gün).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

65

DİPNOT 10 - DİĞER ALACAK VE BORÇLAR

 30 Eylül 2014 31 Aralık 2013

Diğer kısa vadeli alacaklar

Alacak senetleri (1) (2) 27.177 105.020

Verilen depozito ve teminatlar 12.910 3.498

Diğer çeşitli alacaklar 4.752 1.206

 44.839 109.724

Uzun vadeli diğer alacaklar

Alacak senetleri (3) (4) 15.851 11.456

TEİAŞ enerji nakil hattı alacakları (5) 7.811 8.000

Verilen depozito ve teminatlar 2.344 3.226
Diğer çeşitli alacaklar - 5

1

 26.006 22.687

(1) Kısa vadeli alacak senetlerinin 19.324 TL (31 Aralık 2013: 31.443 TL) tutarındaki bölümü (31 Aralık 2013: 10.243 TL
uzun vadeli alacak senetleri) 2 Mayıs 2011 tarihinde Bağımsız Gazeteciler payları ve Milliyet Gazetesi’ne ait tüm
marka ve isim hakları ile internet adlarının DK Gazetecilik ve Yayıncılık A.Ş.’ye satışı dolayısıyla alınan alacak
senetlerinden oluşmaktadır. Senetler iskonto edilmiş değerleri ile gösterilmiştir. 30 Eylül 2014 itibarıyla iskonto tutarı

167 TL dir(31 Aralık 2013: 883 TL).

(2) Grup’un bağlı ortaklığı Hürriyet 2012 yılı içerisinde İstanbul İli, Bağcılar İlçesi’ndeki üzerinde 28 yıl şirket merkezi
olarak kullandığı binayı (Hürriyet Medya Towers) da bulunduran, 58.609,45 m2 arsa ve binadan oluşan
gayrimenkullerini Nurol Gayrimenkul Yatırım Ortaklığı’na satmıştır. Satış bedeli vade farkı hariç 127.500 ABD Dolar
(225.994 TL) olup 17.500 ABD Doları peşin olarak tahsil edilmiş ve kalan 110.000 ABD Doları tutarındaki alacak 6
Mart 2012 tarihinden başlayarak, her ay eşit taksitlerle 32 eşit taksit ile ödenmek ve taksit ödemeleri sonrasında kalan

bakiyelere %3,5 oranında faiz tatbik edilmek suretiyle senede bağlanmış olup ekli konsolide finansal tablolarda 30
Eylül 2014 tarihi itibarıyla 3.438 ABD Doları (7.834 TL) tutarındaki kısmı kısa vadeli alacak senetleri ve çekler,
hesabında muhasebeleştirilmiştir (31 Aralık 2013: 34.375 ABD Dolari (73.367 TL)) . Anapara ödemelerine ilişkin
tahsil edilecek toplam faiz tutarı 6.396 ABD Doları olup bu tutarın KDV hariç 5.418 ABD Doları (10.081 TL)
tutarındaki kısmı 2012, 2013 ve 2014 yılları içinde tahsil edilmiştir.

(3) Uzun vadeli alacak senetlerinin 854 TL (31 Aralık 2013: 1.213 TL) tutarındaki kısmı diğer bağlı ortaklıkların alacak
senetlerinden oluşmaktadır.

(4) 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. 30 Eylül 2014 tarihi itibarıyla söz konusu
senetler uzun vadeli diğer alacaklar içerisinde ve 14.931 TL tutarında iskonto edilmiş değerinden
muhasebeleştirilmiştir.

(5) Akdeniz Elektrik ve Galata Wind’in TEİAŞ’dan olan enerji nakil hattı alacaklarından oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

66

DİPNOT 10 - DİĞER ALACAK VE BORÇLAR (Devamı)

 30 Eylül 2014 31 Aralık 2013

Kısa vadeli diğer borçlar

Ödenecek vergi ve fonlar 32.121 51.083

Alınan depozito ve teminatlar 1.724 482

Diğer kısa vadeli borçlar 5.849 2.347

 39.694 53.912

 30 Eylül 2014 31 Aralık 2013

Uzun vadeli diğer borçlar

Alınan depozito ve teminatlar 13.841 13.658

Diğer uzun vadeli borçlar - 652

 13.841 14.310

DİPNOT 11 - STOKLAR

Kısa vadeli stoklar

 30 Eylül 2014 31 Aralık 2013

Mamül ve ticari mallar (1) 190.289 173.772

Hammadde ve malzeme 56.100 84.856
Yarı mamül 13.454 9.822

Promosyon stokları 7.486 5.037

Diğer stoklar 7.757 8.386

 275.086 281.873

Değer düşüklüğü karşılığı (10.111) (8.056)

 264.975 273.817

(1) 30 Eylül 2014 tarihi itibariyle ticari malların 20.614 TL (31 Aralık 2013: 26.701 TL) tutarındaki kısmı bağlı ortaklık
Milpa tarafından yürütülen konut projelerine ilişkin stoklardan oluşmaktadır.

30 Eylül 2014 tarihi itibariyle amortisman giderlerinin ve itfa paylarının 85 TL (31 Aralık 2013: 206 TL)

tutarındaki kısmı stoklara yansıtılmıştır.

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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

67

DİPNOT 11 – STOKLAR (Devamı)

Stok değer düşüklüğü karşılığının 30 Eylül 2014 ve 2013 tarihlerinde sona eren yıllar içindeki hareketi
aşağıdaki gibidir:

 2014 2013

1 Ocak (8.056) (7.547)

Yıl içerisinde ayrılan karşılıklar (Dipnot 27) (2.485) (2.504)
İptal edilen stok değer düşüklüğü karşılıkları 430 -

30 Eylül (10.111) (10.051)

DİPNOT 12 - CANLI VARLIKLAR

Grup’un bağlı ortaklığı Doğan Organik’e ait canlı varlıkların 30 Eylül 2014 tarihi itibariyle tutarı 671
TL’dir (31 Aralık 2013: 219 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

68

DİPNOT 13 - YATIRIM AMAÇLI GAYRİMENKULLER

Yatırım amaçlı gayrimenkullerin 30 Eylül 2014 ve 2013 tarihlerinde sona eren hesap dönemlerine ait hareketleri aşağıda sunulmuştur.

 Yabancı

 1 Ocak Gerçeğe uygun para 30 Eylül

 2014 İlaveler Çıkışlar Transferler değer düzeltmesi 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

 Yabancı
 1 Ocak Gerçeğe uygun para 30 Eylül

 2013 İlaveler Çıkışlar Transferler değer düzeltmesi çevrim farkı 2013

Arsalar 146.113 626 - - 1.502 8.246 156.487
Binalar 83.263 17.370 (20.290) - (12) - 80.331

Net kayıtlı değer 229.376 236.818

Grup yatırım amaçlı gayrimenkullerden 856 TL kira geliri elde etmektedir (30 Eylül 2013: 3.322 TL). Dönem içinde yatırım amaçlı gayrimenkullerden
kaynaklanan direkt işletme giderlerinin tutarı 732 TL’dir (30 Eylül 2013: 820 TL). Grup’un yatırım amaçlı gayrimenkulleri üzerinde herhangi bir rehin veya ipotek

bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

69

DİPNOT 14 - MADDİ DURAN VARLIKLAR

Maddi duran varlıkların 30 Eylül 2014 ve 30 Eylül 2013 tarihlerinde sona eren hesap dönemlerine ait hareketleri aşağıda sunulmuştur:

 Bağlı Bağlı
 1 Ocak ortaklık ortaklık Değer Yabancı para 30 Eylül
 2014 İlaveler Çıkışlar Transferler (1) çıkışı alımı düşüklüğü 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) - (84) 320 - 40 121.268
Mobilya ve demirbaşlar 428.281 45.660 (12.419) 3.881 (1.039) 213 - (2.442) 462.135
Kiralanan maddi varlıklar
 geliştirme maliyetleri 136.920 3.736 (6) - (299) 84 - (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) - (76.188) 617 - (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) - (84) 235 - 154 62.938
Mobilya ve demirbaşlar 221.732 40.559 (6.251) - (942) 201 - (3.256) 252.043
Kiralanan maddi varlıkları
 geliştirme maliyetleri 80.729 8.142 (6) - (281) 69 - (132) 88.521
Diğer maddi varlıklar 832 - - - - - - - 832

 1.224.262 108.516 (12.347) - (61.643) 505 - (7.431) 1.251.862

Net kayıtlı değeri 901.284 836.241

30 Eylül 2014 tarihi itibarıyla maddi duran varlıklar üzerinde 18.794 TL tutarında ipotek bulunmaktadır (31 Aralık 2013: 19.087 TL). 30 Eylül 2014 tarihi itibarıyla Grup’un finansal kiralama yoluyla elde edilen maddi
duran varlıkların defter değeri 48.032 TL (31 Aralık 2013: 45.540 TL) olup birikmiş amortismanları 38.886 TL’dir (31 Aralık 2013: 34.359 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

70

DİPNOT 14 - MADDİ DURAN VARLIKLAR (Devamı)

 Bağlı Satış amaçlı elde Bağlı
 1 Ocak ortaklık tutulan varlıklara ortaklık Yabancı para 30 Eylül
 2013 İlaveler Çıkışlar Transferler (1) alımı sınıflanan çıkışı çevrim farkları 2013

Arsalar, yeraltı ve yerüstü düzenleri 115.756 269 (7) 281 - (4.572) - 1.820 113.547
Binalar 137.542 113 - (106) - - - 3.977 141.526
Makine ve teçhizat 1.108.171 37.676 (6.283) 15.964 330 - - 8.724 1.164.582
Motorlu araçlar 104.479 13.329 (4.928) 1.756 - - - 557 115.193
Mobilya ve demirbaşlar 370.937 52.831 (16.151) (352) 3.610 - (168) 1.274 411.981
Kiralanan maddi varlıklar
 geliştirme maliyetleri 125.724 4.511 (146) 473 297 - - 272 131.131
Diğer maddi varlıklar 9.548 - - 24 - - - - 9.572
Yapılmakta olan yatırımlar 43.954 13.248 (30.369) (17.999) 583 - - (284) 9.133

 2.016.111 121.977 (57.884) 41 4.820 (4.572) (168) 16.340 2.096.665
Birikmiş amortismanlar:
Arsalar, yeraltı ve yerüstü düzenleri 5.094 279 (1) - - - - - 5.372
Binalar 71.819 3.953 - - - - - 1.665 77.437
Makine ve teçhizat 704.224 50.939 (4.024) - 178 - - 7.294 758.611
Motorlu araçlar 51.666 7.957 (2.838) - - - - (10) 56.775
Mobilya ve demirbaşlar 184.998 34.706 (5.995) - 2.457 - (155) 1.008 217.019
Kiralanan maddi varlıkları
 geliştirme maliyetleri 70.677 7.179 (8) - - - - 288 78.136
Diğer maddi varlıklar 721 47 - - - - - - 768

 1.089.199 105.060 (12.866) - 2.635 - (155) 10.245 1.194.118

Net kayıtlı değeri 926.912 902.547

(1)
 Grup’un bağlı ortaklığı Hürriyet, cari dönemde maddi duran varlıklarını yeninden gözden geçirmesi sonucunda 41 TL tutarında sabit kıymetin binalardan özel maliyetlere sınıflanması gerektiğini belirlemiştir.

