

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 31 ARALIK 2010 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU

B AĞI MSI Z D E N E TİM R APO RU

Doğan Şirketler Grubu Holding A.Ş.
Yönetim Kurulu’na

Doğan Şirketler Grubu Holding A.Ş.’nin (“Şirket”) ve bağlı ortaklıklarının ve müşterek yönetime tabi
teşebbüslerinin (hep birlikte “Grup”) 31 Aralık 2010 tarihi itibarıyla hazırlanan ve ekte yer alan
konsolide bilançosunu, aynı tarihte sona eren yıla ait konsolide gelir tablosunu, konsolide kapsamlı
gelir tablosunu, konsolide öz sermaye değişim tablosunu ve konsolide nakit akım tablosunu, önemli
muhasebe politikalarının özetini ve dipnotları denetlemiş bulunuyoruz.

F inansal Tablolarla İlgili Olarak Grup Yönetiminin Sorumluluğu

Grup yönetimi finansal tabloların Sermaye Piyasası Kurulu’nca yayımlanan finansal raporlama
standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk, finansal
tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek biçimde
hazırlanarak, gerçeği dürüst bir şekilde yansıtmasını sağlamak amacıyla gerekli iç kontrol sisteminin
tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe tahminlerinin
yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.

Bağımsız Denetim K uruluşunun Sorumluluğu

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

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

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

Şartlı Görüşün Dayanağı

Not 22'de açıklandığı üzere; Grup’un bağlı ortaklığı Hürriyet Gazetecilik ve Matbaacılık A.Ş. cari
dönemde imzalamış olduğu bir "protokol" ile bağlı ortaklığı Trader Media East Limited Şirketi'nin
%3,84 oranındaki "kontrol gücü olmayan pay sahipleri"ne ait hisse satım opsiyonundan kaynaklanan
yükümlülüğünü 31 Aralık 2010 tarihi ve bu tarihte sona eren yıla ait ekli konsolide finansal tablolarda
diğer finansal yükümlülükleri 38,6 milyon TL, yabancı para çevrim farklarını 0,3 milyon TL ve
dönem zararını 0,7 milyon TL artırarak, kontrol gücü olmayan payları 22,8 milyon TL ve geçmiş yıl
kar/zararlarını 15,4 milyon TL azaltarak muhasebeleştirmiştir. Ancak, söz konusu protokolde de
belirtildiği üzere, kontrol gücü olmayan paylarla ilgili hisse satım opsiyonu yükümlülüğünü içeren bu
protokol; 28 Aralık 2006 tarihinde imzalanan ve 31 Mart 2007 tarihinde Grup'un Trader Media East
Limited Şirketi'nin çoğunluk hisselerini satın alması ile geçerli hale gelen, cari döneme kadar Grup
finansal tablolarında muhasebeleştirilmemiş olan anlaşmanın hisse satım opsiyonu yükümlülüğü ile
ilgili maddelerini tadil etmektedir. Dolayısıyla ilk defa cari dönemde Grup kayıtlarına alınan bu
anlaşmaların Grup'un 2007 yılı içerisinde gerçekleştirdiği Trader Media East Limited Şirketi'nin satın
alma işlemi anında kontrol gücü olmayan pay sahiplerine ait hisse satım opsiyonu yükümlülüğü olarak
muhasebeleştirilmesi ve ekli konsolide finansal tabloların geriye dönük olarak düzeltilmesi
gerekmektedir.

İlgili kontrol gücü olmayan paylara ait hisse satım opsiyonu yükümlülüğü ekli konsolide finansal
tablolarda geriye dönük olarak muhasebeleştirilmiş olsaydı, 31 Aralık 2010 tarihli ve bu tarihte sona
eren yıla ait konsolide finansal tablolarda özkaynaklar 0,7 milyon TL ve diğer dönen varlıklar 0,7
milyon TL artacak, net dönem zararı 0,6 milyon TL artacak; 31 Aralık 2009 tarihli ve bu tarihte sona
eren döneme ait konsolide finansal tablolarda şerefiye hesabı 0,5 milyon TL artacak, özkaynaklar 37,1
milyon TL azalacak, diğer finansal yükümlülükler 37,6 milyon TL, net dönem zararı 14,7 milyon TL
artacak; 31 Aralık 2008 tarihli ve bu tarihte sona eren döneme ait konsolide finansal tablolarda
şerefiye 14.8 milyon TL artacak, özkaynaklar 23 milyon TL azalacak, diğer finansal yükümlülükler
37,8 milyon TL, net dönem zararı 10,8 milyon TL artacaktı.

Görüş

Görüşümüze göre, ilişikteki konsolide finansal tablolar, yukarıda şartlı görüşün dayanağı kısmında
belirtilen hususun ekli konsolide finansal tablolarda gerektireceği düzeltmeler dışında Doğan Şirketler
Grubu Holding A.Ş., bağlı ortaklıklarının ve müşterek yönetime tabi teşebbüslerinin 31 Aralık 2010
tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit
akımlarını, Sermaye Piyasası Kurulu’nca yayımlanan finansal raporlama standartları çerçevesinde
doğru ve dürüst bir biçimde yansıtmaktadır.

Görüşümüzü etkilememekle birlikte, aşağıdaki hususlara dikkat çekilmesi gerekli görülmüştür:

Not 22’de açıklandığı üzere Grup'un doğrudan ve dolaylı bağlı ortaklıkları olan Doğan TV Holding
A.Ş., D Yapım ve Reklamcılık ve Dağıtım A.Ş, Doğan Prodüksiyon Hizmetleri A.Ş ile Alp Görsel
İletişim Hizmetleri A.Ş’nin geçmiş hesap dönemleri vergi incelemesine tabi tutulmuştur. Düzenlenen
vergi inceleme raporlarına dayanılarak söz konusu şirketlerin bağlı bulunduğu vergi dairelerince vergi
aslı ve vergi ziyaı cezası olarak toplam 3.980 milyon Türk Lirası ("TL") tarhiyatı içeren vergi ve ceza
ihbarnameleri tebliğ edilmiştir. Grup söz konusu vergi ve ceza ihbarnameleri ile ilgili olarak tarhiyat
sonrası uzlaşma talebinde bulunmuş, uzlaşma sağlanamaması üzerine, uzlaşma sağlanamayan vergi ve
ceza ihbarnamelerinin terkini amacıyla ilgili Vergi Daireleri aleyhine davalar açmıştır. Bağımsız
Denetim Raporu (Rapor) tarihi itibarıyla 2005, 2006, 2007 ve 2008 hesap dönemlerine ait vergi
inceleme raporları aleyhine açılmış olan davaların önemli bir bölümü ilk vergi mahkemelerinde
sonuçlanmıştır. Bu kapsamda 1.420 milyon TL tutarındaki davalar Grup lehine, 2.524 milyon TL
tutarındaki davalar Grup aleyhine sonuçlanmış olup, Rapor tarihi itibarıyla 36 milyon TL tutarında
tarhiyatı yapılan ve devam eden dava bulunmaktadır. Rapor tarihi itibarıyla ilk derece vergi
mahkemesinde Grup aleyhine sonuçlanmış olan 2.524 milyon TL tutarındaki davanın tamamı için
Danıştay yürütmeyi durdurma kararı vermiş olup, bu davaların 2.194 milyon TL’si için ayrıca ilk vergi
mahkemelerinin kararlarını bozmuştur. Danıştay ayrıca, vergi mahkemelerince Grup lehine karar
verilen 1.420 milyon TL tutarındaki davaların 1.088 milyon TL tutarındaki kısmını onamıştır. İlgili
tarafların Danıştay kararının aleyhe olan kısımlarına karşı karar düzeltme isteminde bulunma hakları
mevcuttur. Grup yönetimi, ilk derece vergi mahkemelerinde aleyhine sonuçlanarak Grup’a tebliğ
edilen ancak Danıştay tarafından yürütmesi durdurulmuş veya ilk derece vergi mahkemelerinin
kararları bozulmuş davalarla ilgili olarak; hukuk müşavirleri ve vergi uzmanlarının görüşleri
doğrultusunda, 31 Aralık 2010 tarihinde sona eren yıla ilişkin konsolide finansal tablolarda karşılık
ayırmamıştır. Söz konusu davalarla ilgili olarak Grup yönetimince, 6111 sayılı “Bazı Alacakların
Yeniden Yapılandırılması İle Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı
Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun” ile getirilen
imkanlar da dahil olmak üzere; sair hukuki haklar değerlendirilmeye devam edilmektedir. Rapor tarihi
itibarıyla söz konusu vergi inceleme raporları ve ilgili davalara ilişkin hukuki süreç ve sonuçları
üzerinde belirsizlik bulunmaktadır.

Not 34 ve Not 41’de detaylı olarak açıklandığı üzere; Grup, 22 Aralık 2010 tarihinde müşterek
yönetime tabi teşebbüslerinden Petrol Ofisi A.Ş.’nin sermayesinin %54,14’üne karşılık gelen
hisselerini elden çıkartmıştır.

Diğer Husus

Grup’un 31 Aralık 2009 tarihinde sonra eren yıla ait konsolide finansal tablolarının bağımsız denetimi
başka bir bağımsız denetim kuruluşu tarafından yapılmıştır. Önceki bağımsız denetim kuruluşu, 31
Aralık 2009 tarihli konsolide finansal tablolar ile ilgili olarak 9 Nisan 2010 tarihli bağımsız denetim
raporunda olumlu görüş bildirmiştir.

İstanbul, 2 Nisan 2011

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of D E L O I T T E T O U C H E T O H M A TSU L I M I T E D

Saim Üstündağ
Sorumlu Ortak Başdenetçi

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DÖNEMİN E AİT
K O NSO LİDE FİNANSAL T A B L O L A R

İÇİNDEKİLER SA Y F A

KONSOLİDE BİLANÇOLAR... 1-2

KONSOLİDE GELİR TABLOLARI .. 3

KONSOLİDE KAPSAMLI GELİR TABLOLARI ... 4

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI .. 5

KONSOLİDE NAKİT AKIM TABLOLARI ... 6

KONSOLİDE FİNANSAL TABLOLARA AİT NOTLAR (DİPNOTLAR) 7-131

NOT 1 ORGANİZASYON VE FAALİYET KONUSU ... 7-11
NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR ... 12-44
NOT 3 İŞLETME BİRLEŞMELERİ .. 45-46
NOT 4 İŞ ORTAKLIKLARI... 47-49
NOT 5 BÖLÜMLERE GÖRE RAPORLAMA ... 49-54
NOT 6 NAKİT VE NAKİT BENZERLERİ.. 55
NOT 7 FİNANSAL YATIRIMLAR ... 56-57
NOT 8 FİNANSAL BORÇLAR ... 58-61
NOT 9 DİĞER FİNANSAL YÜKÜMLÜLÜKLER ... 62
NOT 10 TİCARI ALACAK VE BORÇLAR .. 62-63
NOT 11 DİĞER ALACAK VE BORÇLAR ... 64-65
NOT 12 FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR .. 65
NOT 13 STOKLAR .. 65-66
NOT 14 CANLI VARLIKLAR ... 66
NOT 15 DEVAM EDEN İNŞAAT SÖZLEŞMELERİNE İLİŞKİN VARLIKLAR... 66
NOT 16 ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR .. 66
NOT 17 YATIRIM AMAÇLI GAYRİMENKULLER ... 67
NOT 18 MADDİ DURAN VARLIKLAR .. 68-69
NOT 19 MADDİ OLMAYAN DURAN VARLIKLAR ... 70-72
NOT 20 ŞEREFİYE .. 72-73
NOT 21 DEVLET TEŞVİK VE YARDIMLARI .. 73
NOT 22 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER ... 74-93
NOT 23 TAAHHÜTLER .. 94-96
NOT 24 KIDEM TAZMİNATI KARŞILIĞI .. 96-97
NOT 25 EMEKLİLİK PLANLARI .. 97
NOT 26 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 97-99
NOT 27 ÖZKAYNAKLAR .. 99-102
NOT 28 SATIŞLAR VE SATIŞLARIN MALİYETİ ... 102
NOT 29 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM
 GİDERLERİ, GENEL YÖNETİM GİDERLERİ ... 102
NOT 30 NİTELİKLERİNE GÖRE GİDERLER ... 103
NOT 31 DİĞER FAALİYETLERDEN GELİR/GİDERLER ... 103
NOT 32 FİNANSAL GELİRLER ... 104
NOT 33 FİNANSAL GİDERLER .. 104
NOT 34 SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN
 FAALİYETLER .. 105
NOT 35 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ .. 106-112
NOT 36 HİSSE BAŞINA KAZANÇ/KAYIP ... 112
NOT 37 İLİŞKİLİ TARAF AÇIKLAMALARI .. 113-114
NOT 38 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 115-126
NOT 39 FİNANSAL ARAÇLAR ... 126-127
NOT 40 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR ... 128
NOT 41 KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA KONSOLİDE
 FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI
 AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER HUSUSLAR ... 129-130
NOT 42 KONSOLİDE NAKİT AKIM TABLOLARI - FAALİYETLERDE KULLANILAN NAKİT................. 131

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 A R A L I K 2010 V E 2009 TARİHLERİ İTİBARİYLE
KONSOLİDE BİLANÇOLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

1

 Notlar 31 Aralık 2010 31 Aralık 2009

V ARL I K L A R

Dönen Varlıklar 4.772.149 4.295.457

Nakit ve Nakit Benzerleri 6 3.464.537 2.055.639
Finansal Yatırımlar 7 198.152 215.899
Ticari Alacaklar
 - İlişkili Taraflardan Ticari Alacaklar 37 11.168 13.415
 - Diğer Ticari Alacaklar 10 656.128 1.085.432
Diğer Alacaklar 11 13.991 16.332
Stoklar 13 216.179 637.148
Canlı Varlıklar 14 25 40
Diğer Dönen Varlıklar 26 211.969 271.552

Duran Varlıklar 3.261.178 5.249.370

Ticari Alacaklar 10 88.928 68.343
Diğer Alacaklar 11 2.126 2.546
Stoklar 13 17.941 110.713
Finansal Yatırımlar 7 8.314 27.567
Yatırım Amaçlı Gayrimenkuller 17 141.800 92.583
Maddi Duran Varlıklar 18 929.330 1.610.907
Maddi Olmayan Duran Varlıklar 19 859.335 1.311.453
Şerefiye 20 896.653 1.715.569
Ertelenmiş Vergi Varlığı 35 96.991 71.248
Diğer Duran Varlıklar 26 219.760 238.441

T OPL A M V ARL I K L AR 8.033.327 9.544.827

31 Aralık 2010 tarihi itibariyle sona eren hesap dönemine ait konsolide finansal tablolar 2 Nisan 2011
tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 A R A L I K 2010 V E 2009 TARİHLERİ İTİBARİYLE
KONSOLİDE BİLANÇOLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

2

 Notlar 31 Aralık 2010 31 Aralık 2009

K A Y NA K L AR

Kısa Vadeli Yükümlülükler 1.833.917 3.177.455

Finansal Borçlar 8 1.024.341 1.354.585
Diğer Finansal Yükümlülükler 9 66.550 19.735
Ticari Borçlar
 - İlişkili Taraflara Ticari Borçlar 37 1.197 442
 - Diğer Ticari Borçlar 10 395.148 1.256.967
Diğer Borçlar 11 80.540 258.964
Dönem Karı Vergi Yükümlülüğü 35 76.462 10.699
Borç Karşılıkları 22 89.010 110.371
Diğer Kısa Vadeli Yükümlülükler 26 100.669 165.692