(2) Grup, 2013 yılı içerisinde Moje Delo, spletni marketing,d.o.o. bağlı ortaklığındaki hisselerini elden çıkarmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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

 Yabancı para
 1 Ocak çevrim Bağlı ortaklık 30 Eylül
 2014 İlaveler Çıkışlar Transferler 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

72

DİPNOT 15 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

 Konsolidasyon Yabancı para Bağlı Bağlı
 1 Ocak değişim çevrim ortaklık ortaklık 30 Eylül
 2013 İlaveler Çıkışlar Transferler etkisi farkları çıkışı(1) alımı 2013

Maliyet:
Müşteri listesi 310.305 - - - - 25.194 - - 335.499
Medya bölümüne ait ticari markalar 295.435 - - - - 24.993 - - 320.428
Elektrik üretim lisansı 355.044 - - - - - - - 355.044
Diğer 401.354 30.594 (3.452) 481 3.424 10.724 (928) 2.494 444.691
 1.362.138 30.594 (3.452) 481 3.424 60.911 (928) 2.494 1.455.662

Birikmiş amortismanlar:
Müşteri listesi 108.192 14.217 - - 573 25.343 - - 148.325
Medya bölümüne ait ticari markalar 19.200 1.103 - - - 1.854 - - 22.157
Elektrik üretim lisansı 4.611 5.736 - - 1.489 - - - 11.836
Diğer 281.083 32.755 (3.036) (42) 1.079 9.763 (401) 519 321.720

 413.086 53.811 (3.036) (42) 3.141 36.960 (401) 519 504.038

Televizyon program hakları 56.988 73.304

Net kayıtlı değeri 1.006.040 1.024.928

Televizyon program haklarının 2013 yılı içindeki hareket tablosu aşağıdaki gibidir:
 Program hakları
 Yabancı para ve stokları değer
 1 Ocak 2013 İlaveler Amortisman çevrim farkları düşüklüğü karşılığı 30 Eylül 2013

Televizyon program hakları 56.988 42.461 (27.665) 1.779 (259) 73.304

(1)
 Grup, 2013 yılı içerisinde Moje Delo, spletni marketing,d.o.o. bağlı ortaklırındaki hisselerini elden çıkarmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

73

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 2014 tarihi itibarıyla toplam tutarı 248.934 TL’dir
(31 Aralık 2013: 291.484 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 2014 ve 2013 tarihlerinde sona eren hesap dönemine ait hareketleri aşağıda

sunulmuştur.

 2014 2013

1 Ocak 520.005 518.957

Bağlı ortaklık satın alımı (Dipnot 3) 2.732 15.429
Yabancı para çevrim farkları (12.858) 2.831

Şerefiye değer düşüklüğü karşılığı (Dipnot 2, 28) (-) (12.719) -

Bağlı ortaklık çıkışı(1) - (6.458)
Diğer

(2) - 138

30 Eylül 497.160 530.897

(1) Grup, 2013 yılı içerisinde Moje Delo, spletni marketing,d.o.o. bağlı ortaklığındaki paylarını Slovenya yasal

mevzuatına uygun olarak elden çıkarmıştır.
(2) Pay senedi satın alım opsiyonları makul değer değişimini ifade etmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

74

DİPNOT 16 - DEVLET TEŞVİK VE YARDIMLARI

- Grup, 28 Ekim, 2, 4 Kasım ve 30 Aralık 2011 tarihlerinde; İstanbul, Ankara, İzmir, Adana, Antalya

ve Trabzon illerindeki baskı tesislerinin modernizasyonu için toplam 13.805 ABD Doları ithal

makine ve 1.502 TL’lik yerli makine için 6 adet yatırım teşvik belgesi almıştır. Belgedeki
yatırımların tamamlanma süresi 2 yıl olup, söz konusu belgeler kapsamında yapılacak makine

ithalatı gümrük vergisi ve KDV’den istisnadır. 30 Eylül 2014 tarihi itibarıyla bu belgeler

kapsamında gerçekleşen ithal makine yatırım tutarı 13.595 ABD Doları ve yerli makine tutarı

1.502 TL’dir (31 Aralık 2013: ithal makine yatırım tutarı 13.595 ABD Doları ve yerli makine tutarı
1.502 TL).

- Grup’un bağlı ortaklığı Ditaş Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu (5510 No’lu
Kanun) kapsamında sigorta primi teşviki almaktadır. Şirket, 510 TL tutarındaki sigorta primi

teşvikini (30 Eylül 2013: 600 TL) finansal tablolarda “Satışların maliyeti” içerisinde işçilik

giderlerine mahsup etmiştir.

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Kısa vadeli borç karşılıkları 30 Eylül 2014 31 Aralık 2013

Dava karşılıkları 41.191 31.189
Diğer - 392

 41.191 31.581

Dava karşılıklarının 30 Eylül 2014 ve 2013 tarihlerinde sona eren dönemlerdeki hareketleri aşağıdaki

gibidir:

 2014 2013

1 Ocak 31.189 28.712
Dönem içindeki ilaveler (Dipnot 27) 14.480 6.670

Satış opsiyonu sınıflaması(1) 16.276 -

Ödenen ve konusu kalmayan karşılıklar (20.638) (5.897)
Bağlı ortaklık satışı (116) -

30 Eylül 41.191 29.485

(1)

 Grup’un bağlı ortaklığı TCM Adria d.o.o’nun, sermayesinde %70 paya sahip olduğu Oglasnik
d.o.o’nun sermayesinin kalan %30’una sahip ve kontrol gücü olmayan pay sahiplerinin sahip
oldukları paylarını TCM Adria d.o.o. ve/veya Grup’a satma hakkı opsiyonu ile ilgili taraflar
arasında ihtilaf yaşanmıştır. Zagreb Tahkim Mahkemesi’nde devam eden tahkim süreci
tamamlanmış olup tahkim mahkemesi opsiyonun hükümsüzlüğüne, bununla birlikte azınlıklar
açısından bir zarar doğduğu gerekçesiyle kendilerine tazminat ödenmesine karar vermiştir. Dava
kararı, 5 Kasım 2014 tarihinde temyiz edilmiş ve ödemenin ihtiyaten yürütmesinin durdurulması
başvurusu yapılmıştır. Bununla birlikte 30 Eylül 2014 tarihi itibarıyla muhasebenin ihtiyatlılık
prensibi dahilinde daha önce “opsiyon” ile ilgili yükümlülük olarak ayrılan tutar (31 Aralık 2013:
16.155 TL) (Dipnot 8) rapor tarihi itibarıyla faizi de içerecek şekilde hesaplanarak (16.276 TL)
“dava karşılığı” olarak kaydedilmiştir. Temyiz sürecinin Grup’un lehine sonuçlanması durumunda
söz konusu yükümlülük ortadan kalkacak, aleyhine sonuçlanması durumunda oluşabilecek dava
masrafları ve ilave faiz tutarları oluştuğu dönemde kaydedilecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

(a) Davalar

30 Eylül 2014 tarihi itibarıyla Grup’a karşı açılan davalar 80.462 TL tutarındadır (31 Aralık 2013:
80.623 TL).
 30 Eylül 2014 31 Aralık 2013

Hukuki davalar 67.023 65.797

Ticari davalar 2.933 5.552
İş davaları 9.329 7.664

Diğer 1.177 1.610

Toplam 80.462 80.623

Grup, aleyhine açılmış yukarıda detayları verilen devam eden davalar ile ilgili aldığı hukuki görüşler

ve geçmişte sonuçlanan benzer davaları dikkate alarak 41.191 TL tutarında karşılık ayırmıştır

(31 Aralık 2013: 31.189). 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:

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. Konuya ilişkin açıklama Dipnot 36’da

yer almaktadır.

c) Doğan TV Digital Platform İşletmeciliği A.Ş.

Bilgi Teknolojileri İletişim Kurumu yaptığı inceleme sonucunda dolaylı bağlı ortaklıklarımızdan

Doğan TV Digital Platform İşletmeciliği A.Ş.’ye 10.342 TL tutarında idari para cezası vermiş, ayrıca
abonelere iade edilmek üzere 8.260 TL tutar tahakkuk ettirmiştir. Grup, itirazi kayıtta bulunarak, %25

peşin ödeme indiriminden de yararlanmak suretiyle idari para cezasını 7.756 TL olarak ödemiştir.

Bununla birlikte, abonelere iade edilmesi gereken tutar konusunda Grup yönetimi değerlendirmelerine
devam etmekte olup, aldığı hukuki görüşe istinaden 30 Eylül 2014 tarihi itibariyle hazırlanan

konsolide finansal raporunda bu yaptırıma ilişkin karşılık ayırmamıştır. Konu ile ilgili olarak tüm

yasal haklar süresi içerisinde kullanılmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

(d) Diğer

Milpa:

Ömerli Arsa

Grup’un bağlı ortaklığı Milpa’nın sahip olduğu ve konsolide finansal tablolarda yatırım amaçlı

gayrimenkuller hesabına sınıflanan İstanbul ili, Pendik ilçesi, Kurtdoğmuş Köyü’nde kain arsasının

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 15.06.2009 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 kaldığı ifade edilmektedir.

Söz konusu 144.266 m²’lik parsel 2005 yılı içerisinde mahkeme kararıyla orman alanından

çıkarılmıştır. Bu karara Orman Bakanlığı’nın 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 Bakanlığı, 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. Söz konusu Mahkeme, Yargıtay 20’nci Hukuk Dairesi’nin bozma

kararına uyarak, yeniden keşif yapılması ve Orman Bakanlığı’nın iddialarının değerlendirilmesi için

duruşmayı 9 Aralık 2014 tarihine ertelemiş olup ilgili Mahkeme’nin kararı beklenmektedir.

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.

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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

77

DİPNOT 18 - TAAHHÜTLER
(a) Verilen teminat mektupları ve teminat senetleri

 30 Eylül 2014 31 Aralık 2013

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) 364.939 137.180 30.985 54.350 - 500.475 97.284 37.119 110.325 -

Rehin - - - - - - - - - -

İpotek (2) 18.794 - - 6.500 - 19.087 - - 6.500 -

B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine - - - - - - - - - -

 vermiş olduğu TRİ’lerin toplam tutarı

 Teminat (1) (3) 961.547 35.001 220.131 146.949 - 1.910.393 36.149 599.170 202.770 -

Rehin - - - - - - - - - -

İpotek - - - - - - - - - -

C. Olağan ticari faaliyetlerin yürütülmesi amacıyla diğer

 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ’lerin

 toplam tutarı

Teminat - - - - - - - - - -

Rehin - - - - - - - - - -

İpotek - - - - - - - - - -

D. Diğer verilen TRİ’lerin toplam tutarı - - - - - - - - - -

i) Ana ortaklık lehine vermiş olduğu TRİ’lerin toplam tutar - - - - - - - - - -

ii) B ve C maddeleri kapsamına girmeyen 3. Kişiler lehine - - - - - - - - - -

 vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - - - -

iii) C maddesi kapsamına girmeyen 3. Kişiler lehine - - - - - - - - - -

 vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - - - -

Toplam 1.345.280 2.429.955

(1) Grup’un teminatları teminat mektupları, teminat senetleri, ipotek ve kefaletlerinden oluşmaktadır. Teminat mektupları, teminat senetleri, ipotekler ve kefaletlerin detayları aşağıda açıklanmıştır.

(2) Grup’un bağlı ortaklıklarından Hürriyet’in, 30 Eylül 2014 tarihi itibarıyla maddi duran varlıkları üzerinde 18.794 TL tutarında ipotek bulunmaktadır (31 Aralık 2013: 19.087 TL).
(3) Aslancık Elektrik’in yürütmekte olduğu hidroelektrik santrali proje finansmanı kapsamında, Doğan Holding’in kredi kuruluşlarına, 49.867 ABD Doları tutarında verilen kefaleti bulunmaktadır (31 Aralık 2013: 52.800 ABD Doları).

Boyabat Elektrik’in uzun vadeli proje finansman kredisine teminat olarak Dogan Holding 53.245 ABD Doları tutarında kefalet vermiştir. (31 Aralık 2013: 78.018 ABD Doları)

(4) Aslancık Elektrik paylarının %33,33’ü (45.000.000 (tam) adet pay), Boyabat paylarının %33’ü (6.996.000 (tam) adet pay), Galata Wind paylarının %100’ü (68.700 (tam) adet pay) ve D-Tes paylarının %100’ü (141.500.000 (tam) adet

pay) Grup’un uzun vadeli finansal borçları nedeniyle finansal kuruluşlara rehin olarak verilmiş olup yukarıdaki tabloya dahil edilmemiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

78

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 2014 tarihi itibarıyla

% 0 (31 Aralık 2013 tarihi itibarıyla: % 0)’dır. Grup’un vermiş olduğu teminat mektupları ve teminat
senetlerinin detayları aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

 Orijinal TL Orijinal TL

 yabancı para tutarları yabancı para tutarları

Teminat mektupları – Avro (1) 91.391 264.248 241.407 708.892
Teminat mektupları – TL 137.757 137.757 97.591 97.591
Teminat mektupları – ABD Doları 30.415 69.313 37.119 79.223
Teminat senetleri – TL 1.277 1.277 25.634 25.634
Teminat senetleri – Avro 1.085 3.137 7.043 20.682
Teminat senetleri – ABD Doları 1.487 3.389 - -

Toplam 479.121 932.022

(1) Doğan Holding’in bağlı ortaklığı Doğan TV Holding 2008 yılı içinde UEFA’ya (Union Européenne de Football
Association veya Union of European Football Associations), 2012-2015 yılları UEFA Şampiyonlar Ligi, UEFA Süper
Kupa ve UEFA Kupası maçları yayın hakları ile ilgili olarak 35.000 Avro teminat mektubu vermiştir.

Dipnot 36’da açıklandığı üzere, en erken 30 Ocak 2015 tarihinde olmak üzere, 50.000 Avro karşılığında kullanılmak
üzere, 34.183.593 adet (tam) pay için Axel Springer Grubu'nun "satış hakkı opsiyonu", Doğan Holding'in ise "satın alma
taahhüdü" bulunmaktadır ("DTV Satma Opsiyonu I"). Axel Springer Grubu "satma hakkı opsiyonu"nun tamamını veya

bir kısmını kullanabilir. Bu kapsamda daha önce Doğan Holding tarafından 50.000 Avro değerinde iki adet teminat
mektubu verilmiştir. Ayrıca aynı tarihte Ocak 2015’ten itibaren kullanılmak üzere 34.183.593 adet pay için 50.000 Avro
değerinde üçüncü bir teminat mektubu daha verilmiştir. Ocak 2013 ve Ocak 2014’de kullanılan “satma opsiyonu”na
ilişkin verilmiş olan her biri 50.000 Avro değerindeki 2 adet banka teminat mektubu çözülmüş, opsiyon kapsamında
bankaya verilmiş olan teminat mektubu sayısı 1’e inmiştir.

Bunlara ilave olarak Hürriyet’in verdiği 3.055 Avro teminat mektubu bulunmaktadır. Geriye kalan 3.336 Avro ise diğer
Grup şirketleri tarafından verilen teminat mektuplarından oluşmaktadır.

(b) Verilen kefalet ve ipotekler

Grup’un 30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla Grup şirketleri ve ilişkili tarafların
finansal borçları ve ticari borçları için vermiş olduğu taahhütlerin detayı aşağıda sunulmuştur:

 30 Eylül 2014 31 Aralık 2013

 Orijinal TL Orijinal TL
 yabancı para tutarları yabancı para tutarları

Kefaletler – Avro 108.823 314.651 64.645 189.830
Kefaletler – ABD Doları (1) 219.214 499.567 599.170 1.278.809
Kefaletler – TL 32.930 32.930 9.990 9.990
İpotekler – Avro 6.500 18.794 6.500 19.087
İpotekler – TL 217 217 217 217

Toplam 866.159 1.497.933

1)Dönem içinde yapılan kredi ödemeleri neticesinde, Milta, Milpa, Hürriyet, Boyabat Elektrik ve Aslancık Elektrik için
verilen kefaletler 184.767 ABD Doları tutarında; Mozaik, Doğan TV Holding ve Doğan Egmont için verilen kefaletler
183.204 ABD Doları tutarında; ve ek olarak Galata Wind’in kredilerine ilişkin verilen kefalet 11.985 ABD Doları tutarında
azalmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

79

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 2014 tarihi itibarıyla mal ve hizmet alımlarına karşılık olarak 10.737 TL (31 Aralık
2013: 10.525 TL) tutarında reklam yayınlama taahhüdü ve mal ve hizmet satışlarına karşılık olarak
25.638 TL (31 Aralık 2013: 32.496 TL), tutarında mal ve hizmet alma hakkı bulunmaktadır.

DİPNOT 19 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

 30 Eylül 2014 31 Aralık 2013
Diğer dönen varlıklar

Bloke mevduat (1) 186.250 227.116
Katma Değer Vergisi (“KDV”) alacakları 24.440 27.554
Peşin ödenen vergi ve fonlar 29.103 21.668
İş avansları 4.192 7.608
Personel avansları 8.170 5.886
Program stokları 11.626 4.044
Diğer 8.742 7.204

 272.523 301.080

Program stokları değer düşüklüğü karşılığı (1.061) (1.081)
Diğer şüpheli alacak karşılığı (866) (873)

 270.596 299.126

 30 Eylül 2014 31 Aralık 2013

Diğer duran varlıklar

Bloke mevduatlar (2) 252.624 233.642

Katma değer vergisi (“KDV”) alacakları 133.125 132.484
Verilen depozito ve teminatlar 219 229

Diğer 413 341

 386.381 366.696

(1) 30 Eylül 2014 tarihi itibarıyla Doğan Holding'in Doğan TV Holding paylarının alım opsiyonuyla ilgili olarak

50.000 Avro (144.570 TL) ve Kanal D Romanya ile ilgili olarak 14.000 Avro (40.480 TL) tutarında bloke banka
mevduatı bulunmaktadır (31 Aralık 2013: Doğan Holding’in TME için vermiş olduğu 70.000 ABD Doları (149.401
TL) ve DMI için 14.000 Avro (41.111 TL) bloke mevduat, bunun yanında Hürriyet'in kullandığı kredilere
ilişkin 17.144 ABD Doları (36.592 TL) tutarında bloke edilmiş mevduatı bulunmaktadır).

(2) 30 Eylül 2014 tarihi itibarıyla dolaylı ortaklıklar TME ve Mozaik’in kredilerine teminat olarak Doğan Holding’e ait
110.500 ABD Doları (251.818 TL) tutarında bloke banka mevduatı bulunmaktadır (31 Aralık 2013: Doğan TV
Holding paylarının alım opsiyonuyla ilgili Doğan Holding'e ait 50.000 Avro (146.825 TL) ile Mozaik’in kredilerine

teminat olarak verilen Doğan Holding’e ait 40.500 ABD Doları (86.439 TL) tutarında bloke edilmiş mevduat
bulunmaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

80

DİPNOT 20- PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla peşin ödenmiş giderler ve ertelenmiş gelirlerin

detayları aşağıda sunulmuştur:

Kısa vadeli peşin ödenmiş giderler 30 Eylül 2014 31 Aralık 2013

Peşin ödenen giderler (1) 28.437 28.653

Verilen avanslar (2) 69.905 30.663

 98.342 59.316

(1) Peşin ödenmiş giderlerin önemli kısmı, peşin ödenmiş kira ve sigorta giderlerinden oluşmaktadır.
(2) Verilen avanslardaki artış cari dönemde görsel ve işitsel basın faaliyet bölümü avanslarındaki

artıştan kaynaklanmaktadır.

Uzun vadeli peşin ödenmiş giderler 30 Eylül 2014 31 Aralık 2013

Verilen avanslar ve ön ödemeler(1) (2) 44.813 29.215

Gelecek yıllara ait giderler 14.578 8.555

Maddi duran varlık alımları için verilen avanslar 426 395

 59.817 38.165
(1) 41.327 TL (31 Aralık 2013: 25.708 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 ödenecektir.

(2) Verilen avanslar ve ön ödemelerin 3.180 TL (31 Aralık 2013: 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.

Kısa vadeli ertelenmiş gelirler 30 Eylül 2014 31 Aralık 2013

Ertelenmiş gelirler(1) 27.285 50.198

Alınan avanslar 11.229 16.249

 38.514 66.447
(1) Ertelenmiş gelirler, yazılı ile görsel ve işitsel basındaki peşin ödemeli abonelik gelirlerinden

oluşmaktadır.

Uzun vadeli ertelenmiş gelirler 30 Eylül 2014 31 Aralık 2013

Ertelenmiş gelirler (1) 10.899 3.563

 10.899 3.563

1) Ertelenmiş gelirler, görsel ve işitsel basındaki peşin ödemeli abonelik gelirlerinden oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

81

DİPNOT 21 - TÜREV ARAÇLAR

 30 Eylül 2014 31 Aralık 2013

 Varlık Yükümlülük Varlık Yükümlülük

Alım-satım amaçlı türev araçlar

Yabancı para takas işlemleri - - - 2.440
Faiz takas işlemleri - - 839 -

Toplam - - 839 2.440

(a) Yabancı para takas işlemleri

Grup’un 30 Eylül 2014 tarihi itibarıyla açık bulunan takas anlaşması (31 Aralık 2013: 20.000 ABD

Doları) ve yükümlülüğü bulunmamaktadır (31 Aralık 2013: 2.440 TL yükümlülük).

(b) Faiz takas işlemleri

Grup’un 30 Eylül 2014 tarihi itibarıyla faiz takas anlaşması bulunmamaktadır (31 Aralık 2013: 839 TL

finansal varlık).

DİPNOT 22 - ÇALIŞANLARA SAĞLANAN FAYDALAR

a) Çalışanlara sağlanan faydalar kapsamında borçlar

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla çalışanlara sağlanan faydalar kapsamında borçların
detayları aşağıda sunulmuştur:

 30 Eylül 2014 31 Aralık 2013

Ödenecek sosyal güvenlik kesintileri 11.125 11.704

Personele borçlar 21.419 14.695

 32.544 26.399

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

82

DİPNOT 22 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

b) Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin kısa vadeli

karşılıkların detayları aşağıda sunulmuştur:

 30 Eylül 2014 31 Aralık 2013

Kullanılmamış izin hakları karşılığı 45.951 41.343
İkramiye karşılıkları - 30

 45.951 41.373

c) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin uzun vadeli

karşılıkların detayları aşağıda sunulmuştur:

 30 Eylül 2014 31 Aralık 2013

Kıdem tazminatı karşılığı 104.693 103.521

 104.693 103.521

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 2014 tarihi itibarıyla 3.438,22 (tam) TL (31 Aralık 2013: 3.254,45 (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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

83

DİPNOT 22 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

c) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar (devamı)

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

karşılığı, Grup’un, çalışanların emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü

değerinin tahmini ile hesaplanır. TMS 19 (“Çalışanlara Sağlanan Faydalar”), Grup, 2012 yılında TMS
19’da meydana gelen ve 1 Ocak 2013’ten itibaren geçerli olan değişikliği erken uygulamayı tercih

ederek, kıdem tazminatı karşılığına ilişkin tüm aktüeryal kayıp ve kazançları diğer kapsamlı kar veya

zarar tablosunda muhasebeleştirmiştir.

Kıdem tazminatı karşılığının hesaplanmasında kullanılan başlıca aktüeryal varsayımlar aşağıdaki gibidir:

- hesaplamada iskonto oranı %9,70 (31 Aralık 2013: %9,70), enflasyon oranı %6,40 (31 Aralık

2013: %6,40) ve reel maaş artış oranı % 6,40 (31 Aralık 2013: %6,40) olarak dikkate
alınmıştır.

- hesaplamada 30 Eylül 2014 itibarıyla geçerli olan 3.438,22 TL (31 Aralık 2013: 3.254,44 TL)

düzeyindeki tavan maaş tutarı esas 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:

 2014 2013

1 Ocak 103.521 94.375

Sürdürülen faaliyetlere ilişkin cari dönem
 hizmet maliyeti ve net faiz gideri 13.419 11.539

Sürdürülen faaliyetlere ilişkin dönem içindeki ödemeler (9.199) (6.629)

Bağlı ortaklık çıkışı(1) (3.048) -

30 Eylül 104.693 99.285

(1) Grup’un bağlı ortaklıklarından Dogan Ofset Yayıncılık ve Matbaacılık A.Ş.’nin satışından kaynaklanan karşılık iptali
tutarıdır.

Kıdem tazminatıyla ilgili meydana gelen aktüeryal kayıp haricindeki toplam maliyetler 30 Eylül 2014
tarihi itibarıyla hazırlanan konsolide kar veya zarar tablosuna dahil edilmiştir. 30 Eylül 2014 tarihi

itibarıyla aktüeryal kayıp bulunmamaktadır (30 Eylül 2013: Bulunmamaktadır). 30 Eylül 2014 tarihi

itibarıyla aktüeryal varsayımlar, aktüeryal hesapları etkileyen değişkenler ve parametrelerde önemli
değişiklik olmadığından bu dönem aktüeryal kayıp/kazanç hesaplaması yapılmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

84

DİPNOT 23 - ÖZKAYNAKLAR

Doğan Holding, kayıtlı sermaye sistemini benimsemiş ve nominal değeri 1 TL olan hamiline yazılı
paylarla temsil edilen çıkarılmış sermayesi için bir tavan tespit etmiştir.