Uzun Vadeli Yükümlülükler 1.578.368 2.126.120

Finansal Borçlar 8 1.085.676 1.473.323
Diğer Finansal Yükümlülükler 9 238.693 742
Ticari Borçlar 10 1.114 316.844
Diğer Borçlar 11 77.900 71.376
Borç Karşılıkları 22 - 1.406
Kıdem Tazminatı Karşılığı 24 46.895 36.399
Ertelenmiş Vergi Yükümlülüğü 35 128.090 226.030

ÖZKAYNAKLAR 4.621.042 4.241.252

Ana O rtaklığa Ait Özkaynaklar 27 3.864.544 3.474.105

Ödenmiş Sermaye 27 2.450.000 2.450.000
Sermaye Düzeltme Farkları 27 143.526 143.526
Hisse Senedi İhraç Primleri 27 630 630
Değer Artış Fonu 27 13.918 126.398
Yabancı Para Çevrim Farkları 27 (3.939) (7.063)
Kardan Ayrılan Kısıtlanmış Yedekler 27 696.888 680.641
Geçmiş Yıllar (Zararları)/Karları 27 (92.683) 194.086
Net Dönem Karı / (Zararı) 656.204 (114.113)

Kontrol Gücü Olmayan Paylar 756.498 767.147

T OPL A M K A Y NA K L AR 8.033.327 9.544.827

Taahhütler 23

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2010 VE 2009 HESAP DÖNEMLERİNE AİT
KONSOLİDE GELİR TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

3

 Notlar 2010 2009

Sürdürülen Faaliyetler
Satış Gelirleri 28 2.850.471 2.685.833
Satışların Maliyeti (-) 28-30 (2.178.438) (2.265.535)

Brüt esas faaliyet karı 28 672.033 420.298

Pazarlama, Satış ve
 Dağıtım Giderleri (-) 29-30 (382.535) (312.262)
Genel Yönetim Giderleri (-) 29-30 (370.526) (329.295)
Araştırma ve Geliştirme Giderleri - -
Diğer Faaliyet Gelirleri 31 50.858 103.674
Diğer Faaliyet Giderleri (-) 31 (225.915) (200.166)

Faaliyet zararı (256.085) (317.751)

Özkaynak yöntemiyle
 değerlenen yatırımların
 zararlarındaki paylar (-) - (2.205)
Finansal Gelirler 32 309.561 395.216
Finansal Giderler (-) 33 (334.235) (414.601)

Sürdürülen Faaliyetler
 Vergi Öncesi Zararı (280.759) (339.341)

Sürdürülen Faaliyetler
 Vergi Gideri 35 (75.185) (88.247)
Dönem vergi gideri (111.634) (50.444)
Ertelenmiş vergi geliri/(gideri) 36.449 (37.803)

Sürdürülen Faaliyetler
 Dönem Zararı (355.944) (427.588)

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası dönem karı (*) 34 962.673 111.272

Dönem Karı / (Zararı) 606.729 (316.316)

Dönem Karı / (Zararı) Dağılımı
Kontrol gücü olmayan paylar (49.475) (202.203)
Ana O rtaklık Payları 656.204 (114.113)

Ana Ortaklık Paylara Ait
 Hisse Başına Kazanç/(Kayıp) 36 0,27 (0,05)

Sürdürülen Faaliyetlerden Ana Ortaklık
 Paylara Ait Hisse Başına Toplam Kayıp 36 (0,13) (0,09)

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2010 VE 2009 HESAP DÖNEMLERİNE AİT
KONSOLİDE KAPSAMLI GELİR TABLOLARI
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

4

 2010 2009

Dönem Karı / (Zararı) 606.729 (316.316)

Diğer Kapsamlı Gelir / (Gider):

Finansal Varlık Değer Artış Fonundaki Değişim 1.462 12.456
Yabancı Para Çevrim Farklarındaki Değişim (1.606) (17.420)

Diğer Kapsamlı Gider (Vergi Sonrası) (144) (4.964)

Toplam Kapsamlı Gelir / (Gider) 606.585 (321.280)

Toplam Kapsamlı Gelir / (G iderin) Dağılımı

Kontrol gücü olmayan paylar (46.416) (208.753)
Ana Ortaklık Payları 653.001 (112.527)

(*) Bu gelir, Doğan Şirketler Grubu Holding A.Ş.’nin müşterek yönetime tabi teşebbüslerinden Petrol
Ofisi A.Ş.’nin sermayesinin %54,14’ünü temsil eden beheri 1,-TL nominal değerli 116.315.847,814
adet A Grubu hamiline ve beheri 1,-TL (tam) nominal değerli 196.350.000 adet A Grubu nama yazılı
toplam 312.665.847,814 adet ve 312.665.847,814 TL (tam) nominal değerli hisse senetlerinin
499.700.000,-Avro (tam) ve 694.583.000,-ABD Doları (tam) bedel üzerinden nakden ve peşin olarak
OMV Enerji Holding A.Ş.’ye 22 Aralık 2010 tarihinde satılması sonucunda oluşmuştur. Söz konusu
“iştirak hisse senedi satış geliri”nin Türk Ticaret Kanunu (“TTK”) ve Vergi Usul Kanunu (“VUK”)
hükümlerine göre tutulan yasal/solo kayıtlarımızdaki Kurumlar Vergisi’nden istisna olan
690.349.152,69,-TL (tam)’lik kısmı (“SPK” Finansal Raporlama Standartlarına göre: 782.702.250,-
TL(tam)), Kurumlar Vergisi Kanunu hükümleri dahilinde beş yıl süreyle Doğan Şirketler Grubu
Holding A.Ş. bünyesinde ve özkaynaklar içinde özel bir fonda tutulacak olup; kar dağıtımına konu
edilmeyecektir.

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 VE 2009 HESAP DÖNEMLERİNE AİT
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

5

Not

Sermaye

Sermaye
düzeltmesi
farkları

H isse

senedi
ihraç

primler i

F inansal
varlık

değer artış
fonu

Duran
varlık

değer artış
fonu

Yabancı

para
çevrim
farkları

K ardan
ayrılan

kısıtlanmış
yedekler

Geçmiş
yıllar

karları/
(zararları)

Net

dönem
karı/

(zararı)

Ana
ortaklığa ait
özkaynaklar

Kontrol
gücü
olmayan
paylar

Toplam
özkaynaklar

1 Ocak 2009 tarihindeki bakiyeler 27 2.450.000 143.526 630 - 146.218 3.807 658.952 360.354 68.145 3.831.632 852.322 4.683.954

Transferler - - - - (32.276) - 21.689 78.732 (68.145) - - -
Sermaye artışı - - - - - - - - - - 72.396 72.396
Konsolidasyon oran değişim etkisi - - - - - - - - - - 55.932 55.932
Temettü ödemesi - - - - - - - (245.000) - (245.000) (4.750) (249.750)
Toplam kapsamlı gider - - - 12.456 - (10.870) - - (114.113) (112.527) (208.753) (321.280)
 -Finansal varlık değer artışı fonundaki

 değişim, net

-

-

-

12.456

-

-

-

-

-

12.456

-

12.456
 -Yabancı para çevrim farkları - - - - - (10.870) - - - (10.870) (6.550) (17.420)
 -Net dönem zararı - - - - - - - - (114.113) (114.113) (202.203) (316.316)

31 Aralık 2009 tarihindeki bakiyeler 27 2.450.000 143.526 630 12.456 113.942 (7. 063) 680.641 194.086 (114.113) 3.474.105 767.147 4.241.252

1 Ocak 2010 tarihindeki bakiyeler 27 2.450.000 143.526 630 12.456 113.942 (7.063) 680.641 194.086 (114.113) 3.474.105 767.147 4.241.252

Transferler - - - - (26.460) - 16.247 (103.900) 114.113 - - -
Bağlı ortaklık sermaye artışına kontrol
gücü olmayan payların katılımı

-

-

-

-

-

-

-

-

-

-

51.969

51.969

Temettü ödemesi - - - - - - - - - - (16.038) (16.038)
İşletme birleşmesi ve konsolidasyon
oran değişim etkisi

-

-

-

-

-

-

-

-

-

-

(442)

(442)

Müşterek yönetime tabi teşebbüs hisse
devri etkisi

41 - - - - (87.482) 7.789 - 79.693 - - (11.115) (11.115)

Kontrol gücü olmayan paylar satış
opsiyonuna konu olan finansal
yükümlülükler

- - - - - - -

(207.671) -

(207.671)

(43.777)

(251.448)
Bağlı ortaklık etkin ortaklık payı
 değişimi 2.2.34 - - - - - - -

(54.891)

-

(54.891)

54.891

-

Diğer (*) - - - - - - - - - - 279 279
Toplam kapsamlı gelir / (gider) - - - 1.462 - (4.665) - - 656.204 653.001 (46.416) 606.585
 -Finansal varlık değer artışı fonundaki

 değişim, net

-

-

-

1.462

 -

-

-

-

-

1.462

-

1.462

 -Yabancı para çevrim farkları - - - - - (4.665) - - - (4.665) 3.059 (1.606)
 - Net dönem karı /(zararı) - - - - - - - - 656.204 656.204 (49.475) 606.729

31 Aralık 2010 tarihindeki bakiyeler 27 2.450.000 143.526 630 13.918 - (3.939) 696.888 (92.683) 656.204 3.864.544 756.498 4.621.042

(*) Kontrol gücü olmayan paylar ile ilgili satın alım opsiyonlarının makul değer değişimini ve kontrol gücü olmayan paylarla ilgili hisse alımı ve satışını ifade etmektedir.
Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 VE 2009 HESAP DÖNEMLERİNE AİT
KONSOLİDE NAKİT AKIM TABLOLARI
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

6

 Notlar 2010 2009

İşletme faaliyetleri:
Faaliyetlerden sağlanan nakit 42 164.504 252.430
Ödenen vergiler (105.428) (162.283)
Ödenen kıdem tazminatı 24 (11.794) (10.940)

İşletme faaliyetlerinden sağlanan
 net nakit akımları 47.282 79.207

Yatırım faaliyetleri:
Yatırım amaçlı gayrimenkul satın alımları 17 (17.022) (36.907)
Maddi duran varlık satın alımları 18 (544.447) (312.105)
Maddi olmayan duran varlık satın alımları 19 (70.840) (210.603)
Yatırım amaçlı gayrimenkullerin, maddi varlıkların ve
 maddi olmayan varlıkların satışından elde edilen nakit 113.510 65.990
Bağlı ortaklık satın alımları için ödenen nakit - (22.400)
Müşterek yönetime tabi teşebbüs
 satışından elde edilen nakit 41 1.877.935 -
Özkaynak yöntemi ile değerlenen yatırım
 satışından elde edilen nakit - 29.666
Diğer duran varlıklar ve uzun vadeli
 yükümlülüklerdeki değişim (60.655) (65.974)

Yatırım faaliyetlerinden saglanan / (kullanılan)
 net nakit akımları 1.298.481 (552.333)

F inansman faaliyetler i:
Ana ortaklık dışı paylara sermaye hissesi
 ihracından elde edilen nakit 51.969 72.396
Ana ortaklık dışı paylara ödenen temettüler (16.038) (4.750)
Finansal borçlardaki değişim, net 11.931 (490.672)
Ticari borçlar içinde ödenen vadeli akreditifler - (65.622)
Ödenen faizler (78.593) (271.787)
Alınan faizler 85.396 130.571
İhraç edilen menkul kıymetlerden elde edilen nakit 23.685 -
Ödenen temettüler - (245.000)

F inansman faaliyetler inden sağlanan / (kullanılan)
 net nakit akımları 78.350 (874.864)

Nakit ve nakit benzeri değerlerdeki net artış / (azalış) 1.424.113 (1.347.990)

Nakit ve nakit benzeri değerlerin dönem başı bakiyesi 6 2.034.716 3.382.706

Nakit ve nakit benzeri değerlerin dönem sonu bakiyesi 6 3.458.829 2.034.716

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

7

NO T 1 - ORGANİZASYON VE FAALİYET KONUSU

Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding”, “Holding” veya “Şirket”) 22 Eylül 1980
tarihinde kurulmuş ve Türkiye’de tescil edilmiştir. Holding’in fiili faaliyet konusu; iştirakler yoluyla
medya, enerji, telekomünikasyon, turizm, sigorta, sanayi ve pazarlama sektörlerinde yatırım yapmak,
bağlı ortaklıklar ve müşterek yönetime tabi teşebbüslerine finansman, yönetim danışmanlığı ve iç
denetim hizmetleri vermektir.

Doğan Holding, Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) düzenlemelerine tabi
olup; hisseleri 21 Haziran 1993 tarihinden itibaren İstanbul Menkul Kıymetler Borsası’nda (“İMKB”)
işlem görmektedir. 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla Doğan Holding hisselerinin
%34,29’unu temsil eden hisseler halka arz edilmiş bulunmaktadır. SPK’nın 23 Temmuz 2010 tarih ve
21/655 sayılı İlke Kararı çerçevesinde; Merkezi Kayıt Kuruluşu A.Ş. (“MKK”) kayıtlarına göre; 31
Aralık 2010 tarihi itibariyle Doğan Holding’in sermayesinin %32,12’sini temsil eden hisselerin
“dolaşımda” olduğu kabul edilmektedir.

Holding’in kayıtlı adresi aşağıdadır:

Altunizade, Oymacı Sokak No: 15/1
Üsküdar 34662 İstanbul

Doğan Holding’in temel faaliyetleri Türkiye’de olup, faaliyetleri bölümlere göre raporlamanın amacına
uygun olarak üç bölüm altında toplanmıştır:

 Medya
 Enerji
 Diğer

 Enerji faaliyet bölümünü oluşturan Petrol Ofisi A.Ş. ve bağlı ortaklıkları (kısaca “Petrol Ofisi” veya
“POAŞ”)’nın hisse devir işlemlerinin, 22 Aralık 2010 tarihinde tamamlanması nedeniyle 31 Aralık 2010
tarihli konsolide finansal tablolarda “enerji” bölümü ayrı bir bölüm olarak raporlanmamıştır (Not 41).
Karşılaştırma amacıyla sunulan 31 Aralık 2009 tarihli konsolide bilançoda geçen yıl enerji faaliyet
bölümü olarak sunulan faaliyet sonuçları bu yıl “durdurulan faaliyetler” olarak sınıflanmıştır (Not 2.2.34
ve Not 34).

Diğer bölümü içerisinde ticaret, turizm, telekomünikasyon, üretim ve inşaat sektörleri yer almaktadır.
Bu sektörlerdeki şirketlerin faaliyet sonuçlarının konsolide finansal tablolardaki etkisinin konsolide
büyüklük göz önüne alındığında önemlilik sınırının altında kalması nedeniyle bu dönem ayrı
raporlanabilir bölümler olarak dikkate alınmamışlardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

8

NO T 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 Yayın Holding A.Ş. (“Doğan Yayın Holding veya DYH”) Türkiye Holding Medya
Doğan Ofset Yayıncılık ve Matbaacılık A.Ş. (“Doğan Ofset”) Türkiye Dergi ve kitap basım Medya
DYG İlan ve Reklam Hizmetleri A.Ş. (“DYG İlan”) Türkiye İlan ve reklam pazarlama Medya
Milliyet Haber Ajansı A.Ş. (“Milha”) Türkiye Haber ajansı 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”) (1) Türkiye Dağıtım Medya
Doğan Dış Ticaret ve Mümessillik A.Ş. (“Doğan Dış Ticaret”) Türkiye İthalat ve ihracat Medya
Işıl İthalat İhracat Mümessillik A.Ş. (“Işıl İthalat İhracat”) Türkiye İthalat ve ihracat Medya
Refeks Dağıtım ve Kurye Hizmetleri A.Ş. (“Refeks”) Türkiye Dağıtım ve kurye hizmetleri Medya
Doğan Haber Ajansı A.Ş. (“Doğan Haber”) Türkiye Haber ajansı Medya
E Tüketici İnternet ve Danışmanlık Hizmetleri
 Elektronik Yayıncılık A.Ş. (“E Tüketici”) Türkiye İnternet hizmetleri Medya
Milliyet İnternet Hizmetleri ve Ticaret A.Ş. (“Milliyet İnternet”) Türkiye İnternet hizmetleri Medya
Yenibiriş İnsan Kaynakları Hizmetleri
 Danışmanlık ve Yayıncılık A.Ş. (“Yenibir”) Türkiye İnternet hizmetleri Medya
Bağımsız Gazeteciler Yayıncılık A.Ş. (“Bağımsız Gazeteciler”) Türkiye Gazete yayıncılığı Medya
Kemer Yayıncılık ve Gazetecilik A.Ş. (“Kemer Yayıncılık”) Türkiye Gazete yayıncılığı Medya
Kemer Yayıncılık Pazarlama, Sanayi
 ve Ticaret A.Ş. (“Kemer Pazarlama”) Türkiye İnternet hizmetleri Medya
TME Teknoloji Proje Geliştirme
 ve Yazılım A.Ş. (“TME Teknoloji”) Türkiye Yazılım hizmetleri Medya
Hürriyet Zweigniederlassung GmbH
 (“Hürriyet Zweigniederlassung”) Almanya Gazete basım Medya
Milliyet Verlags und Handels GmbH (“Milliyet Verlags”) Almanya Gazete yayıncılığı Medya
Doğan Media International GmbH (“DMI”) Almanya Gazete yayıncılığı Medya
Hürriyet Invest B.V. (“Hürriyet Invest”) Hollanda Yatırım Medya
Fairworld International Limited (“Fairworld”) İngiltere Dış ticaret Medya
Falcon Purchasing Services Ltd. (“Falcon”) İngiltere Dış ticaret Medya
Marchant Resources Ltd. (“Marchant”) İngiliz Virjin Adaları Dış Ticaret Medya
Trader Media East Ltd. (“TME”) Jersey Yatırım Medya
Oglasnik d.o.o. Hırvatistan Gazete ve internet yayıncılığı Medya
TCM Adria d.o.o. Hırvatistan Yatırım Medya
Internet Posao d.o.o. Hırvatistan İnternet yayıncılığı Medya
Expressz Magyarorszag Media Zrt Macaristan Gazete ve internet yayıncılığı Medya
Mirabridge International B.V. Hollanda Yatırım Medya
Pronto Invest B.V. Hollanda Yatırım Medya
Trader East Holdings B.V. Hollanda Yatırım Medya
Moje Delo spletni marketing, d.o.o Slovenya İnternet yayıncılığı Medya
Bolji Posao d.o.o. Serbia Sırbistan İnternet yayıncılığı Medya
Bolji Posao d.o.o. Bosnia Bosna-Hersek İnternet yayıncılığı Medya
OOO RUKOM Rusya İnternet yayıncılığı Medya
OOO Pronto Aktobe Kazakistan Gazete ve internet yayıncılığı Medya
OOO Pronto Kurgan Rusya Gazete ve internet yayıncılığı Medya
OOO Novoprint Rusya Gazete ve internet yayıncılığı Medya
OOO Balt-Pronto Kaliningrad Rusya Gazete ve internet yayıncılığı Medya
OOO Delta-M Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Baikal Rusya Gazete ve internet 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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

9

NO T 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

 Faaliyet
Bağlı Ortaklıklar Ülke konusu Bölüm

OOO Pronto Krasnodar Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Krasnoyarsk Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Nizhnij 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 St. Petersburg Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Samara Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Stavropol 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 Volgograd Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Moscow Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Neva 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 Astrakhan Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Kemerovo Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Smolensk Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Tula Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Voronezh Rusya Gazete ve internet yayıncılığı Medya
OOO Tambov-Info Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Obninsk Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Komi Rusya Gazete ve internet yayıncılığı Medya
OOO Belpronto Belarus Gazete ve internet yayıncılığı Medya
OOO Pronto Rostov Rusya Gazete ve internet yayıncılığı Medya
ZAO Pronto Akzhol Kazakistan Gazete ve internet yayıncılığı Medya
OOO 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
SP Pronto Kiev Ukrayna Gazete ve internet yayıncılığı Medya
OOO Rosprint Rusya Baskı hizmetleri Medya
OOO Rosprint Samara Rusya Baskı hizmetleri Medya
OOO Partner-Soft Rusya İnternet yayıncılığı Medya
Pronto Soft Belarus İnternet yayıncılığı Medya
TOV E-Prostir Ukrayna İnternet yayıncılığı Medya
Impress Media Marketing LLC Rusya Yayıncılık Medya
OOO Pronto TV Rusya Televizyon yayıncılığı Medya
OOO Rektcentr Rusya Yatırım Medya
ZAO NPK Rusya Çağrı merkezi Medya
Publishing House Pennsylvania Inc. ABD Yatırım Medya
Pronto Ust Kamenogorsk Kazakistan Gazete Yayıncılığı Medya
Tipeez İnternet Hizmetleri A.Ş. Türkiye İnternet yayıncılığı Medya
Nartek Bilişim Pazarlama Hizm. Tic. A.Ş. (“Nartek”) Türkiye İnternet yayıncılığı Medya
Doğan TV Holding A.Ş. (“Doğan TV”) Türkiye TV yayıncılık Medya
DTV Haber ve Görsel Yayıncılık A.Ş. (“Kanal D”) Türkiye TV yayıncılık Medya
Işıl Televizyon Yayıncılık A.Ş. (“Işıl TV” veya “Star TV”) Türkiye TV yayıncılık Medya
Mozaik İletişim Hizmetleri A.Ş. (“Mozaik” veya “D-smart”) Türkiye TV yayıncılık Medya
Lapis Televizyon ve Radyo Yayıncılık A.Ş.
 (“Lapis Televizyon” veya “CNN Türk”) Türkiye TV yayıncılık Medya
Doğan TV Digital Platform İşletmeciliği A.Ş.
 (“Doğan TV Dijital”) Türkiye TV yayıncılık Medya
Alp Görsel İletişim Hizmetleri A.Ş. (“Alp Görsel”) Türkiye TV yayıncılık Medya
Fun Televizyon Yayıncılık 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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

10

N O T 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

 Faaliyet
Bağlı Ortaklıklar Ülke konusu Bölüm
Moda Radyo ve Televizyon Yayıncılık
 Ticaret A.Ş. (“Moda Radyo”) Türkiye Radyo 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
Elit Televizyon ve Radyo Yayıncılık A.Ş. (“Elit 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
Dönence Televizyon ve Radyo Yayıncılık A.Ş. (“Dönence TV”) Türkiye TV yayıncılık Medya
Fleks Televizyon ve Radyo Yayıncılık A.Ş. (“Fleks TV”) Türkiye TV yayıncılık Medya
Meridyen Televizyon ve Radyo Yayıncılık A.Ş. (“Meridyen TV”) Türkiye TV yayıncılık Medya
Planet Televizyon ve Radyo Yayıncılık A.Ş. (“Planet TV”) Türkiye TV yayıncılık Medya
Deniz Televizyon ve Radyo Yayıncılık A.Ş. (“Deniz TV” veya “HD TV”) Türkiye TV yayıncılık Medya
Doğan Prodüksiyon Hizmetleri A.Ş. (“Doğan Prodüksiyon”) Türkiye TV yayıncılık Medya
Kutup Televizyon ve Radyo Yayıncılık A.Ş. (“Kutup TV”) Türkiye TV yayıncılık Medya
Galaksi Radyo Televizyon Yayıncılık Yapımcılık
 Sanayi ve Ticaret A.Ş. (“Galaksi TV”) Türkiye TV yayıncılık Medya
Opal İletişim Hizmetleri A.Ş. (“Opal İletişim”) 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
Atmosfer Televizyon ve Radyo Yayıncılık A.Ş. (“Atmosfer TV”) Türkiye TV yayıncılık Medya
Gümüş Televizyon ve Radyo Yayıncılık A.Ş. (“Gümüş TV”) Türkiye TV yayıncılık Medya
Platin Televizyon ve Radyo Yayıncılık A.Ş. (“Platin TV”) Türkiye TV yayıncılık Medya
Yörünge Televizyon ve Radyo Yayıncılık A.Ş. (“Yörünge TV”) Türkiye TV yayıncılık Medya
Safir Televizyon ve Radyo Yayıncılık A.Ş. (“Safir Televizyon”) Türkiye TV yayıncılık Medya
Tematik Televizyon ve Radyo Yayıncılık A.Ş. (“Tematik TV”) Türkiye TV yayıncılık Medya
Akustik Televizyon ve Radyo Yayıncılık A.Ş. (“Akustik TV”) Türkiye TV yayıncılık Medya
Ametist Televizyon ve Radyo Yayıncılık A.Ş. (“Ametist TV”) Türkiye TV yayıncılık Medya
Süper Kanal Uydu TV Video Radyo Basın Yapım Yayın
 Tanıtım ve Haber Hizmetleri A.Ş. (“Süperkanal”) Türkiye TV yayıncılık Medya
Uydu İletişim Basın Yayın A.Ş. (“Uydu”) Türkiye TV yayıncılık Medya
Mobil Teknolojileri Araştırma Geliştirme A.Ş. (“Mobil”) Türkiye İnteraktif hizmetler Medya
Matis Reklam ve Pazarlama A.Ş (“Matis TV”) Türkiye TV yayıncılık Medya
Yonca Pazarlama ve Dağıtım A.Ş. (“Yonca TV”) Türkiye TV yayıncılık Medya
İnci Televizyon ve Radyo Yayıncılık A.Ş. (“İnci TV”) Türkiye TV yayıncılık Medya
Kuvars Televizyon ve Radyo Yayıncılık A.Ş. (“Kuvars TV”) Türkiye TV yayıncılık Medya
Lal Televizyon ve Radyo Yayıncılık A.Ş. (“Lal TV”) Türkiye TV yayıncılık Medya
Truva Televizyon ve Radyo Yayıncılık A.Ş. (“Truva TV”) Türkiye TV yayıncılık Medya
Kayra Televizyon ve Radyo Yayıncılık A.Ş. (“Kayra TV”) Türkiye TV yayıncılık Medya
Milas Televizyon ve Radyo Yayıncılık A.Ş. (“Milas TV”) Türkiye TV yayıncılık Medya
Anemon İletişim Hizmetleri A.Ş. (“Anemon”) Türkiye TV yayıncılık Medya
Yosun İletişim Hizmetleri A.Ş. (“Yosun”) Türkiye TV yayıncılık Medya
Denizatı İletişim Hizmetleri A.Ş (“Denizatı”) Türkiye TV yayıncılık Medya
Protema Yapım Reklamcılık ve Dağıtım A.Ş (“Protema Yapım”) Türkiye TV yayıncılık Medya
Doğan Teleshopping Pazarlama ve
 Ticaret A.Ş. (“Doğan Teleshopping” veya “Her Eve Lazım”) Türkiye TV yayıncılık Medya
Radyo Kulübü Uluslararası Programlar A.Ş. (“D Radyo”) Türkiye Radyo yayıncılık Medya
Rapsodi Radyo ve Televizyon Yayınclık A.Ş. (“RapsodiRadyo”) Türkiye Radyo yayıncılık Medya
Foreks Yayıncılık ve Reklamcılık A.Ş. (“CNN Türk Radyo”) Türkiye Radyo yayıncılık Medya
Doğan Müzik Yapım ve Ticaret A.Ş. (“DMC”) Türkiye Müzik ve eğlence Medya
İnteraktif Medya Hizmetleri Geliştirme Paz. ve Tic. A.Ş.
 (“İnteraktif Medya”) Türkiye İnteraktif hizmetler Medya
Ekin Radyo ve Televizyon Yayıncılığı A.Ş. (“Ekin Radyo”) Türkiye Radyo yayıncılık 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 Pazarlama A.Ş. (“DMK”) Türkiye Perakende Medya
Hür Servis Sosyal Hizmetler ve Ticaret A.Ş. (“Hürservis”) Türkiye Perakende Medya

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

11

N O T 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

 Faaliyet
Bağlı Ortaklıklar Ülke konusu Bölüm

Turner Doğan Prodüksiyon ve Satış A.Ş. (“Turner Doğan”) Türkiye Radyo yayıncılık Medya
Birpa Müşteri Hizmetleri ve Pazarlama A.Ş. (“Birpa”) Türkiye Müşteri hizmetleri Diğer
Doğan İletişim Elektronik Servis Hizmetleri
 ve Yayıncılık A.Ş. (“Doğan İletişim”) Türkiye İnternet servis sağlayıcı Diğer
Doğan Factoring Hizmetleri A.Ş. (“Doğan Factoring”) Türkiye Faktoring Diğer
Doğan Platform Yatırımları A.Ş. (“Doğan Platform”) Türkiye Yatırım Diğer
Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş. (“Milpa”) Türkiye Ticaret Diğer
Hürriyet Ticari ve Sınai Ürünler Pazarlama
 Sanayi ve Ticaret A.Ş. (“Hürriyet Pazarlama”) Türkiye Pazarlama Diğer
Milanur İnşaat Pazarlama Turizm
 Sanayi ve Ticaret Limited Şirketi (“Milanur”) Türkiye İnşaat Diğer
Doğan Otomobilcilik Ticaret ve Sanayi A.Ş. (“Doğan Oto”) 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
Doğan Havacılık Sanayi ve Ticaret A.Ş. (“Doğan Havacılık”) Türkiye Havacılık Diğer
Çelik Halat ve Tel Sanayi 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
Zigana Elektrik Dağıtım Sanayi ve Ticaret A.Ş. (“Zigana”) Türkiye Enerji Diğer
Çelik Enerji Üretim A.Ş. (“Çelik Enerji”) Türkiye Enerji Diğer
Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. (“Doğan Enerji”) Türkiye Enerji Diğer
SC D-Yapı Real Estate, Investment and Construction S.A. (“D Yapı Romanya”) Romanya Gayrimenkul Diğer
TOV D-Yapı Real Estate Investment and Construction (“TOV D-Yapı”) Ukrayna Gayrimenkul Diğer
D Stroy Limited Şirketi (“D Stroy”) Rusya Gayrimenkul Diğer
SC Doğan Hospitals Investments and Management SRL (“SC Doğan Hospitals”) Romanya Gayrimenkul Diğer
DHI Investment B.V. (“DHI Investment”) Hollanda Yatırım Diğer

Bölümlere göre raporlamanın amacına uygun olarak, Doğan Holding’e ait konsolide olmayan finansal
tablolar “Diğer” raporlanabilir bölüm içerisinde sınıflandırılmıştır (Not 5).

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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

12

N O T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan Finansal Raporlama Standartları

SPK, Seri: XI, No: 29 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”
(“Seri: XI, No:29 sayılı Tebliğ”) ile işletmeler tarafından düzenlenecek finansal tablolar ile bunların
hazırlanması ve ilgililere sunulmasına ilişkin ilke, usul ve esasları belirlemektedir. Bu Tebliğ, 1 Ocak
2008 tarihinden sonra başlayan hesap dönemlerine ait ilk ara dönem finansal tablolardan geçerli olmak
üzere yürürlüğe girmiş olup, SPK’nın Seri: XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe
Standartları Hakkında Tebliğ”i yürürlükten kaldırılmıştır. Bu tebliğe istinaden, işletmelerin finansal
tablolarını Avrupa Birliği tarafından kabul edilen haliyle Uluslararası Finansal Raporlama Standartları
(“UMS/UFRS”)’na göre hazırlamaları gerekmektedir. Ancak Avrupa Birliği tarafından kabul edilen
UMS/UFRS’nin Uluslararası Muhasebe Standartları Kurulu (“UMSK”) tarafından yayımlananlardan
farkları Türkiye Muhasebe Standartları Kurulu (“TMSK”) tarafından ilan edilinceye kadar
UMS/UFRS’ler uygulanacaktır. Bu kapsamda, benimsenen standartlara aykırı olmayan, TMSK
tarafından yayımlanan Türkiye Muhasebe/Finansal Raporlama Standartları (“TMS/TFRS”) esas
alınacaktır.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan ve SPK
tarafından kabul edilen muhasebe ve raporlama ilkelerine (“SPK Finansal Raporlama Standartları”)
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, UMSK tarafından yayımlanmış 29 No’lu “Yüksek
Enflasyonlu Ekonomilerde Finansal Raporlama” standardı (“UMS 29”) uygulanmamıştır.