Doğan Holding’in 30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla kayıtlı ve çıkarılmış sermayesi
aşağıda gösterilmiştir:

 30 Eylül 2014 31 Aralık 2013

Kayıtlı sermaye tavanı 4.000.000 4.000.000

Çıkarılmış sermaye 2.616.938 2.450.000

Doğan Holding’te imtiyazlı pay bulunmamaktadır.

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

Holding’in tasfiyesiz infisah ederek aktif ve pasifinin bir bütün halinde Doğan Holding tarafından

devralınması suretiyle, Doğan Holding bünyesinde birleşilmesi işlemi kapsamında, 2.616.938 TL’ye
çıkarılmasına karar verilmiştir (Dipnot 1). Artırılan 166.938 TL sermayeyi temsilen ihraç edilen beheri

1 TL (tam) itibari değerli toplam 166.938.288 adet (tam) paya ait ihraç belgesi Sermaye Piyasası

Kurulu tarafından 29 Ağustos 2014 tarihinde onaylanmıştır. Çıkarılmış sermayenin 2.616.938 TL’ye

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

Ekli konsolide finansal tablolarda birleşme etkisi olarak yukarıda bahsi geçen 166.938 TL tutarında

nakit olmayan sermaye artışı, 70.972 TL ayrılma hakkı kullanımına ilişkin nakit çıkış etkisi, Doğan

Yayın Holding (tasfiyesiz infisah ederek sona ermiştir)’den 89.672 TL tutarında kardan ayrılan
kısıtlanmış yedek transferi ve 34.529 TL tutarında paylara ilişkin prim (net) transferi ile Birleşme’nin

sonucunda 384.952 TL tutarında kontrol gücü olmayan paylardan ana ortaklığa ait geçmiş yıl

kar/(zararlarına) yapılan transfer özkaynak tablosunda netleştirilerek sunulmuş olup, bu işlem
neticesinde ana ortaklığa ait geçmiş yıl zararları 22.841 TL azalmıştır.

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

2014 ve 31 Aralık 2013 tarihleri itibarıyla Holding’in pay sahipleri ve sermaye içindeki payları tarihi
değerleri üzerinden aşağıda belirtilmiştir:

Pay sahibi Pay % 30 Eylül 2014 Pay % 31 Aralık 2013

Adilbey Holding A.Ş. 49,32 1.290.679 52,68 1.290.679

Doğan Ailesi 14,41 377.126 14,48 354.664

Borsa İstanbul’da işlem gören kısım (1) 36,27 949.133 32,84 804.657

Çıkarılmış sermaye 100 2.616.938 100 2.450.000

Sermaye düzeltmesi farkları 143.526 143.526

Toplam 2.760.464 2.593.526

(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; Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına göre; 30 Eylül 2014
tarihi itibarıyla Doğan Holding sermayesinin %35,48’ine (31 Aralık 2013: %32,36) 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

85

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 2014 31 Aralık 2013

Paylara ilişkin primler 163.724 630

Paylara ilişkin iskontolar (-) (128.565) -

Toplam 35.159 630

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 kayıtlarındaki için 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 SPK Finansal Raporlama Standartları uyarınca
“Kardan Ayrılan Kısıtlanmış Yedekler” içerisinde sınıflandırılması gerekmektedir.

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla kardan ayrılan kısıtlanmış yedeklerin detayı aşağıda

sunulmuştur:

Kardan ayrılan kısıtlanmış yedekler 30 Eylül 2014 31 Aralık 2013

Genel kanuni yedekler 159.264 124.163

İştirak satış karları 1.086.479 1.018.500

Toplam 1.245.743 1.142.663

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

86

DİPNOT 23 – ÖZKAYNAKLAR (Devamı)

Girişim Sermayesi Yatırım Fonu

Doğan Holding 100.000 TL kayıtlı sermaye tavanı ve 36.000 TL başlangıç sermayesi ile Melek
Girişim Sermayesi Yatırım Ortaklığı A.Ş.’nin kuruluşu ve Esas Sözleşmesi’nin onaylanması amacıyla

SPK’ya başvurmuştur.

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, 2012 yılında TMS 19’da meydana

gelen ve 1 Ocak 2013’ten itibaren geçerli olan değişikliği erken uygulamayı tercih ederek, 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 29.577 TL’dir (31 Aralık 2013: 29.577 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 değerleme kaybı olarak bilançoda cari dönemde özkaynaklar altında gösterilen tutar
222 TL’dir (31 Aralık 2013 : 1.153 TL değer azalışı).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

87

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 SPK Finansal Raporlama Standartları
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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

88

DİPNOT 23 – ÖZKAYNAKLAR (Devamı)

Kar Payı Dağıtımı (Devamı)

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.

Doğan Holding’in 31 Mart 2014 tarihli Olağan Genel Kurul Toplantısı’nda; TTK, Sermaye Piyasası

Mevzuatı, Sermaye Piyasası Kanunu (SPKn.), SPK Düzenlemeleri/Kararları, Kurumlar Vergisi, Gelir

Vergisi, Vergi Usul Kanunu (VUK) ve diğer ilgili yasal mevzuat hükümleri ile Şirketimiz Esas

Sözleşmesi'nin ilgili hükümleri ve kamuya açıklamış olduğumuz "Kâr Dağıtım Politikası" dikkate
alınarak;

- SPK'nun "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" (II-14.1) hükümleri
dahilinde, "Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu" tarafından yayınlanan

Türkiye Muhasebe Standartları ve Türkiye Finansal Raporlama Standartları'na uygun olarak

hazırlanan, sunum esasları SPK'nun konuya ilişkin kararları uyarınca belirlenen, bağımsız denetimden
geçmiş, 1 Ocak 2013-31 Aralık 2013 hesap dönemine ait finansal tablolara göre; Sürdürülen Faaliyetler

"Ertelenmiş Vergi Geliri" ve "Dönem Vergi Gideri" ile Durdurulan Faaliyetler Net Dönem Zararı

birlikte dikkate alındığında 38.140 bin TL tutarında, Ana Ortaklık Payı "Net Dönem Zararı" oluştuğu;

bu tutardan SPK'nun 27.01.2014 tarih ve 2014/2 sayılı Haftalık Bülteni'nde yayınlanan Kar Payı
Rehberi'ne göre hesaplanan 437.186 TL tutarında "Geçmiş Yıl Zararları" indirildikten yasal kayıtlarda

"Net Dönem Karı" oluşması nedeniyle TTK 519'uncu madde hükmü gereğince 13.407 TL tutarında

"Genel Kanuni Yedek Akçe" ayrıldıktan ve 788 TL tutarında bağışlar ilave edildikten sonra da 487.945
TL tutarında "Bağışlar Eklenmiş Net Dönem Zararı" oluştuğu anlaşıldığından, SPK'nın kar dağıtımına

ilişkin düzenlemeleri dahilinde 01.01.2013-31.12.2013 hesap dönemine ilişkin olarak herhangi bir kar

dağıtımı yapılmamasına,

- TTK ve VUK kapsamında tutulan yasal kayıtlarımızda ise 1 Ocak 2013-31 Aralık 2013 hesap

döneminde 334.530 TL tutarında "Net Dönem Karı" oluştuğunun tespitine; 334.530 TL tutarındaki
"Net Dönem Karı"nın, kayıtlarımızda yer alan 66.387 TL tutarındaki "Geçmiş Yıllar Zararları"na

mahsup edilmesine, mahsup işlemi sonrasında kalan 268.143 TL tutarındaki "Net Dönem Karı"ndan

TTK'nun 519'uncu maddesi hükmü doğrultusunda 13.407 TL tutarında "Genel Kanuni Yedek

Akçe"ayrılmasına ve kalan 254.736 TL'nin de "Olağanüstü Yedek" olarak ayrılmasına, karar
verilmiştir.

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 2.313.800 TL’dir (31

Aralık 2013:1.781.968 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

89

DİPNOT 23 – ÖZKAYNAKLAR (Devamı)

Doğan Holding’in ana ortaklığa ait özkaynak tablosu aşağıdaki gibidir:
 30 Eylül 2014 31 Aralık 2013

Çıkarılmış sermaye 2.616.938 2.450.000
Sermaye düzeltmesi farkları 143.526 143.526
Paylara ilişkin primler/iskontolar,net 35.159 630
Yatırım amaçlı gayrimenkuller değer artış fonu 1.002 1.002
Tanımlanmış fayda planları yeniden ölçüm kayıpları (29.577) (29.577)
Girişim sermayesi fonu 35.425 -
Yabancı para çevrim farkları 120.098 143.215
Satılmaya hazır finansal varlıkların yeniden değerleme
 ve/veya sınıflandırma (kayıpları)/kazançları (222) (1.153)
Kardan ayrılan kısıtlanmış yedekler 1.245.743 1.142.663
 - Genel kanuni yedekler 159.263 124.163
 - Sermayeye eklenecek iştirak satış karları 1.086.480 1.018.500
Geçmiş yıllar zararları (626.111) (561.979)
Net dönem zararı (95.822) (38.140)

Toplam 3.446.159 3.250.187

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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

 2014

30 Eylül

2014

30 Eylül

 2013

30 Eylül

2013

 Yurtiçi satışlar 2.621.524 850.513 2.399.693 661.343

Yurtdışı satışlar 361.621 134.027 343.587 186.480

Satışlardan iadeler ve iskontolar (348.298) (136.749) (314.535) (127.614)

 Net satışlar 2.634.847 847.791 2.428.745 720.209

Satışların maliyeti (-) (2.012.410) (642.682) (1.765.734) (544.011)

Brüt kar 622.437 205.109 663.011 176.198

30 Eylül 2014 ve 2013 tarihlerinde sona eren ara hesap dönemlerine ait satışların maliyetlerinin
raporlanabilir bölümlere göre dağılımı Dipnot 5-“Bölümlere Göre Raporlama” dipnotunda

sunulmaktadır.

Yazılı basın endüstriyel bölümünde satışların detayları aşağıda sunulmuştur:

 2014 2013

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Reklam gelirleri 454.665 137.594 475.751 136.144
Tiraj ve baskı gelirleri 217.074 65.964 238.540 77.923

Diğer (1) 280.850 88.988 275.554 36.311

Toplam 952.589 292.546 989.845 250.378

(1) Yazılı basın endüstriyel bölümüne ait diğer gelirler dağıtım, kağıt satış ve diğer gelirlerden oluşmaktadır.

Görsel ve işitsel basın endüstriyel bölümünde satışların detayları aşağıda sunulmuştur:

 2014 2013

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Reklam gelirleri 402.125 100.258 446.828 103.241

Abone gelirleri 344.546 112.156 295.619 100.877
Diğer (1) 86.662 31.689 80.952 30.278

Toplam 833.333 244.103 823.399 234.396

(1) Görsel ve işitsel basın endüstriyel bölümüne ait diğer gelirler ağırlıklı olarak film ve dizi gösterim hakkı satışı, futbol

müsabakası yayın hakkı satışı, interaktif ve dijital gelirler, müzik albümü yayın hakkı geliri, tv market ve hizmet
gelirlerinden oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

Perakende endüstriyel bölümünde satışların detayı aşağıda sunulmuştur:

 2014 2013

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Perakende mağazacılık gelirleri 361.891 125.686 279.800 101.822

Toplam 361.891 125.686 279.800 101.822

Enerji endüstriyel bölümünde satışların detayı aşağıda sunulmuştur:

 2014 2013

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Elektrik satış geliri 207.578 70.087 103.775 30.759

Toplam 207.578 70.087 103.775 30.759

Diğer endüstriyel bölümünde satışların detayı aşağıda sunulmuştur:

 2014 2013

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Sanayi gelirleri 173.618 58.737 137.018 52.414

Turizm gelirleri 50.741 26.733 46.203 23.593
Diğer (1) 55.097 29.899 48.705 26.847

Toplam 279.456 115.369 231.926 102.854

(1) Diğer satış gelirleri ağırlıklı olarak gayrimenkul, gsm ve organik tarım faaliyetlerine ilişkin
satışların toplamından oluşmaktadır.