Finansal tabloların hazırlanış tarihi itibariyle, Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin
UMSK tarafından yayımlananlardan farkları TMSK tarafından henüz ilan edilmediğinden, konsolide
finansal tablolar SPK’nın Seri: XI, No: 29 sayılı tebliği ve bu tebliğe açıklama getiren duyuruları
çerçevesinde, UMS/UFRS’nin esas alındığı SPK Finansal Raporlama Standartları’na uygun olarak
hazırlanmıştır. Konsolide finansal tablolar ve bunlara ilişkin dipnotlar Seri: XI, No: 29 sayılı tebliğ ile
SPK’nın finansal tabloların hazırlanmasına ilişkin düzenlemelerine uygun olarak ve zorunlu kılınan
bilgiler dahil edilerek sunulmuştur.

Doğan Holding ve Türkiye’de kayıtlı olan bağlı ortaklıkları, müşterek yönetime tabi teşebbüsleri 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 SPK Finansal
Raporlama Standartları’na uygun sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar
yansıtılarak düzenlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

13

N O T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.2 Yabancı ülkelerde faaliyet gösteren bağlı ortaklık ve müşterek yönetime tabi teşebbüslerin
finansal tabloları

Yabancı ülkelerde faaliyet gösteren bağlı ortaklıkların 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 (hiçbirinin para birimi hiperenflasyonist bir ekonominin para birimi
değildir):

• Bilançodaki tüm varlık ve yükümlülükler, bilanço tarihindeki döviz kuru kullanılarak çevrilir
• Gelir tablosundaki gelir ve giderler ortalama döviz kuru kullanılarak çevrilir ve ortaya çıkan kur

çevrim farkları özsermayede ve kapsamlı gelir tablosunda ayrı bir kalem olarak gösterilir.

Yurtdışı operasyonların bir kısmı elden çıkarsa ya da satılırsa özsermayede takip edilmiş kur farkları
gelir tablosuna satıştan kaynaklanan kar/zararın bir parçası olarak yansıtılır. Yabancı bir kuruluşun
alımından doğan şerefiye ve makul 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 Müşterek Yönetime Tabi
Teşebbüsler’ine (tümü ‘Grup’ olarak ifade edilmiştir) ait hesapları içerir. Konsolidasyon kapsamına
dâhil edilen şirketlerin finansal tablolarının hazırlanması sırasında, tarihsel maliyet esasına göre
tutulan kayıtlarına Not 2.1.1’de belirtilen finansal tabloların hazırlanma ilkelerine uygunluk ve Grup
tarafından uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk açısından, gerekli
düzeltme ve sınıflandırmalar yapılmıştır.

Konsolide finansal tabloların hazırlanmasında uygulanan konsolidasyon esasları aşağıda özetlenmiştir:

(a) Konsolide finansal tablolar ana ortaklık Doğan Holding ile Bağlı Ortaklıkları’nın ve Müşterek

Yönetime Tabi Teşebbüsleri’nin (hep birlikte “Grup”) hesaplarını içerir. Konsolidasyon
kapsamına dahil edilen şirketlerin finansal tabloları Grup tarafından uygulanan muhasebe
politikaları ve sunum biçimleri gözetilerek SPK Finansal Raporlama Standartları’na uygun olarak
hazırlanmıştır. Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüsler, operasyonlar
üzerindeki kontrolün/müşterek kontrolün Grup’a transfer olduğu tarihten itibaren konsolidasyon
kapsamına alınmış ve kontrolün/müşterek kontrolün ortadan kalktığı tarih itibariyle de
konsolidasyon kapsamı dışında tutulmuştur. Gerekli olduğunda, Bağlı Ortaklıklar ve Müşterek
Yönetime Tabi Teşebbüsler için uygulanan muhasebe politikaları Grup tarafından uygulanan
muhasebe politikaları ile tutarlılığın korunması için değiştirilmiştir.

(b) Bağlı Ortaklıklar, Doğan Holding’in (1) doğrudan ve/veya dolaylı olarak kendisine veya Doğan

ailesinin belirli üyelerine ait olan ve Doğan Holding’in üzerinde oy kullanma yetkisine sahip
olduğu (bundan ekonomik bir faydası olmadığı halde) hisseler neticesinde şirketlerdeki hisselerle
ilgili oy kullanma hakkının %50’den fazlasını kullanma yetkisi kanalıyla (2) oy kullanma hakkının
%50’den fazlasını kullanma yetkisine sahip olmamakla birlikte mali ve işletme politikaları
üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını Doğan
Holding’in menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade
eder. Etkin ortaklık oranı, Grup’un Doğan Holding üzerinden doğrudan ve Bağlı Ortaklıkları
üzerinden dolaylı olarak sahip olduğu pay oranıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

14

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

31 Aralık 2010 ve 31 Aralık 2009 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 (%)
 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık
Bağlı Ortaklıklar 2010 2009 2010 2009 2010 2009 2010 2009
Hürriyet 77,65 77,65 - - 77,65 77,65 60,70 60,70
Doğan Daily News (1) - 94,25 - - - 94,25 - 57,20
Doğan Gazetecilik (2) 70,76 70,76 0,52 0,52 71,28 71,28 52,74 52,74
Bağımsız Gazeteciler 100,00 100,00 - - 100,00 100,00 52,74 52,74
Kemer Yayıncılık 99,98 99,98 - - 99,98 99,98 52,73 52,73
Milliyet Verlags (3) 99,88 99,77 0,12 0,23 100,00 100,00 73,66 73,57
DMI 100,00 100,00 - - 100,00 100,00 68,66 68,66
Hürriyet Medya Basım 100,00 100,00 - - 100,00 100,00 60,69 60,69
Oglasnik
 Nekretnine d.o.o. (4) - 100,00 - - - 100,00 - 40,85
Doğan Ofset 99,93 99,93 - - 99,93 99,93 60,65 60,65
DYG İlan (5) - 100,00 - - - 100,00 - 60,86
Mozaik 100,00 100,00 - - 100,00 100,00 59,41 55,54
Milha 100,00 100,00 - - 100,00 100,00 59,03 61,39
Doğan Haber 99,85 99,69 - - 99,85 99,69 66,92 66,69
Yaysat (6) - 100,00 - - - 100,00 - 71,07
Doğan Dağıtım (6) 100,00 100,00 - - 100,00 100,00 74,41 74,53
Doğan Dış Ticaret 100,00 100,00 - - 100,00 100,00 74,29 74,29
Işıl İthalat İhracat 96,70 96,70 - - 96,70 96,70 71,84 71,84
Refeks 100,00 100,00 - - 100,00 100,00 60,69 60,70
E Tüketici 99,80 99,80 0,10 0,10 99,90 99,90 60,56 60,53
Milliyet İnternet 100,00 100,00 - - 100,00 100,00 53,00 52,76
Yenibir 100,00 100,00 - - 100,00 100,00 60,70 60,70
Kemer Pazarlama 99,96 99,96 - - 99,96 99,96 52,72 52,72
TME Teknoloji 100,00 100,00 - - 100,00 100,00 60,69 60,69
Hürriyet
 Zweigniederlassung 100,00 100,00 - - 100,00 100,00 60,70 60,70
Hürriyet Invest 100,00 100,00 - - 100,00 100,00 60,70 60,70
TME (7) 67,30 67,30 - - 67,30 67,30 43,18 40,85
International Ssuarts
 Holding B.V. (1) - 100,00 - - - 100,00 - 40,85
Mirabridge
 International B.V. 100,00 100,00 - - 100,00 100,00 43,18 40,85
Trader Classified
 Media Croatia
 Holdings B.V. (8) - 100,00 - - - 100,00 - 40,85
Trader East Holdings B.V.(9) - 100,00 - - - 100,00 - 40,85
Pronto Invest B.V. 100,00 100,00 - - 100,00 100,00 43,18 40,85
TCM Adria d.o.o. 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Rektcentr 100,00 100,00 - - 100,00 100,00 43,18 40,85
Pennsylvania Publishing
 House Inc. 100,00 100,00 - - 100,00 100,00 43,18 40,85
Doğan Platform 100,00 100,00 - - 100,00 100,00 74,53 74,53
Doğan Yayın Holding 74,53 74,53 2,48 2,97 77,01 77,50 74,53 74,53
Fairworld 100,00 100,00 - - 100,00 100,00 74,29 74,29
Falcon 100,00 100,00 - - 100,00 100,00 74,29 74,29
Marchant 100,00 100,00 - - 100,00 100,00 71,84 71,84
Oglasnik d.o.o. (4) 100,00 100,00 - - 100,00 100,00 43,18 40,85

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

15

N O T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık
Bağlı Ortaklıklar 2010 2009 2010 2009 2010 2009 2010 2009
Expressz Magyarorszag
 Media Zrt 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Belpronto 60,00 60,00 - - 60,00 60,00 25,91 24,51
OOO Pronto Rostov 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Aktobe 80,00 80,00 - - 80,00 80,00 27,64 26,14
OOO Pronto Kurgan 85,00 85,00 - - 85,00 85,00 36,71 34,72
OOO Novoprint 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Balt-Pronto
 Kaliningrad (14) - 100,00 - - - 100,00 - 40,85
OOO Delta-M 55,00 55,00 - - 55,00 55,00 23,75 22,47
OOO Pronto Baikal 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto DV 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Ivanovo 100,00 100,00 - - 100,00 100,00 43,18 35,13
OOO Pronto Kaliningrad 95,00 95,00 - - 95,00 95,00 41,02 38,81
OOO Pronto Kazan 72,00 72,00 - - 72,00 72,00 31,09 29,41
OOO Pronto Krasnodar 80,00 80,00 - - 80,00 80,00 34,54 32,68
OOO Pronto Krasnoyarsk 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Nizhnij
 Novgorod 90,00 90,00 - - 90,00 90,00 38,87 36,76
OOO Pronto Novosibirsk 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Oka (10) 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Petersburg 51,00 51,00 - - 51,00 51,00 22,02 20,83
OOO Pronto Samara 89,90 89,90 - - 89,90 89,90 38,82 36,72
OOO Pronto Stavropol 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto UlanUde 90,00 90,00 - - 90,00 90,00 38,87 36,76
OOO Pronto Vladivostok 90,00 90,00 - - 90,00 90,00 38,87 36,76
OOO Pronto Volgograd 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto-Moscow 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Neva (11) 100,00 - - - 100,00 - 43,18 -
OOO Tambukan 85,00 85,00 - - 85,00 85,00 36,71 34,72
OOO Utro Peterburga 55,00 55,00 - - 55,00 55,00 23,75 22,47
OOO Pronto Astrakhan 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Kemerovo 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Sever (14) - 90,00 - - - 90,00 - 36,76
OOO Pronto Smolensk 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Tula 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Voronezh 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Tambov-Info 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Obninsk 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Komi (12) - 70,00 - - - 70,00 - 28,59
OOO Pronto-Akmola 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto Atyrau 100,00 100,00 - - 100,00 100,00 34,54 32,68
OOO Pronto Aktau 100,00 100,00 - - 100,00 100,00 34,54 32,68
Informatcia Vilnusa (1) - 100,00 - - - 100,00 - 40,85
ZAO Pronto Akzhol 80,00 80,00 - - 80,00 80,00 34,54 32,68
SP Pronto Kiev 50,00 50,00 - - 50,00 50,00 21,59 20,42
Internet Posao d.o.o. 100,00 100,00 - - 100,00 100,00 30,23 28,59
Moje Delo spletni
 Marketing d.o.o. (7) 100,00 100,00 - - 100,00 100,00 43,18 40,85
Bolji Posao d.o.o. Serbia 100,00 100,00 - - 100,00 100,00 23,75 22,47
Bolji Posao d.o.o. Bosnia 100,00 100,00 - - 100,00 100,00 23,75 22,47
OOO RUKOM 100,00 100,00 - - 100,00 100,00 43,18 40,85

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

16

N O T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık
Bağlı Ortaklıklar 2010 2009 2010 2009 2010 2009 2010 2009
OOO Partner-Soft 100,00 100,00 - - 100,00 100,00 43,18 40,85
Pronto soft 90,00 90,00 - - 90,00 90,00 38,87 36,76
TOV E-Prostir 50,00 50,00 - - 50,00 50,00 21,59 20,42
Prime Turk 100,00 100,00 - - 100,00 100,00 59,41 57,73
Osmose Media 100,00 100,00 - - 100,00 100,00 59,41 57,73
OOO Optoprint (13) - 100,00 - - - 100,00 - 40,85
OOO Pronto Print (14) - 54,00 - - - 54,00 - 22,06
OOO Rosprint 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Rosprint Samara 100,00 100,00 - - 100,00 100,00 43,18 40,85
Impress Media
 Marketing LLC (7) 100,00 100,00 - - 100,00 100,00 43,18 40,85
OOO Pronto TV 100,00 70,00 - - 100,00 70,00 43,18 28,59
Pronto Ust Kamenogorsk 90,00 90,00 - - 90,00 90,00 34,54 30,90
Doğan TV 79,71 74,51 - - 79,71 74,51 59,41 55,54
Kanal D 94,81 94,81 - - 94,81 94,81 56,33 52,65
Işıl TV 100,00 100,00 - - 100,00 100,00 59,41 55,53
Alp Görsel 100,00 100,00 - - 100,00 100,00 59,41 55,54
Fun TV 97,12 95,25 - - 97,12 95,25 57,70 52,90
Tempo TV 96,83 95,25 - - 96,83 95,25 57,48 52,85
Kanalspor 99,75 99,63 0,12 0,12 99,88 99,75 59,21 55,28
Milenyum TV 99,96 99,94 - - 99,96 99,94 59,39 55,50
TV 2000 99,07 98,61 0,46 0,46 99,53 99,07 58,81 54,71
Moda Radyo 99,74 99,56 0,09 0,22 99,83 99,78 59,25 55,29
Popüler TV 96,00 96,00 1,33 1,33 97,33 97,33 56,98 53,26
D Yapım Reklamcılık 100,00 100,00 - - 100,00 100,00 59,41 55,54
Bravo TV 99,73 99,60 - - 99,73 99,60 59,20 55,26
Doğa TV 98,12 98,12 0,63 0,63 98,75 98,75 58,25 54,45
Altın Kanal 99,35 99,35 0,22 0,22 99,57 99,57 58,97 55,12
Stil TV 99,39 99,08 0,31 0,61 99,70 99,69 58,99 54,97
Selenit TV 99,81 99,74 0,06 0,13 99,87 99,87 59,24 55,34
Elit TV 99,05 98,73 0,32 0,64 99,37 99,37 58,79 54,78
D Çocuk 99,41 99,12 0,30 0,59 99,71 99,71 59,01 54,99
Ekinoks TV 99,80 99,80 0,07 0,13 99,87 99,93 59,24 55,37
Dönence TV 97,87 96,80 1,07 2,13 98,94 98,93 58,09 53,71
Fleks TV 98,79 98,18 0,60 1,21 99,39 99,39 58,64 54,47
Meridyen TV 99,98 99,98 0,01 0,01 99,99 99,99 59,36 55,48
Planet TV 99,65 99,47 0,17 0,35 99,82 99,82 59,15 55,19
HD TV 99,81 99,72 0,10 0,19 99,91 99,91 59,24 55,32
Ekin Radyo (11) 100,00 - - - 100,00 - 59,40 -
Doğan Prodüksiyon 100,00 100,00 - - 100,00 100,00 59,41 55,54
Doğan TV Dijital 99,80 99,70 0,10 0,20 99,90 99,90 59,24 55,32
Kutup TV 99,79 99,69 0,11 0,21 99,90 99,90 59,23 55,31
Galaksi TV 99,20 99,07 - - 99,20 99,07 58,88 54,97
Opal İletişim 99,92 99,92 - - 99,92 99,92 59,36 55,49
Koloni TV 90,00 86,67 3,34 6,67 93,34 93,34 53,47 48,13
Atılgan TV 90,00 86,67 6,67 6,67 96,67 93,34 53,47 48,13
Atmosfer TV 86,67 86,67 3,33 3,33 90,00 90,00 51,44 48,08
Gümüş TV 92,86 92,86 1,79 1,79 94,64 94,65 55,12 51,52
Platin TV 91,30 91,30 2,17 2,17 93,47 93,47 54,19 50,66
Yörünge TV 98,39 98,39 0,40 0,40 98,79 98,79 58,40 54,59
Lapis Televizyon 99,91 99,65 0,03 0,12 99,94 99,77 59,35 55,34