DİPNOT 25 - ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA GİDERLERİ VE

GENEL YÖNETİM GİDERLERİ

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

30 Eylül

2014

30 Eylül

2014

30 Eylül

2013

30 Eylül

2013

 Genel yönetim giderleri (271.846) (101.885) (258.255) (73.301)

Pazarlama, satış ve dağıtım giderleri (377.923) (133.304) (327.428) (109.011)

Faaliyet giderleri (649.769) (235.189) (585.683) (182.312)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

92

DİPNOT 26 - NİTELİKLERİNE GÖRE GİDERLER

30 Eylül 2014 ve 2013 tarihlerinde sona eren ara hesap dönemlerine ait satılan malın maliyeti, satış
pazarlama ve dağıtım giderleri ve genel yönetim giderlerinin niteliklerine göre dağılımı aşağıda
sunulmuş olup, hizmet gelirlerine ilişkin maliyetler niteliklerine göre çeşitli gider kalemlerine
dağıtılmıştır.

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

30 Eylül 30 Eylül 30 Eylül 30 Eylül

2014 2014 2013 2013

 Personel giderleri (503.926) (163.077) (500.722) (168.669)

Satılan ticari malların maliyeti (503.340) (174.073) (431.374) (99.329)

Televizyon programı üretim maliyetleri (343.623) (96.744) (287.447) (88.381)

Amortisman giderleri(1) (Dipnot 14, 15) (165.604) (54.563) (158.624) (51.969)

Elektrik alım maliyeti (161.789) (68.988) (76.511) (32.821)

Kağıt maliyetleri (135.808) (44.009) (142.996) (49.168)

İlk madde ve malzeme gideri (104.590) (36.349) (84.746) (35.536)

ADSL kutu maliyetleri (80.389) (25.754) (75.279) (25.250)

Kira giderleri (70.138) (23.961) (55.262) (21.857)

 Reklam giderleri (66.359) (24.061) (71.232) (21.118)

Baskı,üretim ve diğer hammadde maliyetleri (62.088) (14.364) (73.751) (25.056)

Televizyon programı hakları
 itfa payları (Dipnot 15) (56.879) (22.078) (27.665) (9.986)

Nakliye,depolama ve seyahat giderleri (51.697) (17.137) (53.763) (20.076)

Genel üretim giderleri (50.230) (17.819) (25.280) (10.437)

Danışmanlık giderleri (32.476) (11.157) (31.838) (11.124)

Telekomünikasyon hizmet giderleri (25.150) (9.115) (29.527) (10.375)

Uydu kullanım giderleri (21.341) (7.323) (15.724) (5.666)

Dışarıdan sağlanan hizmet giderleri (15.541) (5.684) (14.825) (4.530)

Promosyon giderleri (12.623) (4.061) (18.052) (4.378)

RTÜK reklam payları (12.547) (3.330) (13.903) (3.236)

İletişim giderleri (11.788) (3.904) (12.325) (6.734)

Çeşitli vergiler (7.285) (3.531) (5.791) (1.270)

Diğer (166.968) (46.789) (144.780) (19.357)

 (2.662.179) (877.871) (2.351.417) (726.323)

(1) 30 Eylül 2014 tarihi itibarıyla amortisman giderlerinin ve itfa paylarının 85 TL (30 Eylül 2013: 247 TL) tutarındaki

kısmı stoklara yansıtılmıştır, muhasebeleşmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

93

DİPNOT 27 - ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

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

30 Eylül
2014

30 Eylül
2014

30 Eylül
2013

30 Eylül

2013

Esas faaliyetlerden diğer gelirler

Kur farkı geliri 140.183 79.595 247.170 137.242

Vadeli satışlardan kaynaklanan vade

farkı geliri 33.678 8.313 48.717 15.905
Banka mevduatı faiz geliri 37.432 10.158 55.839 6.764

Konusu kalmayan karşılıklar 9.570 1.310 10.032 1.489

Kullanılan KDV indirimi 5.190 2.167 4.133 1.770

Kira gelirleri(1) 962 293 4.615 1.095
Diğer 15.042 2.472 14.292 7.097

 242.057 104.308 384.798 171.362

(1) Grup’un bağlı ortaklığı Milta Turizm’in, 23 Aralık 2013’de tescil edilen üst hakkı satışına konu

tesise ilişkin kira gelirlerini kapsamaktadır.

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

30 Eylül 30 Eylül 30 Eylül 30 Eylül

2014 2014 2013 2013

Esas faaliyetlerden diğer giderler

 Kur farkı gideri (37.589) (3.649) (65.364) (36.700)

Şüpheli alacaklar karşılığı (Dipnot 9) (29.565) (8.710) (28.837) (4.844)

Vadeli alımlardan kaynaklanan vade farkı

gideri (5.459) (692) (14.703) (4.047)
Dava karşılıkları (Dipnot 17) (14.480) (6.524) (6.670) (3.190)

Ödenen diğer cezalar ve tazminatlar (9.623) (8.210) (2.974) (497)

Bağış ve yardımlar (4.987) (1.571) (5.532) (5.532)
Stok değer düşüklüğü karşılığı gideri

 (Dipnot 11) (2.485) (925) (2.504) (111)

Diğer (13.047) (6.727) (13.847) (630)

 (117.235) (37.008)

(140.431) (55.551)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

94

DİPNOT 28 - YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

Yatırım faaliyetlerinden gelirler

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

30 Eylül
2014

30 Eylül
2014

30 Eylül
2013

30 Eylül
2013

Kur farkı geliri 28.626 25.325 153.370 46.874

Menkul kıymet faiz geliri 14.615 8.373 20.074 6.406

Banka mevduatları faiz geliri 30.655 10.089 28.479 20.858
Maddi ve maddi olmayan duran varlık satış

geliri (1) 33.382 30.366 5.216 3.027

Yatırım amaçlı gayrimenkuller gerçeğe

 uygun değer artışı (Dipnot 13) - - 1.490 (1.275)

Bağlı ortaklıklar pay satış karı (2) 735 - - -

 108.013 74.153 208.629 75.890

(1) 28.377 TL tutarındaki kısmı, Grup’un bağlı ortakığı Hürriyet’in 4 Temmuz 2014 tarihinde İzmir ili, Gaziemir

ilçesinden bulunan 35.191,58 m2 büyüklüğündeki ve 10 Temmuz 2014 tarihinde İstanbul ili, Esenyurt

ilçesinde bulunan 17.725,69 m2 büyüklüğündeki arsalarının satışlarından kaynaklanmaktadır.

(2) Grup, 28 Şubat 2014 tarihinde dolaylı bağlı ortaklığı Oglasnik d.o.o.’yu 2 Kuna (0,8 TL) bedel ile kontrol

gücü olmayan paylara devretmiştir (Dipnot 30).

Yatırım faaliyetlerinden giderler
 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2014 2014 2013 2013

Kur farkı gideri (19.354) 14.550 (74.712) (48.471)

Pay senedi satın alma taahhüdüne

 ilişkin kur farkı gideri (8.804) 39 - -

Pay senedi satın alma taahhüdüne ilişkin faiz gideri (1.997) (652) (3.673) (1.551)
Yatırım amaçlı gayrimenkuller ve maddi

 duran varlıklar satış zararı (7.560) (4.972) (15.194) (2.449)

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) (1.906) (572) (3.176) (1.500)

Satış amaçlı sınıflandırılan duran varlıklara ilişkin

 değer düşüklüğü karşılığı (2) - 1.486 - -

Menkul kıymetler satış zararı (4.922) (25) (22.181) (9.876)
Diğer - - (233) -

 (59.022) 9.851 (119.169) (63.847)

(1) Grup, 7 Nisan 2014 tarihinde bağlı ortaklığı Expressz Magyarorszag Media Kft.’yi 1 Avro (2,9264 TL (tam))

bedel ile kontrol gücü olmayan paylara devretmiştir (Dipnot 30).

(2) 30 Haziran 2014 tarihinde sona eren dönemde satış amaçlı finansal duran varlık olarak sınıflandırılan Doğan

Ofset’in duran varlıklarına ilişkin ayrılan değer düşüklüğü karşılığı, söz konusu bağlı ortaklığın 18 Temmuz 2014

tarihi itibariyle elden çıkarılmasıyla cari dönemde hesaplanan “bağlı ortaklıklar pay satış zararı” na dahil

edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

95

DİPNOT 29 - FİNANSMAN GELİRLERİ VE GİDERLERİ

30 Eylül 2014 ve 2013 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

2014 2014 2013 2013

 Kur farkı geliri 100.597 26.615 7.657 976

Faiz gelirleri 1.558 1.155 - -

 102.155 27.770 7.657 976

30 Eylül 2014 ve 2013 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

2014 2014 2013 2013

 Kur farkı gideri (161.751) (90.679) (191.942) (67.285)

Banka kredileri faiz gideri (132.137) (55.938) (150.867) (63.029)
Banka komisyon gideri (6.986) (2.535) (12.275) (4.905)
Diğer (1.577) (215) (3.038) (2.968)

(

(302.451)

(

(149.367)

(358.122)

(

(138.187)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

96

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER

i. Cari Dönem Bağlı Ortaklık Satışı

Doğan Ofset Yayıncılık ve Matbaacılık A.Ş.

Grup, bağlı ortaklıklarından Doğan Ofset Yayıncılık ve Matbaacılık A.Ş.'yi, 18 Temmuz 2014 tarihi

itibarıyla Fulya Kavak ve Marsaş Baskı ve Ambalaj Sanayi Ticaret A.Ş.’ye 4.579 Avro bedelle

satmıştır.

Elden çıkarılan varlıkların ve yükümlülüklerin detayı aşağıdaki gibidir:

Elden çıkarılan varlıkların net 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 zararı

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 12.606

Bağlı ortaklık satış zararı (Dipnot 28) (572)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

97

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

i. Cari Dönem Bağlı Ortaklık Satışı (Devamı)

- Oglasnik d.o.o., Expressz Magyarorszag Media Kft.

- Grup, Kasım 2013’te Macaristan ve Hırvatistan’da faaliyet gösteren bağlı ortaklıklarını satma

kararı almış, dolayısıyla şirketlerin varlık ve yükümlülükleri satış amacıyla elde tutulan duran
varlıklar olarak sınıflandırılmış ve bilançoda ayrı olarak gösterilmiştir. Grup, 28 Şubat 2014

tarihinde bağlı ortaklığı Oglasnik d.o.o.’yu 2 Kuna bedel ile kontrol gücü olmayan paylara

devretmiştir (Dipnot 28).
- Grup, 7 Nisan 2014 tarihinde bağlı ortaklığı Expressz Magyarorszag Media Kft.’yi 1 Avro bedel

ile kontrol gücü olmayan paylara devretmiştir (Dipnot 28).

Yukarıda açıklanan varlıklarını toplam net defterleri ile satış kar /(zararları)na ilişkin bilgiler aşağıda

yer almaktadır.

Elden çıkarılan varlıkların net 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 zararı

Satış bedeli:

Nakit ve nakit benzeri olarak ödenen bedeller -

Satıştan kaynaklanan net nakit girişi:
(Eksi) elden çıkarılan nakit ve nakit benzerleri (869)

Toplam elde edilen nakit bedeli (869)

Bağlı ortaklık satış zararı (Dipnot 28) (599)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

98

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

ii. Cari 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 itibariyle 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 itibariyle 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, 2014 yılında gerçekleşen satış işleminde TMS/TFRS’ye göre hazırlanan SPK finansal tablolarında

herhangi bir satış karı oluşmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

iii. Önceki Dönem Bağlı ortaklık satışı

Oglasnik d.o.o

Grup’un bağlı ortaklıklarından Hürriyet, Kasım 2013’te Macaristan ve Hırvatistan’da faaliyet gösteren

bağlı ortaklıklarını satma kararı almış, dolayısıyla şirketlerin varlık ve yükümlülükleri satış amaçlı

sınıflandırılan duran varlıklar olarak sınıflandırılmış ve bilançoda ayrı olarak gösterilmiştir. Grup, 28

Şubat 2014 tarihinde bağlı ortaklığı Oglasnik d.o.o.’yu 2 Kuna bedel ile kontrol gücü olmayan paylara
devretmiştir.

Satış amacıyla elde tutulan varlık ve yükümlülüklerin detayı aşağıdaki gibidir:

Varlıklar ve yükümlülükler 31 Aralık 2013

Nakit ve nakit benzerleri 1.009
Ticari alacaklar 894

Diğer alacaklar ve dönen varlıklar 969

Maddi olmayan duran varlıklar 27.265

Maddi duran varlıklar 2.442
Elden çıkarılan net varlıklara ilişkin karşılık (23.301)

Satış amaçlı elde tutulan duran varlık olarak sınıflandırılan

 toplam varlıklar 9.278

Ticari borçlar 2.440

Diğer finansal yükümlülükler 1.012

Diğer borçlar 34
Ertelenmiş vergi yükümlülüğü 5.760

Diğer uzun vadeli yükümlülükler 32

Satış amaçlı elde tutulan duran varlık olarak sınıflandırılan

 toplam yükümlülükler 9.278

iv. Önceki Dönem Maddi Duran Varlık Satışı

Grup 19 Eylül 2013 tarihinde İstanbul ili Esenyurt ilçesinde bulunan 17.725,69 m2 büyüklüğündeki

arsasını 9 milyon ABD Doları’na satmak için anlaşmıştır. İlgili dönemde sözkonusu arsa satış amacıyla
elde tutulan varlık olarak sınıflandırılmıştır.

Varlıklar 31 Aralık 2013

Maddi duran varlıklar 4.685

Satış amaçlı elde tutulan duran varlık olarak sınıflandırılan

 toplam varlıklar (iii ve iv toplam) 13.963

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

v. Önceki Dönem Durdurulan faaliyetler

Grup’un 30 Eylül 2013 tarihi itibarıyla durdurulan faaliyetler olarak sınıfladığı varlıkları net sonucu

aşağıdaki gibidir:

Durdurulan faaliyetler net sonucu 30 Eylül 2013

Satış gelirleri 7.893

Satışların maliyeti (4.340)
Genel yönetim giderleri (-) (4.948)

Pazarlama satış dağıtım giderleri (-) (1.483)

Esas faaliyetlerden diğer gelir ve karlar 1.287
Esas faaliyetlerden diğer gider ve zararlar (-) (877)

Finansman giderleri (net) 78

Vergi öncesi zarar (2.390)
Vergi geliri 218

Durdurulan faaliyet vergi sonrası net dönem zararı (2.172)

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 2014 ve 31 Aralık 2013 tarihleri itibarıyla dönem karı vergi yükümlülüğü aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

Dönem vergi karşılığı 25.418 112.259
Peşin ödenen kurumlar vergisi (17.230) (94.596)

Dönem karı vergi yükümlülüğü 8.188 17.663

 30 Eylül 2014 31 Aralık 2013

Ödenecek kurumlar ve gelir vergisi 8.188 17.663

Ertelenen vergi yükümlülükleri, net 61.821 66.242

Vergiler toplamı 70.009 83.905

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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

101

DİPNOT 31 – GELİR VERGİLERİ (Devamı)

Türkiye (devamı)

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.

Şirket 19 Nisan 2011 tarihinde kamuya duyurulduğu üzere, 6111 Sayılı “Bazı Alacakların Yeniden

Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun
Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun”un matrah artırımı” hükümlerinden

yararlanmaya karar verdiğinden, bu haktan yararlanmasına bağlı olarak Kurumlar vergisi mükellefi

olarak matrah artırımında bulundu yıllara ait zararların % 50’sini, 2010 ve izleyen yıllar karlarından

mahsup edemeyecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

102

DİPNOT 31 – GELİR VERGİLERİ (Devamı)

Türkiye (devamı)

Şirket 30 Eylül 2014 tarihi itibarıyla indirilebilir mali zararlardan ertelenen vergi varlığı tutarının

hesaplanması sırasında veya cari dönem vergi karşılığı hesaplamasında kullanılabilir mali zararlarını
yukarıdaki esaslara uygun olarak indirim konusu yapmıştır.

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 pay 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

103

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

Rusya Federasyonu

Rusya Federasyonu’nda yürürlükte bulunan kurumlar vergisi oranı %20’dir (2013: %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. Herhangi bir yılda mahsup edilebilecek azami tutar, ilgili yılın vergiye tabi toplam

karının %30’u (2013: %30) ile sınırlıdır. 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 2014 tarihi
itibarıyla geçerli vergi oranları aşağıdaki gibidir:

Ülke Vergi oranları (%)

Almanya (1) 28,0
Ukrayna (2) 18,0

Slovenya 17,0

Belarus 18,0
Kazakistan 20,0

Hollanda (3) 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) 1 Ocak 2014’ten itibaren vergi oranı %19’dan 18’e düşmüştür. 2015’te %17’ye, 2016’da %16’ya düşürülecektir.
(3) 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

104

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 2014 ve 31 Aralık 2013 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 2014 31 Aralık 2013 30 Eylül 2014 31 Aralık 2013

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi

 değerleri arasındaki net fark 109.392 80.854 21.878 16.171

Mahsup edilecek mali zararlar 166.378 273.439 33.276 54.688

Şüpheli alacak karşılığı 89.424 85.452 17.885 17.090

Kıdem tazminatı ve izin hakları karşılığı 150.644 144.894 30.129 28.979

Türev finansal yükümlülükler - 2.440 - 488

Ticari alacakların ertelenmiş

 finansman gelirleri 3.040 2.638 608 528
Diğer 36.795 66.612 7.359 13.323

Ertelenen vergi varlıkları 111.135 131.267

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi
 değerleri arasındaki net fark (856.755) (963.056) (171.351) (192.611)

Yatırım amaçlı gayrimenkuller

gerçeğe uygun değeri ile

vergi değerleri arasında net fark (32.100) (23.649) (1.605) (4.730)

Türev finansal varlıklar - (839) - (168)

Ertelenen vergi yükümlülükleri (172.956) (197.509)

Ertelenen vergi yükümlülükleri, net (61.821) (66.242)

Ayrı birer vergi mükellefi olan Doğan Holding, bağlı ortaklık ve iş ortaklıklarının SPK Finansal
Raporlama Standartları 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

105

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

Grup, 30 Eylül 2014 tarihi itibarıyla KGK Finansal Raporlama Standartları uyarınca hazırlanan konsolide
finansal tablolarında 166.378 TL (31 Aralık 2013: 273.439 TL) tutarındaki mahsup edilebilecek mali
zararlar için ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların
30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla vadeleri aşağıdaki gibidir:

 30 Eylül 2014

(1)
 31 Aralık 2013

2014 (42.631) (84.480)
2015 (44.762) (35.250)
2016 (30.881) (38.607)
2017 ve sonrası (48.104) (115.102)

 (166.378) (273.439)

(1) Söz konusu döneme ait birikmiş geçmiş yıl mali zararlarının en son indirilebileceği yıllara göre
tutarları, 6111 sayılı Kanun kapsamına uygun şekilde sunulmuştur.

Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali karın
oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır. 30 Eylül 2014 tarihi itibarıyla ertelenen vergi
varlığı hesaplanmayan mahsup edilebilecek mali zararlar 1.294.932 TL’dir (31 Aralık 2013:
1.178.884 TL).

30 Eylül 2014 ve 2013 tarihlerinde sona eren ara hesap dönemlerine ait net ertelenen vergi hareketleri
aşağıda belirtilmektedir:

 2014 2013

1 Ocak (66.242) (87.226)
Finansal varlıklardaki gerçeğe uygun değer
 artışı ile oluşan ertelenen vergi varlığı/ (yükümlülüğü) 1.097 2.233
Cari dönem geliri (3.134) 20.330
Yabancı para çevrim farkları 7.656 (6.772)
Diğer (948) 3.946
Bağlı ortaklık çıkış (250) -

30 Eylül (61.821) (67.489)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

106

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

30 Eylül 2014 ve 2013 tarihleri itibarıyla konsolide kar veya zarar tablolarına yansıtılmış vergi tutarları

aşağıda özetlenmiştir:

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

 30 Eylül 2014 30 Eylül 2014 30 Eylül 2013 30 Eylül 2013

Cari (29.189) 4.990 (103.639) (32.534)

Ertelenen vergi geliri/(gideri) (3.134) (17.259) 20.330 11.575

Toplam vergi gideri (32.323) (12.269) (83.309) (20.959)

30 Eylül 2014 ve 2013 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:

 2014 2013

Sürdürülen faaliyetler vergi öncesi kar/(zarar) (113.775) (38.001)

%20 etkin vergi oranından hesaplanan cari dönem vergi gideri 22.755 7.600
Kanunen kabul edilmeyen/vergiye konu olmayan giderlerin etkisi (29.474) (37.075)

Vergiye konu olmayan gelirler 1.375 472

Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (28.649) (65.548)
Mahsup edilen mali zarar 21.571 6.681

Düzeltmelerin etkisi (17.984) 2.343

Diğer (1.917) 2.218

Vergi gideri (32.323) (83.309)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

107

DİPNOT 32 - PAY BAŞINA KAZANÇ/KAYIP

Pay başına zarar hisse grupları bazında aşağıda verilmiştir:

 2014 2013

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Ana ortaklığa ait net dönem zararı (95.822) (12.507) (41.184) (13.752)

Beheri 1 TL nominal değerindeki
 payların ağırlıklı ortalama adedi 2.616.938 2.616.938 2.616.938 2.616.938

Pay başına zarar (0,037) (0,005) (0,016) (0,005)

Ana ortaklığa ait durdurulan

 faaliyetlere ait net dönem karı/(zararı) - - - -

Ana ortaklığa ait sürdürülen faaliyetlere

 ait net dönem zararı (95.822) (12.507) (41.184) (13.752)

Beheri 1 TL nominal değerindeki

 hisselerin ağırlıklı ortalama adedi 2.616.938 2.616.938 2.616.938 2.616.938

Sürdürülen faaliyetlere ilişkin basit ve

 seyreltilmiş pay başına zarar (0,037) (0,005) (0,016) (0,005)

Durdurulan faaliyetlere ilişkin basit ve

seyreltilmiş pay başına zarar - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

108

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 2014 ve 31 Aralık 2013 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 2014 31 Aralık 2013

Delüks Elektronik Hizmetler ve Tic A.Ş. (1) 3.708 3.334
D Market Elektronik Hizmetler ve Ticaret A.Ş. (“D Market”) (2) 1.557 3.332

Doğan Elektronik Turizm Satış Pazarlama Hiz.ve Yay A.Ş. (2) 1.069 1.037

Ortadoğu Otomotiv Ticaret A.Ş. (“Ortadoğu Otomotiv”) (3) 1.005 862
Altıncı Cadde Elektronik Ticaret A.Ş. (2) 597 931

D Elektronik Şans Oyunları Yayıncılık A.Ş. (2) 319 1.070

Gas Plus Erbil 275 291

Doğan ve Egmont Yayıncılık ve Yapımcılık
 Ticaret A.Ş. (“Doğan Egmont”) 166 212

D Yapım Reklamcılık A.Ş 119 83

Gümüştaş Madencilik 41 71
Doğan Portal ve Elektronik Ticaret A.Ş. (“Doğan Portal”) 38 711

Kandilli Gayr.Yat.Yön.İnş.Ve.Tic.A.Ş. - 722

Diğer 463 1.320

 Toplam 9.357 13.976

(1) Grup'un araç kiralama hizmetinden doğan alacaklardır.
(2) Grup’un reklam satışlarından doğan alacaklardır.
(3) Grup’un elektrik satışlarından doğan alacaklardır.