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

17

N O T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık
Bağlı Ortaklıklar 2010 2009 2010 2009 2010 2009 2010 2009
Safir Televizyon 90,00 90,00 3,33 3,33 93,33 93,33 53,42 49,93
Tematik TV 90,00 90,00 3,33 3,33 93,33 93,33 53,47 49,98
Akustik TV 99,96 99,96 0,01 0,01 99,97 99,97 59,36 55,49
Ametist TV 99,96 99,96 0,01 0,01 99,97 99,97 59,39 55,51
Süper Kanal 99,65 99,53 0,12 0,23 99,77 99,76 59,15 55,22
Uydu 58,67 52,00 32,00 38,67 90,67 90,67 34,83 28,85
Mobil (15) 99,99 75,00 - - 99,99 75,00 59,41 41,65
Matis TV 100,00 100,00 - - 100,00 100,00 59,41 55,53
Yonca TV 100,00 100,00 - - 100,00 100,00 59,41 55,53
İnci TV 86,67 86,67 3,33 3,33 90,00 90,00 51,44 48,08
Kuvars TV 86,67 86,67 3,33 3,33 90,00 90,00 51,44 49,99
Lal TV 86,67 86,67 3,33 3,33 90,00 90,00 51,44 49,99
Truva TV 86,67 86,67 3,33 3,33 90,00 90,00 51,44 49,99
Kayra TV 86,67 86,67 3,33 3,33 90,00 90,00 51,44 49,99
Milas TV 86,67 86,67 3,33 3,33 90,00 90,00 51,44 49,99
Kanal D Romanya 74,90 74,90 - - 74,90 74,90 51,43 51,43
Anemon 99,99 99,99 - - 99,99 99,99 59,40 55,53
Yosun 99,99 99,99 - - 99,99 99,99 59,40 55,53
Denizatı 99,99 99,99 - - 99,99 99,99 59,40 55,52
Protema Yapım 99,99 99,99 0,01 0,01 100,00 100,00 59,41 55,53
Doğan Teleshopping 99,99 99,99 - - 99,99 99,99 59,38 55,49
ZAO NPK 100,00 100,00 - - 100,00 100,00 43,18 40,85
D Radyo 98,79 98,18 - - 98,79 98,18 58,69 54,53
Rapsodi Radyo 98,14 97,22 - - 98,14 97,22 58,31 53,99
CNN Türk Radyo 95,76 95,60 - - 95,76 95,60 56,89 53,09
DMC 99,96 99,96 0,01 0,01 99,97 99,97 64,22 61,60
İnteraktif Medya 100,00 75,00 - - 100,00 75,00 59,41 41,65
DMK 100,00 100,00 - - 100,00 100,00 74,53 74,53
Hürservis 100,00 100,00 - - 100,00 100,00 72,95 72,95
Birpa 99,98 99,98 0,01 0,01 99,99 99,99 74,52 74,52
Doğan İletişim 100,00 100,00 - - 100,00 100,00 74,53 74,53
Doğan Factoring 100,00 100,00 - - 100,00 100,00 74,08 74,08
Turner Doğan (16) 49,99 49,99 - - 49,99 49,99 29,70 27,76
Nartek (17) 60,00 - - - 60,00 - 36,42 -
Milpa 86,27 65,00 0,22 0,50 86,49 65,50 86,27 65,00
Hürriyet Pazarlama (18) - 99,94 - 0,05 - 99,99 - 99,94
Milanur (19) - 100,00 - - - 100,00 - 65,01
Doğan Oto 99,76 99,76 0,24 0,24 100,00 100,00 99,76 99,76
Enteralle Handels 100,00 95,48 - 4,52 100,00 100,00 86,27 62,06
Orta Anadolu Otomotiv 85,00 85,00 - - 85,00 85,00 84,80 84,80
Doğan Havacılık 100,00 100,00 - - 100,00 100,00 91,34 91,34
Çelik Halat 78,69 78,69 - - 78,69 78,69 78,69 78,69
Ditaş Doğan 73,59 73,59 - - 73,59 73,59 73,59 73,59
Milta Turizm 98,68 98,68 1,32 1,32 100,00 100,00 98,68 98,68
Doğan Organik 100,00 100,00 - - 100,00 100,00 98,57 98,57
Zigana 84,91 84,91 - - 84,91 84,91 84,91 84,91
Çelik Enerji 100,00 100,00 - - 100,00 100,00 99,88 99,88
Doğan Enerji 100,00 100,00 - - 100,00 100,00 100,00 100,00
D-Yapı Romanya 100,00 100,00 - - 100,00 100,00 100,00 100,00
TOV D-Yapı (20) - 100,00 - - - 100,00 - 100,00
D Stroy 100,00 100,00 - - 100,00 100,00 100,00 100,00
SC Doğan Hospitals 100,00 100,00 - - 100,00 100,00 100,00 100,00

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

18

N O T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık
Bağlı Ortaklıklar 2010 2009 2010 2009 2010 2009 2010 2009
DHI Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00

(1) İlgili bağlı ortaklıklar 2010 yılı içerisinde tasfiye olmuştur.

(2) Şirket’in yasal kayıtlarına göre Doğan Gazetecilik’teki etkin ortaklık oranı %52,74’tür. Bununla beraber Grup Not 8’de detayları
açıklanan opsiyon nedeniyle Doğan Gazetecilik ve bağlı ortaklıklarının faaliyet sonuçlarını UMS 32 “Finansal Araçlar: Kamuyu
Aydınlatma ve Sunum” gereği ilave hisse oranını dikkate alarak konsolidasyona %69,13 oranında dahil etmektedir.

(3) Mayıs 2010 tarihi itibariyle şirket faaliyetleri durdurulmuştur.

(4) İlgili bağlı ortaklık 2010 yılı içerisinde Oglasnik d.o.o. ile birleşmiştir.

(5) DYG İlan, Milliyet İnternet’e devrolmak suretiyle ilgili yasa hükümlerine uygun olarak birleşmiştir. Birleşme işlemi sonrasında DYG
İlan, Milliyet İnternet Hizmetleri ve Ticaret A.Ş. adı altında faaliyetlerine devam etmektedir.

(6) Yaysat Yayın Satış Pazarlama ve Dağıtım A.Ş., Doğan Dağıtım’a devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak
birleşmiştir. Birleşme işlemi sonrasında Doğan Dağıtım, Doğan Dağıtım Satış Pazarlama Matbaacılık Ödeme Aracılık ve Tahsilat
Sistemleri A.Ş. adı altında faaliyetlerine devam etmektedir.

(7) İlgili oranlar Not 15’de detayları anlatılan kontrol gücü olmayan payların satın alım opsiyonlarını içermektedir.

(8) İlgili bağlı ortaklık 2010 yılı içerisinde Pronto Invest B.V. ile birleşmiştir.

(9) İlgili bağlı ortaklık 2010 yılı içerisinde Mirabridge International B.V. ile birleşmiştir.

(10) Şirket Aralık 2007 itibariyle faaliyetlerini durdurmuştur.

(11) İlgili bağlı ortaklıklar 2010 yılı içerisinde kurulmuştur.

(12) İlgili bağlı ortaklıkların hisseleri 2010 yılı içerisinde satılmıştır.

(13) İlgili bağlı ortaklık 2010 yılı içerisinde OOO Pronto Moscow ile birleşmiştir.

(14) İlgili bağlı ortaklık 2010 yılı içerisinde tasfiye olmuştur.

(15) Şirket 28 Temmuz 2010 tarihi itibariyle faaliyetlerini durdurmuştur.

(16) 31 Aralık 2009 tarihi itibariyle müşterek yönetime tabi ortaklık olarak muhasebeleştirilen Turner Doğan Prodüksiyon ve Satış
A.Ş.’nin %50 hissesi Aralık 2010 tarihinde Doğan TV Holding A.Ş. tarafından 25 TL karşılığı satın alınmıştır. Turner Doğan
Prodüksiyon ve Satış A.Ş. satın alma işlemini takiben bağlı ortaklık olarak raporlanmaktadır.

(17) Grup Nartek Bilişim Pazarlama Hizmetleri A.Ş’ye Ağustos 2010 tarihi itibariyle iştirak etmiş olup, 31 Aralık 2010 tarihi itibariyle
bağlı ortaklık olarak konsolidasyon kapsamına dahil edilmiştir.

(18) Hürriyet Pazarlama’nın, tüm aktif ve pasifleriyle bir bütün halinde devrolmak suretiyle Milpa’yla birleşmesi işlemi 30 Eylül 2010
tarihinde tescil edilmiştir.

(19) Milanur‘un tüm aktif ve pasifleriyle bir bütün halinde devrolmak suretiyle Doğan Oto’yla birleşmesi işlemi 16 Mart 2010 tarihinde
tescil edilmiştir.

(20) İlgili bağlı ortaklık Aralık 2010 itibariyle tasfiye edilmiştir.

Bağlı Ortaklıklar’ın, bilançoları ve gelir tabloları tam konsolidasyon yöntemi kullanılarak
konsolide edilmiş ve Doğan Holding’in ve Bağlı Ortaklıkları’nın sahip olduğu bağlı ortaklıkların
kayıtlı değerleri ile özsermayeleri karşılıklı olarak netleştirilmiştir. Doğan Holding ile Bağlı
Ortaklıklar arasındaki grup içi işlemler ve bakiyeler konsolidasyon sırasında elimine edilmiştir.
Doğan Holding’in sahip olduğu hisselerin kayıtlı değerleri ve bunlardan kaynaklanan temettüler,
ilgili özsermaye ve gelir tablosu hesaplarından netleştirilmiştir.

(c) Müşterek Yönetime Tabi Teşebbüsler, Doğan Holding ve bir veya daha fazla müteşebbis ortak
tarafından müştereken yönetilmek üzere, bir ekonomik faaliyetin üstlenilmesi için bir sözleşme
dahilinde oluşturulmuştur. Doğan Holding bu müşterek kontrolü, kendisinin doğrudan ya da
dolaylı olarak sahip olduğu hisselerden veya Doğan Ailesi ve ilişkili tarafların sahip olduğu
paylara ait oy haklarını onlar adına kullanma (ekonomik bir yarar beklemeksizin) yetkisinden
yararlanarak sağlamaktadır. Müşterek Yönetime Tabi Teşebbüsler oransal konsolidasyon yöntemi
kullanılmak suretiyle konsolidasyon kapsamına alınırlar. Oransal konsolidasyon yönteminde,
Müşterek Yönetime Tabi Teşebbüsler’e ait finansal tablolarda yer alan varlık, yükümlülük,
özsermaye, gelir ve giderler Grup’un sahip olduğu ortaklık oranı ile konsolidasyona tabi
tutulmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

19

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

(d) Grup’un Doğan Ailesi üyeleri ile birlikte doğrudan ve dolaylı pay toplamı %20’nin altında olan,

veya %20’nin üzerinde olmakla birlikte Grup’un ve Doğan ailesi üyelerinin önemli bir etkiye
sahip olmadığı veya konsolide finansal tablolar açısından önemlilik teşkil etmeyen; teşkilatlanmış
piyasalarda işlem görmeyen ve makul değerleri güvenilir bir şekilde belirlenemeyen satılmaya
hazır finansal varlıklar, maliyet bedellerinden değer kaybı ile ilgili karşılıklar düşülmek suretiyle
konsolide finansal tablolara yansıtılmıştır (Not 7).

Grup’un, Doğan Ailesi üyeleri ile birlikte payı %20’nin altında olan veya Holding’in önemli bir
etkiye sahip olmadığı ve aktif piyasalarda kote pazar fiyatları olan ve makul değerleri güvenilir
hesaplanabilen satılmaya hazır finansal varlıklar, makul değerleriyle konsolide finansal tablolara
yansıtılmıştır.

(e) Bağlı Ortaklıklar’ın net varlıklarında ve faaliyet sonuçlarında kontrol gücü olmayan paya sahip

hissedarların payları, konsolide bilanço ve gelir tablosunda “kontrol gücü olmayan paylar” olarak
gösterilmektedir.

Doğan Holding’in hissedarı olan Doğan Ailesi’nin bazı üyeleri ve bu aile üyeleri tarafından
kontrol edilen şirketler bir kısım bağlı ortaklıkların sermayesinde pay sahibidirler. Konsolide
finansal tablolarda bu aile üyelerinin ve şirketlerin payları kontrol gücü olmayan paylar olarak
sınıflandırılmış ve Grup’un net aktiflerine ve karına dahil edilmemiştir.

Yıl içinde satın alınan veya elden çıkarılan bağlı ortaklıkların sonuçları, satın alım tarihinden sonra
veya elden çıkarma tarihine kadar konsolide kapsamlı gelir tablosuna dahil edilmiştir.

2.1.4 Karşılaştırmalı bilgiler, muhasebe politikalarındaki değişiklikler ve önceki dönem tarihli

finansal tabloların düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un finansal tabloları
önceki dönemle karşılaştırmalı hazırlanmaktadır. Grup, 31 Aralık 2010 tarihli bilançosunu 31 Aralık
2009 tarihli bilançosu ile; 31 Aralık 2010 tarihinde sona eren yıla ait konsolide gelir tablosu,
konsolide kapsamlı gelir tablosu, konsolide nakit akım tablosu ve konsolide özkaynak değişim
tablolarını da 1 Ocak – 31 Aralık 2009 hesap dönemine ait ilgili finansal tablolar ile karşılaştırmalı
olarak düzenlemiştir.

Cari dönem finansal tabloların sunumu ile uygunluk sağlaması açısından karşılaştırmalı bilgiler gerekli
görüldüğünde yeniden sınıflandırılmıştır. Geçmiş yıllar kar/zararları ve net dönem karı/zararı üzerinde
bir etkisi bulunmayan söz konusu yeniden sınıflandırmanın detayları aşağıda sunulmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

20

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.4 Karşılaştırmalı bilgiler, muhasebe politikalarındaki değişiklikler ve önceki dönem tarihli

finansal tabloların düzeltilmesi (Devamı)

- 31 Aralık 2009 tarihinde sona eren yıla ilişkin nakit akım tablosunda Grup’un finansman

faaliyetleri başlığı altında sunmuş olduğu 207.270 TL tutarındaki “uzun vadeli ticari borçlardaki
değişim” hesabının içeriği cari dönemde yönetim tarafından tekrar değerlendirilerek işletme
faaliyetleri başlığı altına sınıflanmıştır. Bu düzeltme neticesinde Grup’un işletme
faaliyetlerinden sağlanan net nakit akımları toplamı 459.700 TL’den 252.430 TL’ye, finansman
faaliyetlerinde kullanılan net nakit akımları toplamı 1.082.134 TL’den 874.864 TL’ye
düşmüştür.