 30 Eylül 2014 31 Aralık 2013

İlişkili taraflardan kısa vadeli diğer alacaklar:

Boyabat Elektrik (1) 17.092 1.390
Gümüştaş Madencilik ve Ticaret A.Ş (2) - 4.395

Toplam 17.092 5.785

(1) Elektrik alımı için verilen avansdan oluşmaktadır.
(2) Grup’un söz konusu ilişkili şirkete kullandırdığı krediyi içermektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

109

DİPNOT 33 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

i) İlişkili taraf bakiyeleri (devamı):

 30 Eylül 2014 31 Aralık 2013

İlişkili taraflardan uzun vadeli diğer alacaklar:

Kandilli Gayrimenkul Yat.Yön.İnş.ve Tic. A.Ş. (“Kandilli”) 3.587 -

Nakkaştepe Gayrimenkul 1.015 -

Toplam 4.602 -

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 2014 31 Aralık 2013

Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) (1) 14.054 33.785

Doğan ve Egmont Yayıncılık ve Yapımcılık

 Ticaret A.Ş. (“Doğan Egmont”) (2) 8.114 3.695
Diğer 1.487 1.047

Toplam 23.655 38.527

(1) Dergi alımları ile ilgili alacakların brüt tutarıdr.
(2) Kitap ve dergi alımından kaynaklanan borçlardır.

ii) İlişkili taraflarla yapılan işlemler:

İlişkili taraflardan yapılan ürün ve hizmet alımları:

 2014 2013

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Boyabat Elektrik Üretim ve Ticaret A.Ş. (1) 35.646 11.115 38.788 13.424
Doğan Burda Dergi Yayıncılık ve

 Pazarlama A.Ş. (“Doğan Burda”) (2) 27.502 9.246 27.494 9.375
Doğan ve Egmont Yayıncılık ve

Yapımcılık Ticaret A.Ş. 17.246 4.037 16.958 9.261

(“Doğan Egmont”) (3)
Ortadoğu Otomotiv Ticaret A.Ş (4) 11.193 3.809 11.364 5.546

Dergi Pazarlama Planlama ve
Ticaret A.Ş. (“DPP”) (5) 3.778 1.332 4.488 1.636

Adilbey Holding A.Ş. (6) 2.796 925 2.166 1.469
Diğer 3.248 2.131 7.685 3.198

Toplam 101.409 32.595 108.943 43.909

(1) Grup’un Boyabat Elektrik Üretim ve Ticaret A.Ş.’den elektrik alımlarından kaynaklanmaktadır.
(2) Grup’un Doğan Burda’dan alımları dergi alımından kaynaklanmaktadır.
(3) Grup’un Doğan Egmont’dan olan alımları kitap ve dergi alımından kaynaklanmaktadır.
(4) Grup’un Ortadoğu Otomotiv Ticaret A.Ş.’den kiralama hizmeti alımından kaynaklanmaktadır.
(5) Grup’un dergi pazarlama ve tiraj planlama hizmet alımlarından kaynaklanmaktadır.
(6) Grup’un Adilbey Holding A.Ş.’den olan kira giderlerinden kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

ii) İlişkili taraflarla yapılan işlemler (devamı):

İlişkili taraflara yapılan ürün ve hizmet satışları:

 2014 2013

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) (1) 16.262 4.892 17.026 5.897

Ortadoğu Otomotiv Ticaret A.Ş.
(“Ortadoğu Otomotiv”) (2) 8.309 4.218 7.850 7.850

Doğan ve Egmont Yayıncılık ve

Yapımcılık Ticaret A.Ş.

(“Doğan Egmont”) (1) 7.478 2.662 7.736 3.141

D-Market Elektronik Hizmetler ve
 Ticaret A.Ş. (3) 6.991 3.345 3.635 1.040
Gas Plus Erbil .(4) 1.627 399 945 377
Adilbey Holding A.Ş. 215 69 747 542

D Elektronik Şans Oyunları ve Yayıncılık A.Ş. 97 34 687 195
Delüks Elektronik Hizmetler ve
 Ticaret A.Ş. 49 13 2.766 561

Diğer 3.577 1.684 4.486 1.930

Toplam 44.605 17.316 45.878 21.533

(1) Grup’un hammadde satışı, dağıtım ve baskı hizmeti satışlarından kaynaklanmaktadır.
(2) Grup’un Ortadoğu Otomotiv Ticaret A.Ş.’ye olan elektrik satışlarından kaynaklanmaktadır.
(3) Grup’un D-Market Elektronik Hizmetler ve Ticaret A.Ş.’ye mal satışlarından kaynaklanmaktadır
(4) Grup’un Gas Plus’e verilen danışmanlık hizmetinden kaynaklanmaktadır.

Finansman gelirleri :

 2014 2013

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Delüks Elektronik Hizmetler ve TicaretA.Ş. 290 94 143 88

AltıncıCadde 48 48 - -
Boyabat Elektrik Üretim ve Ticaret A.Ş. - - 11.829 3.301
Doğan Portal ve Elektronik Tic.A.Ş - - 458 458
D Elektronik Şans Oyunları ve Yayıncılık A.Ş. - - 95 75

Doğan Elektronik Turizm Satış Pazarlama
 Hizmetleri ve Yayıncılık A.Ş. - - 21 21
Diğer 95 63 116 101

Toplam 433 205 12.662 4.044

Grup’un 30 Eylül 2014 tarihinde sona eren ara hesap dönemimde ilişkili taraflara finansman gideri
3 TL’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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 (devamı):

Maddi ve maddi olmayan duran varlık alımları:

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

D-Market Elektronik Hizmetler ve Ticaret A.Ş. 70 57 79 52
Doğan Portal ve Elektronik Tic. A.Ş 888 168 - -

Toplam 958 225 79 52

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 2014 30 Eylül 2014 30 Eylül 2013 30 Eylül 2013

Ücretler ve diğer kısa
 vadeli faydalar 8.712 2.840 9.716 3.406
İşten ayrılma sonrası faydalar - - - -
Diğer uzun vadeli faydalar - - - -

İşten çıkarma nedeniyle
 sağlanan faydalar - - - -
Pay bazlı ödemeler - - - -

Toplam 8.712 2.840 9.716 3.406

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

112

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 2014 ve 31 Aralık 2013 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 2014 31 Aralık 2013

Döviz cinsinden varlıklar 2.152.886 2.480.267
Döviz cinsinden yükümlülükler (1.869.276) (2.004.626)

Bilanço dışı türev araçların net varlık pozisyonu - (2.572)

Net döviz pozisyon 283.610 473.069

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

113

DİPNOT 34 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.1) Yabancı Para (Döviz kuru) riski (devamı)

Aşağıdaki tablo 30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibariyle 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 2014

TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacaklar 117.181 53.653 45.515 18.013

2a. Parasal Finansal Varlıklar (Kasa, banka hesapları dahil) 1.577.712 952.663 602.636 22.413

2b. Parasal Olmayan Finansal Varlıklar - - - -

3. Diğer 185.539 248 185.275 16

4. Dönen Varlıklar (1+2+3) 1.880.432 1.006.564 833.426 40.442

5. Ticari Alacaklar - - - -

6a. Parasal Finansal Varlıklar 20.636 11 104 20.521

6b. Parasal Olmayan Finansal Varlıklar - - - -

7. Diğer 251.818 251.818 - -

8. Duran Varlıklar (5+6+7) 272.454 251.829 104 20.521

9. Toplam Varlıklar (4+8) 2.152.886 1.258.393 833.530 60.963

10. Ticari Borçlar 116.908 73.924 22.583 20.401

11. Finansal Yükümlülükler 835.322 447.771 387.551 -

12a. Parasal Diğer Yükümlülükler 60.623 3.082 20.775 36.766

12b. Parasal Olmayan Diğer Yükümlülükler 4.934 90 357 4.487

13.Kısa Vadeli Yükümlülükler (10+11+12) 1.017.787 524.867 431.266 61.654

14. Ticari Borçlar - - - -

15. Finansal Yükümlülükler 848.988 410.991 437.997 -

16a. Parasal Diğer Yükümlülükler 2.501 1.761 230 510

16b. Parasal Olmayan Diğer Yükümlülükler - - - -

17.Uzun Vadeli Yükümlülükler (14+15+16) 851.489 412.752 438.227 510

18. Toplam Yükümlülükler (13+17) 1.869.276 937. 619 869.493 62.164

19. Bilanço Dışı Döviz Cinsinden Türev Araçların Net Varlık /

 (Yükümlülük) Pozisyonu (19a-19b) - - - -

19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev

 Ürünlerin Tutarı - - - -

19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev

 Ürünlerin Tutarı - - - -

20. Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (9-18+19) 283.610 320.774 (35.963) (1.201)

21. Parasal Kalemler Net Yabancı Para Varlık/(Yükümlülük)

 Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) (148.813) 68.798 (220.881) 3.270

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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 (Devamı)

a.1) Yabancı Para (Döviz kuru) riski (devamı)

31 Aralık 2013

TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacaklar 153.655 74.960 54.638 24.057

2a. Parasal Finansal Varlıklar (Kasa, banka hesapları dahil) 1.812.830 979.404 800.439 32.987

3. Diğer 190.512 149.401 41.111 -

4. Dönen Varlıklar (1+2+3) 2.156.997 1.203.765 896.188 57.044

5. Ticari Alacaklar 15.812 13.585 2.227 -

6a. Parasal Finansal Varlıklar 73.888 47.006 7.374 19.508

6b. Parasal Olmayan Finansal Varlıklar - - - -

7. Diğer 233.570 86.439 147.131 -

8. Duran Varlıklar (5+6+7) 323.270 147.030 156.732 19.508

9. Toplam Varlıklar (4+8) 2.480.267 1.350.795 1.052.920 76.552

10. Ticari Borçlar 126.988 81.174 26.669 19.145

11. Finansal Yükümlülükler 886.833 727.702 159.131 -

12a. Parasal Diğer Yükümlülükler 43.849 1.212 9.071 33.566

12b. Parasal Olmayan Diğer Yükümlülükler 30.478 116 28.291 2.071

13.Kısa Vadeli Yükümlülükler (10+11+12) 1.088.148 810.204 223.162 54.782

14. Ticari Borçlar - - - -

15. Finansal Yükümlülükler 909.311 737.960 171.351 -

16a. Parasal Diğer Yükümlülükler 7.167 - 7.166 1

16b. Parasal Olmayan Diğer Yükümlülükler - - - -

17.Uzun Vadeli Yükümlülükler (14+15+16) 916.478 737.960 178.517 1

18. Toplam Yükümlülükler (13+17) 2.004.626 1.548.164 401.679 54.783

19. Bilanço Dışı Döviz Cinsinden Türev Araçların Net Varlık /

 (Yükümlülük) Pozisyonu (19a-19b) (2.572) 10.672 (13.244) -

19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev

 Ürünlerin Tutarı 77.128 46.955 30.173 -

19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev

 Ürünlerin Tutarı 79.700 36.283 43.417 -

20. Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (9-18+19) 473.069 (186.697) 637.997 21.769

21. Parasal Kalemler Net Yabancı Para Varlık/(Yükümlülük)

 Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) 82.037 (433.093) 491.290 23.840

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla aktif ve pasifte yer alan döviz bakiyeleri şu kurlarla

çevrilmiştir: 2,2789 TL = 1 ABD Doları ve 2,8914 TL = 1 Avro (2013: 2,1343 TL = 1 ABD Doları ve
2,9365 TL = 1 Avro).

30 Eylül 2014 Kar/Zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 32.077 (32.077)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 32.077 (32.077)

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) (3.596) 3.596
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) (3.596) 3.596

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) (120) 120

8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) (120) 120

TOPLAM (3+6+9) 28.361 (28.361)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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 2013 Kar/Zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) (18.670) 18.670
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) (18.670) 18.670

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) 63.800 (63.800)
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 63.800 (63.800)

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) 2.177 (2.177)
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) 2.177 (2.177)

TOPLAM (3+6+9) 47.307 (47.307)

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 2014 ve 31 Aralık 2013
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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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.2) Faiz oranı riski (devamı)

30 Eylül 2014 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 2.863 TL daha düşük/yüksek olacaktı (30 Eylül
2013: 2.872 TL).

30 Eylül 2014 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 4.743 TL daha düşük/yüksek olacaktı (30 Eylül

2013: 1.167 TL).