- 31 Aralık 2009 tarihli bilançosunda Grup’un kısa vadeli borç karşılıkları başlığı altında sunmuş

olduğu 24.389 TL tutarındaki “kullanılmamış izin karşılığı” kaleminin içeriği cari dönemde
yönetim tarafından tekrar değerlendirmiş ve “diğer kısa vadeli yükümlülükler” başlığı altına
sınıflanmıştır. Bu düzeltme neticesinde Grup’un kısa vadeli borç karşılıkları toplamı 134.860
TL’den 110.371 TL’ye düşmüş, diğer kısa vadeli yükümlülükler toplamı 141.303 TL’den
165.692 TL’ye yükselmiştir.

- Grup’un 31 Aralık 2009 tarihli bilançosunda “diğer borçlar” başlığı altında sunmuş olduğu

1.753 TL tutarındaki “türev araçların değerlemesi” hesabının içeriği cari dönemde yönetim
tarafından tekrar değerlendirilmiş ve tutar “diğer finansal yükümlülükler” başlığı altına
sınıflanmıştır. Bu düzeltme neticesinde Grup’un diğer finansal yükümlülükler toplamı 17.820
TL’den 19.735 TL’ye yükselmiş, diğer borçlar toplamı 260.879 TL’den 258.964 TL’ye
düşmüştür.

- Grup’un 31 Aralık 2009 tarihli bilançosunda 37.451 TL tutarındaki “kardan ayrılan kısıtlanmış

yedekler” hesabının içeriği cari dönemde yönetim tarafından tekrar değerlendirilmiş olup, bu
değerlendirme neticesinde Grup’un kardan ayrılan kısıtlanmış yedekleri 37.451 TL’den 680.641
TL’ye yükselmiş, geçmiş yıllar karları 837.276 TL’den 194.086 TL’ye düşmüştür.

2.1.5 Önemli muhasebe tahminleri

Konsolide finansal tabloların hazırlanması, bilanço tarihi itibariyle 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.

2.1.6 Netleştirme

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net
olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine
getirilmesinin eş zamanlı olduğu durumlarda net olarak gösterilirler.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

21

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti

Gerekli olduğu yerlerde, Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüsler için uygulanan
muhasebe politikaları Grup tarafından uygulanan politikalarla uyumlu olması amacıyla değiştirilmiştir.
Not 2.1.3’de açıklanan konsolidasyon esasları dışında, konsolide finansal tabloların hazırlanmasında
izlenen önemli muhasebe politikaları aşağıda özetlenmiştir:

2.2.1 İlişkili taraflar

Bu konsolide finansal tabloların amacı doğrultusunda, ortaklar, kilit yönetici personel (Yönetim Kurulu
Danışmanı, Grup Başkanları, Baş Hukuk Müşaviri, Bölüm Başkanları, Koordinatörler) ve yönetim
kurulu üyeleri, aileleri ve kendileri tarafından kontrol edilen veya kendilerine bağlı şirketler ile birlikte,
iştirakler ve müşterek yönetime tabi teşebbüsler ilişkili taraflar olarak kabul edilirler (Not 37).

2.2.2 Menkul kıymetler ve finansal varlıklar

Grup, menkul kıymetler ve finansal varlıklarını “makul değeriyle ölçülen ve gelir tablosuyla
ilişkilendirilen “satılmaya hazır finansal varlık” olmak üzere sınıflandırmıştır.

“Makul değeriyle ölçülen ve gelir 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 finansal varlıklardır. Makul değeriyle ölçülen ve gelir tablosuyla ilişkilendirilen finansal
varlıklar, bilançoya ilk olarak işlem maliyetleri de dahil olmak üzere maliyet değerleri ile yansıtılır. Bu
finansal varlıklar kayda alınmalarını izleyen dönemlerde makul değerleri üzerinden değerlenir.
Gerçekleşen ya da gerçekleşmeyen kazanç ve zararlar “finansman gelirleri” içinde yer alır. Alınan
temettüler, temettü geliri olarak konsolide gelir tablosuna yansıtılır.

“Satılmaya hazır finansal varlıkların”, makul değer değişiklikleri sebebiyle oluşan gerçekleşmemiş
kazançlar ve zararlar, finansal varlık finansal tablolardan çıkarıldığı tarihe kadar özkaynaklarda rayiç
değer fonunda takip edilmektedirler. Satılmaya hazır finansal varlık olarak sınıflandırılmış olan
borçlanmayı temsil eden finansal varlıkların makul değer değişikliği bu finansal varlıkların bilanço
tarihindeki makul değerleri ile iskonto edilmiş bedelleri arasındaki fark olarak hesaplanmaktadır.
Satılmaya hazır finansal varlıklar finansal tablolardan çıkarıldıklarında, özkaynaklarda rayiç değer
fonunda takip edilen ilgili kazanç veya zararlar gelir tablosuna transfer edilir.

Grup’un “satılmaya hazır finansal varlık” olarak sınıflandırdığı %20’nin altında oy hakkına sahip
olduğu finansal varlıkların ve konsolidasyona dahil edilmeyen bağlı ortaklıkların borsaya kayıtlı
herhangi bir makul değerinin olmadığı, makul değerin hesaplanmasında kullanılan diğer yöntemlerin
uygun olmaması veya işlememesi nedeniyle makul bir değer tahmininin yapılamaması ve makul
değerin güvenilir bir şekilde ölçülemediği durumlarda finansal varlıkların kayıtlı değeri, elde etme
maliyeti tutarından, varsa, değer düşüklüğü karşılığının çıkarılması suretiyle belirlenmiştir (Not 7).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

22

NO T 2 - FİNANSAL TABLOLARIN SUNUM UNA İLİŞKİN ESASLAR (Devamı)

2.2.3 Satış ve geri alış anlaşmaları

Geri satmak kaydıyla alınan finansal varlıklar (“Ters repo”) karşılığı verilen fonlar konsolide finansal
tablolarda ters repo anlaşmaları olarak muhasebeleştirilir (Not 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.

2.2.4 T icari alacaklar ve şüpheli alacak karşılıkları

Grup tarafından bir alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar tahakkuk
etmemiş finansman gelirinden netleştirilmiş olarak taşınırlar. Tahakkuk etmemiş finansman geliri
netleştirilmiş 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,
fatura değerleri üzerinden gösterilmiştir (Not 10).

Grup, tahsil imkanının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari alacaklar için bir
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 tutarlar da dahil olmak üzere beklenen nakit girişlerinin, başlangıçta oluşan alacağın
orijinal etkin faiz oranı esas alınarak iskonto edilen cari değeridir.

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 faaliyet gelirlerine kaydedilir.

2.2.5 Stoklar

Stoklar, net gerçekleşebilir değer ya da maliyet bedelinin düşük olanı ile değerlenir. Stokların maliyeti
tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna
getirilmesi için katlanılan diğer maliyetleri içerir. Maliyet, hareketli ağırlıklı ortalama metodu ve
ağırlıklı ortalama metodu ile hesaplanmaktadır. Net gerçekleşebilir değer, olağan ticari faaliyet
içerisinde oluşan tahmini satış fiyatından tahmini tamamlanma maliyeti ve satışı gerçekleştirmek için
gerekli tahmini satış masrafları düşüldükten sonraki değeridir (Not 13).

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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

23

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.6 Yatırım amaçlı gayrimenkuller

Mal ve hizmetlerin üretiminde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında
satılmak yerine, kira elde etmek veya değer kazanması amacıyla veya her ikisi için tutulan araziler ve
binalar, yatırım amaçlı gayrimenkuller olarak sınıflandırılır. Yatırım amaçlı gayrimenkuller elde etme
maliyetlerinden birikmiş amortismanın düşülmesi suretiyle gösterilmektedir. Yatırım amaçlı
gayrimenkuller (araziler hariç) doğrusal amortisman metoduyla amortismana tabi tutulmuştur. Yatırım
amaçlı gayrimenkullerin amortisman dönemleri, tahmin edilen faydalı ömürleri esas alınarak, 5 ile 50
yıl olarak belirlenmiştir (Not 17).

Yatırım amaçlı gayrimenkuller olası bir değer düşüklüğünün tespiti amacıyla incelenir ve bu inceleme
sonunda yatırım amaçlı gayrimenkullerin kayıtlı değeri, geri kazanılabilir değerinden fazla ise, karşılık
ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine indirilir. Geri kazanılabilir değer, ilgili
yatırım amaçlı gayrimenkulün mevcut kullanımından gelecek net nakit akımları ile net satış fiyatından
yüksek olanı olarak kabul edilir.

2.2.7 Maddi duran varlıklar

Maddi duran varlıklar elde etme maliyetinden birikmiş amortismanın düşülmesi suretiyle
gösterilmektedir. Maddi duran varlıklar doğrusal amortisman metoduyla amortismana tabi tutulmuştur
(Not 18).

Maddi duran varlıkların amortisman dönemleri, tahmin edilen faydalı ömürleri esas alınarak, aşağıda
belirtilmiştir:
 Yıllar

Yeraltı ve yerüstü düzenleri 2 - 50 yıl
Binalar 2 - 50 yıl
Makine ve teçhizat 2 - 28 yıl
Motorlu araçlar 2 - 17 yıl
Mobilya ve demirbaşlar 2 - 50 yıl
Kiralanan maddi varlıkları geliştirme maliyeti 2 - 39 yıl
Diğer maddi duran varlıklar 2 - 50 yıl
Özel maliyetler 5 yıl

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 makul 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 varlığa yapılan normal bakım ve onarım harcamaları gider olarak
muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde
edilen faydayı artıran nitelikteki yatırım harcamaları, maddi varlığın maliyetine eklenmektedir. Maddi
duran varlıkların elden çıkartılması sonucu oluşan kar /(zarar), kayıtlı değer ile tahsil olunan tutarların
karşılaştırılması ile belirlenir. Maddi duran varlıkların satışı dolayısıyla oluşan kar ve zararlar diğer
faaliyet gelirleri ve giderleri hesaplarına dahil edilirler.

Diğer maddi duran varlıklar, ağırlıklı olarak dolum tankları, istasyon ve istasyon ekipmanlarından
oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

24

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.7 Maddi duran varlıklar (Devamı)

Elektrik enerjisi üretim tesisi kurulumu için yapılan ve maddi duran varlıklar altında sınıflandırılmış olan
yapılmakta olan yatırımlar kısaca aşağıdaki maliyet unsurlarını içermektedir:

- İndirimler düşüldükten sonra, ithalat vergileri ve iade edilmeyen alış vergileri dahil, satın alma

fiyatı.
- Varlığın yerleştirileceği yere ve yönetim tarafından amaçlanan koşullarda çalışabilmesini

sağlayacak duruma getirilmesine ilişkin her türlü maliyet.
- Doğrudan maddi duran varlığın elde edilmesiyle veya inşaatıyla ilgili çalışanlara sağlanan

faydalardan kaynaklanan maliyetler.
- Yerin hazırlanmasına ilişkin maliyetler.
- İlk teslimata ilişkin maliyetler.
- Kurulum ve montaj maliyetleri.
- Mesleki ücretler.
- Maddi duran varlığın alımı veya inşası ile direkt alakalı olan genel yönetim giderleri.
- UMS 23 “Borçlanma Maliyetleri” kapsamında maddi duran varlığın maliyetine eklenebilen

finansman maliyetleri.
- Baraj inşaatı için gerçekleştirilen kamulaştırma maliyetleri.

2.2.8 F inansal kiralama

F inansal 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 gelir tablosunda giderleştirilir. Finansal kiralama
sözleşmesi ile elde edilen maddi varlıklar, varlığın faydalı ömrü boyunca 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 gelir tablosuna gider
olarak kaydedilir.

2.2.9 Şerefiye

Konsolide finansal tablolarda, iktisap edilen Grup’un net varlıklarının makul 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. UFRS 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 (Not 20).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

25

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.9 Şerefiye (Devamı)

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 ya da değer düşüklüğünü göstergesi
olduğu durumlarda daha sıklıkta 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.

Yine aynı tarihten sonra gerçekleşen satın almalara ilişkin negatif şerefiye söz konusu ise bu tutar
oluştuğu dönemde gelir olarak kaydedilir. UFRS 3 çerçevesinde, Doğan Holding, 1 Ocak 2005
tarihinden başlamak üzere, 31 Mart 2004 tarihinden önce gerçekleşmiş işlemlerden doğan şerefiye
tutarını itfa etmeyi durdurmuştur ve bu şerefiye tutarına ilişkin herhangi bir değer düşüklüğü olup
olmadığına yönelik olarak değerlendirme yapmaktadır. Önceki dönemlerde gerçekleşen iktisaplardan
kaynaklanan negatif şerefiyenin kayıtlı tutarı UFRS 3 gereği 1 Ocak 2005 tarihi itibariyle konsolide
finansal tablolardan çıkartılmıştır.

Bir işletmenin satışından doğan kar ve zararlar satılan kuruluş üzerindeki şerefiyenin kayıtlı değerini
de içerir.

2.2.10 Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar ticari marka, müşteri listeleri, karasal yayın izni ve lisansı (frekans
hakları), diğer haklar ve bilgisayar yazılımları ile televizyon program haklarını içermektedir.
Medya bölümünde yer alan ticari markaların bir bölümünün faydalı ömürlerinin sınırsız olduğuna
karar verilmiştir (Not 19). Sınırsız faydalı ömre sahip bu varlıklar itfa edilmemektedir ve her yıl değer
düşüklüğü için gözden geçirilmektedir.

Türkiye’de karasal frekansların sınırlı olması nedeniyle 1994 yılından itibaren yeni bir ulusal yayın
yapacak televizyon şirketine izin verilmemektedir ve genel uygulamada ulusal yayın yapan
televizyonlar yayınlarına devam etmektedir. Radyo ve Televizyon Üst Kurulu (“RTÜK”) karasal
yayın izni ve lisansı (frekans hakları) ile ilgili ihale yapmamıştır. Grup’un TV yayıncılık alanında
faaliyet gösteren ortaklıklarının RTÜK ile frekans kullanımı ile ilgili herhangi bir ihtilafı
bulunmamaktadır. Bu nedenle karasal yayın izni ve lisansının (frekans hakları) sınırsız faydalı ömre
sahip olduğuna karar verilmiştir. Sınırsız faydalı ömre sahip bu varlıklar itfa edilmemektedir ve her yıl
değer düşüklüğü için gözden geçirilmektedir.

Medya bölümüne ait sınırlı faydalı ömre sahip maddi olmayan duran varlıkların tahmin edilen faydalı
ömürleri aşağıda gösterilmektedir:

Ticari marka 20 - 25 yıl
Müşteri listeleri 9 - 18 yıl
Internet alan adları 20 yıl
Diğer maddi olmayan haklar 5 - 49 yıl

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

26

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.10 Maddi olmayan duran varlıklar (Devamı)

Bağlı ortaklıklardan Milta Turizm’in elinde bulundurduğu marina kullanım hakkı ise Özelleştirme
İdaresi Başkanlığı ile yapılan devir sözleşmesine bağlı olarak 49 yıl boyunca itfa edilmektedir (Not
19).

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 (Not 19).Televizyon program
hakları Grup’un kendi yapımlarını ve diğer şirketlerden satın alınan hakları içermektedir. Söz konusu
haklar aşağıda açıklandığı şekilde itfa edilmektedir:

 Yerli diziler, yabancı pembe diziler, oyun şovları, müzik şovları, çocuk programları, spor

programları ile diğer etkinlikler ve belgeseller ilk yayınla birlikte tamamen itfa edilmektedir ve
satışların maliyeti ile ilişkilendirilmektedir.