Grup’un sabit ve değişken faizli finansal araçlarının dağılımı aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013
Sabit faizli finansal araçlar

Finansal varlıklar

- Bankalar (Dipnot 6) 1.798.091 1.772.662

- Finansal yatırımlar (Dipnot 7) 134.688 139.508

Finansal yükümlülükler (Dipnot 8) 1.341.467 991.215

Değişken faizli finansal araçlar

Finansal yükümlülükler (Dipnot 8) 764.931 1.107.172

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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.2) Faiz oranı riski (devamı)

Grup’un finansal varlık ve yükümlülüklerine ilişkin ortalama yıllık faiz oranları (%) aşağıdaki

aralıklardaki gibidir:

 30 Eylül 2014 31 Aralık 2013

 ABD ABD

 Doları Avro TL Doları Avro TL

Varlıklar

Nakit ve nakit benzerleri 0,15-6,00 0,05 -6,75 7,00-11,00 0,35-6,00 0,20 -6,75 5,98-10,16
Finansal yatırımlar 7,10 5,60 8,30 6,53 5,64 10,63

Yükümlülükler
Finansal borçlar 1,01-6,42 0,12-5,32 0-13,75 3,00-6,55 3,25-5,71 0-10,20

Finansal varlık ve yükümlülüklerin yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık

dağılımı aşağıdaki gibidir:

 3 aya 3 ay- 1 yıl- 5 yıl ve

30 Eylül 2014 kadar 1 yıl 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Dipnot 6) 1.798.091 - - - 180.837 1.978.928
Finansal yatırımlar (Dipnot 7) - - 106.423 - 28.265 134.688

Toplam 1.798.091 - 106.423 - 209.102 2.113.616

Kısa ve uzun

 vadeli borçlanmalar (Dipnot 8) (1) - 917.785 1.188.613 - - 2.106.398

Diğer finansal yükümlülükler(Dipnot 8) - 182.365 - - - 182.365

Toplam - 1.100.150 1.188.613 - - 2.288.763

 3 aya 3 ay- 1 yıl- 5 yıl ve

31 Aralık 2013 kadar 1 yıl 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Dipnot 6) 1.772.662 - - - 443.699 2.216.361
Finansal yatırımlar (Dipnot 7) - - 136.465 - 3.043 139.508

Toplam 1.772.662 - 136.465 - 446.742 2.355.869

Kısa ve uzun

 vadeli borçlanmalar (Dipnot 8) (1) - 1.038.948 1.059.439 - - 2.098.387

Diğer finansal yükümlülükler (Dipnot 8) - 199.365 183.182 - - 382.547

Toplam - 1.238.313 1.242.621 - - 2.480.934

 (1) Finansal borçların yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık dağılımına banka kredileri dahil
edilmiştir

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

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 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 9.357 860.829 21.694 70.845 1.909.503

 - Azami riskin teminat ile güvence - 87.014 - 15.062 -
 altına alınmış kısmı

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış 9.357 582.604 21.694 70.845 1.909.503
 finansal varlıkların net defter değeri

 - Teminat ile güvence altına alınmış kısmı - 51.755 - 15.062 -

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) - 278.225 - - -

 - Teminat ile güvence altına alınmış kısmı (Dipnot 9) - 35.259 - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri - - - - -

 - Vadesi geçmiş (brüt defter değeri) (Dipnot 9, 19) - 250.928 - 1.927 -
 - Değer düşüklüğü (-)(Dipnot 9, 19) - (250.928) - (1.927) -
 - 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

31 Aralık 2013 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 13.976 791.066 5.785 132.411 1.994.586

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 74.221 - 78 -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 13.976 609.364 5.785 132.411 1.994.586

 - Teminat ile güvence altına alınmış kısmı - 41.482 - 78 -

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) - 181.702 - - -

 - Teminat ile güvence altına alınmış kısmı (Dipnot 9) - 32.739 - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri - - - - -

 - Vadesi geçmiş (brüt defter değeri) (Dipnot 9, 19) - 232.160 - 1.954 -
 - Değer düşüklüğü (-)(Dipnot 9, 19) - (232.160) - (1.954) -
 - 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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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(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 2014 31 Aralık 2013

 İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar

Vadesi üzerinden

 1-30 gün geçmiş - 102.183 - 66.637
 1-3 ay geçmiş - 103.565 - 64.463

 3-12 ay geçmiş - 44.491 - 37.296

 1-5 yıl geçmiş - 27.986 - 13.306

Toplam - 278.225 - 181.702

Teminat ile güvence

altına alınmış kısmı

 Yazılı Basın - 29.141 - 28.383

 Perakende - - - -

 Enerji - - - -
 Diğer - 6.118 - 4.356

Toplam - 35.259 - 32.739

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 2014 ve 31 Aralık 2013 tarihleri itibarıyla finansal yükümlülüklerin sözleşme vadelerine göre

indirgenmemiş nakit akışları aşağıdaki gibidir:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

c) Likidite riski (devamı)

 Sözleşme

 Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan

30 Eylül 2014 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Kısa ve uzun vadeli borçlanmalar (Dipnot 8) 2.106.398 2.280.540 388.122 583.736 1.153.142 155.540
Ticari borçlar (Dipnot 9) 564.446 598.030 489.325 108.705 - -
Diğer finansal borçlar (Dipnot 8) 182.365 183.173 - 183.173 - -
Diğer borçlar (Dipnot 10) 53.535 53.535 17.094 22.600 13.841 -
İlişkili taraflara ticari borçlar (Dipnot 33) 23.655 23.655 - 23.655 - -
Çalışanlara sağlanan faydalara ilişkin
 kısa vadeli karşılıklar (Dipnot 22) 45.951 45.951 - 45.951 - -
Çalışanlara sağlanan faydalar
 kapsamında borçlar (Dipnot 22) 32.544 32.544 - 32.544 - -

Diğer kısa vadeli karşılıklar (Dipnot 17) 41.191 41.191 - 41.191 - -

 3.050.085 3.258.619 894.541 1.041.555 1.166.983 155.540

Türev finansal yükümlülükler

Türev nakit girişleri (Dipnot 21) - - - - - -
Türev nakit çıkışları (Dipnot 21) - - - - - -

Türev finansal yükümlükler,

 net nakit girişi/çıkışı - - - - - -

 Sözleşme

 Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan

31 Aralık 2013 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler
Kısa ve uzun vadeli borçlanmalar (Dipnot 8) 2.098.387 2.323.923 530.908 562.567 1.064.522 165.926
Ticari borçlar (Dipnot 9) 498.152 503.841 358.455 144.101 1.285 -
Diğer finansal borçlar (Dipnot 8) 382.547 436.758 202.042 19.950 214.766 -
Diğer borçlar (Dipnot 10) 68.222 69.184 39.015 15.011 14.196 962
İlişkili taraflara ticari borçlar (Dipnot 33) 38.527 38.527 38.476 51 - -
Çalışanlara sağlanan faydalara ilişkin

 kısa vadeli karşılıklar (Dipnot 22) 41.373 41.373 - 41.373 - -
Çalışanlara sağlanan faydalar
 kapsamında borçlar (Dipnot 22) 26.399 26.399 - 26.399 - -
Diğer kısa vadeli karşılıklar (Dipnot 17) 31.581 31.581 - 3.059 28.522 -

 3.185.188 3.471.586 1.168.896 812.511 1.323.291 166.888

Türev finansal yükümlülükler

Türev nakit girişleri (Dipnot 21) 839 839 839 - - -
Türev nakit çıkışları (Dipnot 21) (2.440) (2.440) (2.440) - - -

Türev finansal yükümlükler,

 net nakit girişi/çıkışı (1.601) (1.601) (1.601) - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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)

e) Sermaye risk yönetimi (devamı)

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla net yükümlülük/toplam sermaye oranı aşağıdaki

gibidir:

 30 Eylül 2014 31 Aralık 2013

Toplam yükümlülük (1) 3.204.802 3.368.290

Eksi: Nakit ve nakit benzeri değerler (Dipnot 6) (1.978.928) (2.216.361)

Net yükümlülük 1.225.874 1.151.929
Ana Ortaklığa Ait Özkaynaklar 3.446.159 3.250.187

Toplam sermaye 4.672.033 4.402.116

Net yükümlülük / Toplam sermaye oranı %26 %26

(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 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

125

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 2014 TL TL TL

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar

 alım satım amaçlı

 türev araçlar (Dipnot 21) - - - -

Tahvil ve bonolar (Dipnot 7) 106.423 106.423 - -

Toplam 106.423 106.423 - -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar

 alım satım amaçlı

 türev araçlar (Dipnot 21) - - - -

Diğer finansal yükümlülükler - - - -
-

Toplam - - - -

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi

 31 Aralık 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2013 TL TL TL

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar - - - -

 alım satım amaçlı - - - -

 türev araçlar (Dipnot 21) 839 - 839 -

Tahvil ve bonolar (Dipnot 7) 136.465 136.465 - -

Toplam 137.304 136.465 839 -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar

 alım satım amaçlı

 türev araçlar (Dipnot 21) 2.440 - 2.440 -

Diğer finansal yükümlülükler (Dipnot 8, 17) 16.155 - - 16.155
-

Toplam 18.595 - 2.440 16.155

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

126

DİPNOT 36 – RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

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 için Axel Springer Grubu'nun "satış hakkı opsiyonu", Doğan Holding'in ise

"satın alma taahhüdü" bulunmaktadır ("DTV Satma Opsiyonu I"). Axel Springer Grubu "satma hakkı
opsiyonu"nun tamamını veya bir kısmını kullanabilir. Ödenecek bedele 2 Ocak 2007 tarihinden

itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak hesaplanacak faiz

eklenecektir. Söz konusu 34.183.593 adet (tam) pay için Axel Springer Grubu'na Doğan Holding
tarafından verilen 50.000 Avro değerinde "teminat mektubu" bulunmaktadır. 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 alınacaktır. Böylece söz konusu opsiyon

kapsamında Doğan Holding'e teslim edilecek toplam pay senedi adedi 36.085.711 (tam) (mevcut DTV
sermayesinin yaklaşık %2,65'i) olacaktır.

2- Daha önce ve 30 Eylül 2014 tarihi itibariyle hazırlanan finansal tablo dipnotlarımızda (Dipnot 17)

da 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 "satma hakkı opsiyonu",

Doğan Holding'in ise "satın alma taahhüdü" bulunduğu kamuya açıklanmış idi (DTV Satma Opsiyonu

II). Bu defa bu taahhüt ile ilgili olarak Axel Springer Grubu'na tanınan daha uzun vadeli "satma hakkı
opsiyonu" 2 Ekim 2014 tarihinde KAP’a gönderilen özel durum açıklamamız ekindeki tabloda

gösterilmekte olup, Doğan Holding'in ise bu kapsamda "satın alma taahhüdü" halen devam etmektedir.

Axel Springer Grubu söz konusu "satma hakkı opsiyonu"nun 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 29.01.2016 tarihinden 30.06.2020

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) DTV pay senedi için ayrıca Axel Springer Grubu'na Doğan Holding tarafından

toplam 225.996 Avro değerinde dört ayrı "teminat mektubu" verilmiş bulunmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

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

127

DİPNOT 36 - RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR (Devamı)

Yukarıda 1'inci maddede ve bu maddede belirtilen opsiyonların tamamının kullanılması halinde Axel

Springer Grubu'nun DTV 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 01.01.2015-31.01.2022 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.

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
31.12.2021 tarihinde belirli değerleme teknikleri ile belirlenecek "Gerçeğe Uygun Değeri" (Axel

Springer Grubu'nun 31.12.2021 tarihi itibariyle DTV sermayesinde sahip olduğu payı kadar dikkate

alınacaktır), "İlk Satış Fiyatı"ndan düşük ise DTV'nin 31.12.2021 tarihi itibariyle "Gerçeğe Uygun
Değeri" ile "İlk Satış Fiyatı" arasındaki olumsuz fark Doğan Holding tarafından Axel Springer

Grubu'na ödenerek tamamlanacaktır.

TMS 32 "Finansal Araçlar: Kamuyu Aydınlatma ve Sunum" standardı kapsamında, Doğan Holding'in
yukarıda bahsi geçen "satın alma taahhüdü" ile ilgili yükümlülüğü, 31.12.2014 tarihli finansal

raporumuzda bilançoda iskonto edilmiş değeri üzerinden "finansal yükümlülük" olarak kayıt altına

alınacak ve ilgili tutarlar ayrıca "geçmiş yıl kar/zarar" ve "kontrol gücü olmayan paylar" hesaplarında
sunulacaktır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE

FİNANSAL TABLOLARA İLİŞKİN NOTLAR
 (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 (Devamı)

Doğan Gazetecilik’in 2014 yılı Kar Payı Avansı Ödemesi

Bağlı ortaklığımız Doğan Gazetecilik A.Ş. 19.11.2014 tarihinde 7.873 TL tutarında ve "Çıkarılmış

Sermayesi"nin % 6,37292 (tam)'si oranında net nakit kar payı avansı dağıtmış olup, Holding iştirak

payına isabet eden 7.302TL tutarında nakit kar payı avansı 19.11.2014 tarihinde tahsil edilmiştir.

Finansal Tabloların Onayı

30 Eylül 2014 tarihi itibarıyla sona eren döneme ait konsolide finansal tablolar 20 Kasım 2014
tarihinde Yönetim Kurulu tarafından onaylanmıştır. Yönetim Kurulu dışındaki kişilerin finansal

tabloları değiştirme yetkisi bulunmamaktadır.

DİPNOT 37 - KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA

DA KONSOLİDE FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE

ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER

HUSUSLAR

Yoktur.