 Yerli ve yabancı filmler ile yabancı diziler satın alınan yayın sayısı dikkate alınarak itfa
edilmektedir.

Maddi olmayan duran varlıklar, elde etme maliyetlerinden birikmiş itfa payları düşüldükten sonraki
net değeri ile gösterilmektedir.

Maddi olmayan duran varlıklar olası bir değer düşüklüğünün 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.

Web sayfası geliştirme maliyetleri

Web sayfası geliştirme safhasındaki tüm doğrudan giderler aktifleştirilmektedir ve faydalı ömürleri
süresince doğrusal olarak itfa edilirler (Not 19). Planlama safhasındaki ve faaliyete geçtikten sonraki
tüm harcamalar giderleştirilmektedir. Web sayfalarının bakım ve onarımı ile ilgili giderler faaliyet
giderleri altında muhasebeleştirilir.

2.2.11 Program stokları

Program stokları hazırlanan veya satın alınan ancak bilanço tarihi itibariyle yayınlanmamış iç ve dış
yapımları içermektedir. Program stokları üretim veya satın alma sırasında kayıtlara alınıp amortismana
tabi tutulmaz. Bu yapımlar ilk yayınla birlikte tamamen itfa edilmekte ve satışların maliyeti ile
ilişkilendirilmektedir. Program stoklarına ilişkin beklenen gelirin kayıtlı değerden daha düşük olması
durumunda kayıtlı değer net gerçekleşebilir değerine indirgenir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

27

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.12 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 itibariyle geçerli olan vergi oranları ile yürürlükteki vergi mevzuatları uyarınca
hesaplanan vergi yükümlülüğünü ve geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını
içermektedir.

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 itibariyle geçerli
bulunan vergi oranları kullanılır.

Önemli geçici farklar, mahsup edilebilecek mali zararlardan, şüpheli alacak karşılığından, kıdem
tazminatı karşılığından, maddi duran varlıklar, maddi olmayan varlıklar ve stokların kayıtlı değerleri
ile vergi matrahları arasındaki farklardan doğmaktadır.

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.

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi
yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması
durumundan ertelenen vergi varlıkları ve ertelenen vergi yükümlülükleri, karşılıklı olarak birbirinden
mahsup edilir (Not 35).

2.2.13 Karşılıklar, koşullu varlık ve yükümlülükler

Grup’un geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğünün bulunması, bu yükümlülüğün
yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve
söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması durumunda ilgili
yükümlülük, karşılık olarak finansal tablolara alınır. Koşullu yükümlülükler, ekonomik fayda içeren
kaynakların işletmeden çıkma ihtimalinin muhtemel hale gelip gelmediğinin 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.

Grup koşullu yükümlülüklerin muhtemel hale geldiği ancak ekonomik fayda içeren kaynakların tutarı
hakkında güvenilir tahminin yapılamaması durumunda ilgili yükümlülüğü notlarında 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 notlarında 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

28

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.14 Finansal borçlar

Finansal borçlar, alındıkları tarihlerde, alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki
değerleriyle kaydedilir. Finansal borçlar, sonradan etkin faiz yöntemi kullanılarak iskonto edilmiş
maliyet değeri üzerinden belirtilir. İşlem masrafları düşüldükten sonra kalan tutar ile iskonto edilmiş
maliyet değeri arasındaki fark, gelir tablosuna kredi dönemi süresince finansman maliyeti olarak
yansıtılır (Not 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 (Not 18).

2.2.15 Tahviller

Tahviller alındıkları veya ihraç edildikleri tarihlerde, alınan veya ihraç edilen tutardan işlem giderleri
çıkartıldıktan sonraki değerleriyle kaydedilir. Tahviller, müteakip tarihlerde, etkin faiz yöntemiyle
hesaplanmış iskonto edilmiş değerleri ile konsolide finansal tablolarda takip edilirler. Alınan Tahvil
tutarı (işlem giderleri hariç) ile geri ödeme değerleri arasındaki fark, konsolide gelir tablosunda vade
süresince muhasebeleştirilir.

2.2.16 Kontrol gücü olmayan paylar ile yapılan hisse alım satım işlemlerinin
muhasebeleştirilmesi

Grup kontrolün el değiştirmediği işlemlerin (kontrolünde olan bağlı ortaklığın hisselerinin bir
bölümünün satışı veya satın alınması işlemi) muhasebeleştirilmesinde “Ana Ortaklık Modeli”ni
uygulamaktadır. Buna göre hisse satış işlemlerinde oluşan kar veya zarar gelir tablosu ile
ilişkilendirilmektedir (Not 31). Hisse satın alma işlemlerinde ise şerefiye hesaplanmaktadır
(Not 3 ve Not 20).

2.2.17 Kıdem tazminatı karşılıkları

Kıdem tazminatı karşılıkları, Grup’un kanuni bir zorunluluğu olarak Türk İş Kanunu ve Basın
Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzimi Hakkındaki Kanun’un (Medya Bölümü
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 (Not 24).

2.2.18 Sermaye ve temettüler

Adi hisseler, özkaynak olarak sınıflandırılır. Grup, temettü gelirlerini ilgili temettüü alma hakkını
oluştuğu tarihte konsolide finansal tablolara yansıtmaktadır. Temettü borçları, kar dağıtımının bir
unsuru olarak Genel Kurul tarafından onaylandığı dönemde yükümlülük olarak konsolide finansal
tablolara yansıtılır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

29

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.19 Dövizli 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 Grup’un raporlama 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 gelir
tablosunda muhasebeleştirilmiştir.

Yabancı Grup şirketleri

TL dışında başka 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 edilmiştir.

Grup’un yurtdışı faaliyetlerinin önemli bir bölümünü gerçekleştirdiği Rusya, Avrupa ve Slovenya
(“Slovenya ve DA”) ülkelerinin 31 Aralık 2010 ve 2009 tarihleri itibariyle yabancı para birimleri ve TL
karşılığı değerleri aşağıdaki gibidir:

Ülke Para birimi 2010 2009

Avro bölgesi (“Eurozone”) Avro 2,0491 2,1603
Rusya Ruble 0,0507 0,0493
Macaristan Forint 0,0074 0,0080
Hırvatistan Kuna 0,2776 0,2960
Ukrayna Grivna 0,1942 0,1853
Romanya Yeni Ley 0,4826 0,5161

2.2.20 Geli rler in kaydedilmesi

a) Medya faaliyet bölümü

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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

30

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.20 Gelirlerin kaydedilmesi (Devamı)

a) Medya faaliyet bölümü (Devamı)

Net satışlar, teslim edilmiş malların/verilmiş hizmetlerin fatura edilmiş bedelinin, satış iadelerinden,
iskonto, aracı komisyonlarından ve vade farkı etkisinden arındırılmış halidir. Satışların içerisinde
önemli bir finansman unsuru bulunması durumunda, makul değer gelecekte oluşacak tahsilatların,
finansman unsuru içerisinde yer alan faiz oranı ile indirgenmesi ile tespit edilir. Satış bedelinin
nominal değeri ile makul değeri arasındaki fark finansman geliri olarak ilgili dönemlere tahakkuk
esasına göre kaydedilir (Not 28).

Televizyon, gazete, dergi ve diğer reklam gelirleri

Reklam gelirleri reklamların yayınlandığı tarih dikkate alınarak tahakkuk esasına göre kaydedilir.
Yayınlanmayan kısmı ise ertelenmiş gelir olarak bilançoda muhasebeleştirilir.

Gazete ve dergi satış ve dağıtım gelirleri

Gazete ve dergi satış gelirleri gazete ve dergilerin bayilere sevk edildiği tarihte faturalanmış değerler
üzerinden tahakkuk 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 tesisi kullanılmak suretiyle, Grup dışındaki şirketlere
verilen basım hizmetlerinden oluşmaktadır. İlgili gelir, hizmetin verildiği dönemde, tahakkuk esasına
göre muhasebeleştirilir.

b) Durdurulan faaliyetler

Gelirler, gelir tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili ekonomik yararların Grup’a
akmasının muhtemel olması üzerine alınan veya alınabilecek bedelin gerçeğe uygun değeri üzerinden
tahakkuk esasına göre kayıtlara alınır. Net satışlar, mal satışlarından iade ve satış iskontolarının
düşülmesi suretiyle bulunmuştur.

Malların satışından elde edilen gelir, aşağıdaki şartlar karşılandığında muhasebeleştirilir:

• Grup’un mülkiyetle ilgili tüm önemli riskleri ve kazanımları alıcıya devretmesi,
• Grup’un mülkiyetle ilişkilendirilen ve süregelen bir idari katılımının ve satılan mallar üzerinde

etkin bir kontrolünün olmaması,
• Gelir tutarının güvenilebilir bir şekilde ölçülmesi,
• İşlemle ilişkili olan ekonomik faydaların işletmeye akışının olası olması,
• İşlemden kaynaklanacak maliyetlerin güvenilebilir bir şekilde ölçülmesi.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

31

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.20 Gelirlerin kaydedilmesi (Devamı)

b) Durdurulan faaliyetler (Devamı)

Durdurulan faaliyetlerden elde edilen gelirler 22 Aralık 2010 tarihine kadar oransal konsolidasyon
yöntemiyle konsolide edilmiş ve 31 Aralık 2010 tarihinde sona eren yıla ait konsolide gelir tablosunda
“durdurulan faaliyetler vergi sonrası dönem karı” hesabında sınıflanmıştır (Not 34).

c) Diğer faaliyet bölümü

Gelirler, sevkiyatın yapıldığı, teslimatın veya kabulün gerçekleştiği tarihlerde faturalanmış değerler
üzerinden tahakkuk esasına göre kaydedilir. Net satışlar, malların fatura edilmiş bedelinin iskonto ve
satış iadelerinden arındırılmış halidir. Satış işlemi bir finansman işlemini içeriyorsa, satış bedelinin
makul değeri, alacakların izleyen dönemlerde elde edilecek tutarların etkin faiz yöntemi ile iskonto
edilmesiyle hesaplanır. Satış bedelinin nominal değeri ile makul değer arasındaki fark “finansman
gelirleri” olarak ilgili dönemlere kaydedilir.

Hizmet gelirleri ve diğer gelirler, hizmetin verilmesi veya gelirle ilgili unsurların gerçekleşmesi, risk
ve faydaların transferlerinin yapılmış 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.

Konut inşası projeleri

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.
Grup’un, bağlı ortaklığı Milpa’nın Milpark projesi ile ilgili yatırımları devam etmekte olup; ilgili proje
için müşterilerden alınan tutarlar, Milpark projesi dahilinde inşaatı devam edilen ünitelerin kesin
teslim tarihine kadar alınan avanslar hesabı altında izlenmektedir (Not 11).

Arsa sahibi ile ilgili işlemler

Milpark projesinde arsa sahibi ile kat karşılığı inşaat (“KKİ”) sözleşmesi yapmıştır. Bu sözleşme
uyarınca arsa sahibine, arsa üzerinde konut projesi geliştirmeyi taahhüt etmekte ve arsaya karşılık
olarak KKİ sözleşmelerinde arsa üzerinde inşa edilecek yapıların sözleşmede mutabık kalınan orana
isabet eden kısmını arsa sahibine devretmektedir. KKİ sözleşmelerinde Şirket’e transfer olan arsa
payının değeri, sözleşme tarihindeki makul değer olarak hesaplanmakta ve Şirket’in sözleşme ile
belirlenmiş tüm görevlerini tam ve eksiksiz olarak yerine getirmesi ve arsa sahibinin teslim tutanağını
onaylamasının ardından bir varlığa sahip olmaktan kaynaklanan tüm risk ve yararların arsa sahibine
geçtiğinde, arsa sahibinden elde edilen hasılat olarak muhasebeleştirilmektedir.

Araç satışı

Satılan araçların Özel Tüketim Vergisinin ödenmesi ve ruhsatının çıkarılması ile riskin ve faydanın
alıcıya transfer olduğu kabul edilir ve gelir tutarının güvenilir bir şekilde hesaplanması ile gelir
oluşmuş sayılır.

Diğer gelirler

Faiz gelirleri zaman dilimi esasına göre gerçekleşir, geçerli faiz oranı ve vadesine kalan süre içinde
etkili olacak faiz oranını dikkate alarak tahakkuk edecek olan gelir belirlenir.

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

Kira gelirleri ve diğer gelirler tahakkuk esasına göre muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

32

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.21 Araştırma ve geliştirme giderleri

Araştırma ve geliştirme giderleri gerçekleştikleri dönemde konsolide gelir tablosu ile ilişkilendirilirler.
31 Aralık 2010 ve 2009 tarhinde sona eren hesap dönemine ait araştırma ve geliştime giderleri
Grup’un durdurulan faaliyetleri bünyesinde gerçekleşmiştir.

2.2.22 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 makul değeri olarak değerlenir. Elde edilen mal veya hizmetin makul değerinin
güvenilir bir şekilde belirlenemediği durumlarda gelir, transfer edilen nakit ve nakit benzerlerini de
hesaba katmak suretiyle verilen mal veya hizmetlerin makul değeri olarak değerlenir.

2.2.23. Devlet Teşvik ve Yardımları

Makul 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. Grup,
5084 sayılı Yatırımların ve İstihdamın Teşvik ile Bazı Kanunlarda Değişiklik Yapılması Hakkında
Kanun (“5084 sayılı Kanun”) kapsamında sigorta teşvikinden yararlanmaktadır. Ayrıca, Grup medya
faaliyetleri kapsamında gerçekleştirdiği tesis modernizasyonuna ilişkin Yatırım Teşvik Belgesi almış
olup, Gümrük Vergisi ve KDV’den istisnadır.

2.2.24 Hazır değerler

Hazır değerler, nakit, banka mevduatları ve tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek
likiditeye sahip ve değerindeki değişim riski önemsiz olan ve vadesi 12 ay veya daha kısa olan
yatırımları içermektedir.

2.2.25 Nakit ve nakit benzeri değerler

Grup net varlıklarındaki değişimleri, finansal yapısını ve nakit akımlarının tutar ve zamanlamasını
değişen şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek üzere,
nakit akım tablolarını düzenlemektedir.

Nakit ve nakit benzeri değerler, nakit, banka mevduatları ve tutarı belirli nakde kolayca çevrilebilen kısa
vadeli, yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan ve orijinal vadesi 3 ay veya
daha kısa olan yatırımları ve orijinal vadesi 3 aydan kısa olan menkul kıymetleri içermektedir (Not 6).

2.2.26 Hisse başına kazanç/(kayıp)

Konsolide gelir tablosunda belirtilen hisse başına kazanç/(kayıp), net karın/(zararın) dönem boyunca
mevcut bulunan hisselerin ağırlıklı ortalama sayısına bölünmesi ile bulunur.

Türkiye’de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları “bedelsiz hisse”
yolu ile arttırabilmektedirler. Bu tip “bedelsiz hisse” dağıtımları, hisse başına kazanç
hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan
ağırlıklı ortalama hisse sayısı, söz konusu hisse dağıtımlarının geçmişe dönük etkileri de dikkate
alınarak bulunmuştur (Not 36).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

33

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.27 F inansal bilgilerin bölümlere göre raporlanması

Grup, 1 Ocak 2009 tarihinden itibaren yürürlüğe giren UFRS 8 “Faaliyet Bölümleri” standardını erken
uygulama opsiyonunu kullanarak 31 Aralık 2008 tarihi itibariyle uygulamıştır. 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 “Medya”, “Enerji” ve “Diğer” olarak üç
ana gruptan izlenmiş ve raporlanmıştır. Petrol Ofisi hisselerinin devir işleminin 22 Aralık 2010
tarihinde tamamlanması nedeniyle 31 Aralık 2010 tarihli konsolide finansal tablolarda “Enerji” bölümü
faaliyetleri “durdurulan faaliyetler” altında raporlandığından; Grup’un “Medya” ve “Diğer” olarak 2
ana bölümü ise sürdürülen faaliyetler içinde raporlanmıştır.

2.2.28 Türev finansal araçların ve hisse senedi satın alım opsiyonlarının muhasebeleştirmesi

2.2.28.a) Türev finansal araçlar

Türev araçların, ağırlıklı olarak yabancı para ve faiz swapları ile vadeli döviz alım-satım sözleşmelerinin,
ilk olarak kayda alınmasında elde etme maliyeti kullanılmakta ve bunlara ilişkin işlem maliyetleri elde
etme maliyetine dahil edilmektedir. Türev araçlar kayda alınmalarını izleyen dönemlerde makul değer ile
değerlenmektedir. Tüm türev araçlar makul değeriyle ölçülen ve gelir tablosuyla ilişkilendirilen finansal
varlıklar olarak sınıflandırılmaktadır. Türev araçların makul değerleri piyasada oluşan makul
değerlerinden veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır. Türev
araçlar makul değerin pozitif veya negatif olmasına göre bilançoda sırasıyla varlık veya yükümlülük
olarak kaydedilmektedirler.

Yapılan değerleme sonucu makul değer değişiklikleri gelir tablosuna yansıtılan finansal varlıklar
olarak sınıflandırılan türev araçların makul değer değişiklikleri gelir tablosuna yansıtılmaktadır.

Bazı türev araçları ekonomik olarak risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel
olarak UMS 39 kapsamında bunlar makul değer değişiklikleri gelir tablosuna yansıtılan finansal
varlıklar olarak muhasebeleştirilmekte ve bunların makul değer değişiklikleri dönemin gelir tablosuna
yansıtılmaktadır.

Grup petrol ürün stoklarının değerinin korunması, ithal kargo alımları, düzenli gelir temini ve olumsuz
fiyat hareketlerinden kaçınmak amacıyla çeşitli türev enstrümanlar kullanmıştır, olup bu yıl içinde
kullanılan bu ürünlerin etkisi durdurulan faaliyetler altında sınıflanmıştır.

2.2.28.b) Hisse senedi satın alım opsiyonları

Belirli satın alma anlaşmalarının hükümlerine göre Grup bağlı ortaklıklardaki kontrol gücü olmayan
paylara ait hisseleri, kontrol gücü olmayan pay sahipleri talepte bulundukları takdirde satın almayı
taahhüt edebilir. UMS 32 “Finansal Araçlar: Kamuyu Aydınlatma ve Sunum”, Grup’un bu
yükümlülüğün bir kısmını nakit yerine kendi hisseleriyle 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 makul değer
değişimleri gelir tablosunda finansal gelir gider olarak muhasebeleştirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

34

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.29 Kontrol gücü olmayan paylar

Azınlık hissedarların Bağlı Ortaklıklar’ın net aktiflerindeki ve dönem faaliyet sonuçlarındaki payını
gösterir. Azınlık payları konsolide bilanço ve gelir tablosunda ayrı olarak gösterilir. Azınlık paylarına
ait zararlar, bu hissedarların ilgili bağlı ortaklığın net aktifindeki payından fazla ise ve zararı
üstlenmekle ilgili bağlayıcı yükümlülükler olmadığı takdirde, konsolide finansal tablolarda Grup’un
üzerinde muhasebeleştirilir.

2.2.30 İşletme birleşmeleri

İşletme birleşmeleri, UFRS 3 kapsamında muhasebeleştirilir. Satın alma bedeli ile iktisap edilen
tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin makul değeri arasındaki satın alma
bedeli lehine fark şerefiye olarak muhasebeleştirilir. Satın alma bedelinin iktisap edilen tanımlanabilir
varlık, yükümlülük ve şarta bağlı yükümlülüklerinin makul değerinden düşük olması durumunda söz
konusu fark gelir 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 makul değerleri içerisindeki iktisap edenin payının işletme
birleşmesi maliyetini aşması durumunda ise fark gelir olarak kaydedilir (Not 3).

Doğan Holding’in kontrolünde olan bağlı ortaklıkların hisselerinin bir bölümünün satışı veya satın
alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin oluşan kar veya zarar özkaynaklarda
muhasebeleştirilir. UMS 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 hisselerinin bir bölümünün
satışı veya satın alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin oluşan satın alma
bedeli lehine fark şerefiye olarak muhasebeleştirilmekteydi.

2.2.31 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. 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 gelir tablosunda muhasebeleştirilir.

2.2.32 Muhasebe politikaları, muhasebe tahminlerinde değişiklik ve hatalar

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye
dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. Muhasebe
tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde,
ayrıca gelecek dönemlere ilişkin ise, gelecek dönemleri kapsayacak şekilde, ileriye yönelik olarak
uygulanır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

35

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.33 Ertelenmiş finansman geliri/gideri

Ertelenmiş finansman geliri/gideri vadeli satışlar ve alımların üzerinde bulunan finansal gelirleri ve
giderleri temsil eder. Bu gelirler ve giderler, kredili satış ve alımların süresi boyunca, etkin faiz oranı
yöntemi ile hesaplanır ve finansman gelirleri ve giderleri kalemi altında gösterilir (Not 32 ve 33).

2.2.34 Durdurulan faaliyetler

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, 31 Aralık 2010 tarihi itibariyle konsolide gelir
tablosunda durdurulan faaliyetler başlığı altında ayrı bir satır altında gösterilmiştir. Geçmiş döneme
ilişkin konsolide gelir tablosu karşılaştırma prensibi uyarınca yeniden düzenlenerek, durdurulan
faaliyetlerin 31 Aralık 2009 tarihinde sona eren yıla (geçmiş dönem) ilişkin faaliyet sonuçları,
durdurulan faaliyetler satırı altında sınıflandırılmıştır. Durdurulan faaliyetlere ilişkin faaliyet
sonuçlarına, sözkonusu faaliyetin satışından doğan kar/(zarar) tutarı ve ilgili vergi gideri de dahil
edilir. Satıştan doğan kar/(zarar) tutarı, elden çıkartılan net varlıkların kayıtlı değeri ile satış bedeli
arasındaki fark olarak hesaplanır (Not 41).

2.2.35 Borçlanma Maliyetleri

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar (özellikli varlıklar)
söz konusu olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişkilendirilen borçlanma
maliyetleri, ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil
edilmektedir.

Grup, genel amaçlı olarak borçlandığında ve bu fonların bir kısmı bir özellikli varlığın finansmanı için
kullanıldığı durumlarda, aktifleştirilebilecek borçlanma maliyetlerinin tutarı, ilgili varlığa ilişkin
yapılan harcamalara uygulanacak bir aktifleştirme oranı yardımı ile belirlenir. Bu aktifleştirme oranı,
özellikli varlık alımına yönelik yapılmış borçlanmalar hariç olmak üzere, Grup’un ilgili dönem
süresince mevcut tüm borçlarına ilişkin borçlanma maliyetlerinin ağırlıklı ortalamasıdır. Yatırımla
ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle
elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

Grup, söz konusu borçlanma maliyetlerinin reel kısmını Milpa’da inşa edilen gayrimenkul projeleri ve
Boyabat Elektrik’ te yapımı devam eden hidroelektrik santrali projesi maliyetinde, 2010 ve 2009
yıllarında aktifleştirmiş olup; diğer borçlanma maliyetlerini, oluştukları dönemde gelir tablosuna
kaydetmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

36

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları

2.3.1. Önemli muhasebe tahminleri ve varsayımları

a) Vergi ceza ve ihbarnameleri ile devam eden vergi davaları

Grup yönetimi Not 22’de detaylı olarak anlatılan vergi cezaları ile ilgili olarak geçmişte verilen
Maliye Bakanlığı görüşlerini, vergi literatüründe yer alan uzman görüşleri ile hukuk ve vergi
uzmanlarının görüşlerini, Vergi Otoritesi ile uzlaşma süreçlerini, geçmişte vergi mahkemelerinin ve
Danıştay’ın benzer konularda verdiği emsal kararları, yargı sürecinin geldiği aşamayı, hukuk ve vergi
uzmanlarının görüşleri ile uzlaşma görüşmelerini değerlendirme sürecine dahil etmektedir. Yapılan
değerlendirmeler neticesinde, tutarları kesin bir şekilde tahmin edilebilen ekonomik kaynakların,
işletmeden çıkma ihtimalinin yüksek bulunması durumunda karşılık ayrılması yoluna gidilmektedir.
Bu çerçevede Grup Yönetimi, en iyi tahminlerine dayanarak 31 Aralık 2010 tarihli konsolide
bilançoda 26.171 TL (31 Aralık 2009: 32.447 TL) tutarında karşılık ayrılmasını uygun bulmuştur (Not
22).

(b) Şerefiye tutarında oluşabilecek tahmini değer düşüklüğü

Not 2.2.9’da belirtilen muhasebe politikası gereğince, şerefiye Grup tarafından her yıl değer düşüklüğü
için gözden geçirilmektedir. Nakit üreten birimlerin geri kazanılabilir değeri, kulanım değeri
hesaplamaları temel alınarak belirlenmektedir.

(c) Maddi olmayan duran varlıkların faydalı ömürleri

Grup, medya faaliyet bölümüne ait ticari markalarının 252.507 TL (2009: 286.386 TL) tutarındaki
bölümü ile karasal yayın izni ve lisanslarının (frekans hakları) faydalı ömürlerinin sınırsız olduğunu
tahmin etmektedir. Söz konusu maddi olmayan varlıkların faydalı ömürlerinin sınırlı olması
durumunda (20 yıl olması durumunda) itfa payları 18.124 TL (2009: 18.365 TL) artacak ve vergi ve
ana ortaklık dışı paylar öncesi zarar 18.124 TL (2009: 18.365 TL) artacaktır.

(d) Commerz-Film GmbH ile imzalanan hisse satış sözleşmesi ile ilgili olası yükümlülükler

Grup’un bağlı ortaklıklarından Doğan Yayın Holding, Doğan TV’de sahip olduğu ve Doğan TV’nin
sermayesinin %25’ine isabet eden 90.854.185 adet hisse senedini Axel Springer AG’nin %100 iştiraki
olan Commerz-Film GmbH (“Axel Springer Grubu”) (eski adıyla Dreiundvierzigste Media
Vermögengsverwaltungsgesellschaft mbH)’a 375.000 Avro (694.312 TL, bu tutar “ilk satış fiyatı”
olarak tanımlanmaktadır) karşılığında 2 Ocak 2007 tarihinde satmıştır. Sözleşmeye göre ilk satış fiyatı
Doğan TV hisselerinin “halka arz edilmesi” veya “halka arz edilmemesi” durumuna bağlı olarak
yeniden belirlenecektir.

Doğan Holding, Doğan Yayın Holding, Doğan TV ve Commerz-Film GmbH arasında imzalanan 19
Kasım 2009 tarihli sözleşme ile “ilk satış fiyatı”nın yeniden hesaplamaya tabi olacağı tarihler koşulsuz
olarak 4 yıl süre ile ertelenmiştir.

19 Kasım 2009 tarihli sözleşmenin aşağıda detayları sunulan belirli koşulları 19 Şubat 2010 tarihini
takiben yürürlüğe girmektedir.

 Axel Springer Grubunun Doğan TV sermayesinin %3,3’ünü temsil eden hisse senetlerini 50.000

Avro karşılığında Ocak 2013’ten sonra; diğer %3,3’lük kısmını temsil eden hisse senetlerini de
yine 50.000 Avro karşılığında Ocak 2014’den sonra Doğan Holding’e satış opsiyonu, Doğan
Holding’in ise satın alma taahhüdü bulunmaktadır. Axel Springer grubu satma opsiyonunun
tamamını ve bir kısmını kullanabilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

37

NO T 2 - FİNANSA L T AB L O L ARIN SUNUM UNA İLİŞKİN ESASL AR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (Devamı)

2.3.1. Önemli muhasebe tahminleri ve varsayımları (Devamı)

(d) Commerz-Film GmbH ile imzalanan hisse satış sözleşmesi ile ilgili olası yükümlülükler
(Devamı)

 Axel Springer Grubunun, Doğan TV sermayesinde sahip olduğu hisse senetlerinin tamamını

veya bir bölümünü, hisse başına 4,1275 (tam) Avro veya belirli değerleme teknikleri ile
belirlenecek hisse başına makul değerin yüksek olanı üzerinden Doğan Holding’e satış
opsiyonu, Doğan Holding’in ise satın alma taahhüdü bulunmaktadır. Bu opsiyonun
kullanılabilmesi için aşağıdaki şartların oluşması gereklidir.

- Doğan TV’de 30 Haziran 2017 tarihine kadar halka arz olmaması,

- Doğan Holding, Doğan Yayın Holding veya Doğan TV’de kontrolünün doğrudan veya

dolaylı el değiştirmesi,

- Doğan Yayın Holding’in faaliyetlerini önemli ölçüde olumsuz etkileyecek şekilde,

mevcut olanlara ilave olarak, Doğan Yayın Holding’in varlıklarının teminat olarak
alınması veya söz konusu varlıklar ile ilgili ihtiyati haciz işlemi uygulanması.

19 Kasım 2009 tarihli sözleşme ile ayrıca Doğan TV’nin 385.000 Avro karşılığı Türk Lirası nakit
sermaye artışı yapması, söz konusu artışın tamamen Doğan Yayın Holding tarafından karşılanması ve
Commerz-Film GmbH’ın Doğan TV’de sahip olduğu hisse oranının seyrelme işlemi neticesinde
%25’den %19,9’a düşmesi üzerinde anlaşmaya varılmıştır. Doğan TV’nin primli sermaye
artırımlarının tamamı Mayıs 2010 tarihi itibariyle tamamlanmıştır. Sermaye artışı neticesinde Doğan
Yayın Holding ve Commerz-Film GmbH’ın Doğan TV’deki hisse oranları sırasıyla %79,71 ve %19,9
olmuştur.

Doğan TV yukarıda belirtilen Ocak 2010 tarihli sermaye artışı ile ilgili yönetim kurulu kararını 2009
yılının Aralık ayı içinde almıştır. Sermaye artışı için gerekli başvurular yine 2009 yılının Aralık ayı
içinde yapılmış ve T.C. Sanayi ve Ticaret Bakanlığı’ndan izin alınmıştır. Doğan Yayın Holding geri
ödenmesi planlanmamış sermaye avanslarını özün önceliği prensibini dikkate alarak 31 Aralık 2009
tarihi itibariyle Doğan TV’deki net yatırımının bir parçası olarak değerlendirmiştir.

Grup’un bağlı ortaklıklarından Doğan Yayın Holding’in kontrolünde olan bağlı ortaklıkların
hisselerinin bir bölümünün satışı veya satın alınması işlemleri (kontrolün el değiştirmediği işlemler)
“Ana Ortaklık Modeli” kullanılarak muhasebeleştirilmektedir. Buna göre hisse satın alma işlemlerinde
ise şerefiye hesaplanmaktadır. Doğan TV’nin hisselerinin %2,9’luk kısmının yukarıda açıklanan
primli sermaye artışı yoluyla satın alınması neticesinde 117.517 TL şerefiye oluşmuştur (Not 3).

31 Aralık 2009 bilanço tarihi öncesinde alınan Yönetim Kurulu Kararı ile başlatılan 385.000 Avro
tutarındaki sermaye artırımının Ocak 2010’da gerçekleşen 432.079 TL karşılığı tutarındaki kısmı
dışında kalan ve Mayıs 2010 tarihinde gerçekleştirilen 380.164 TL karşılığı tutarındaki sermaye
artırımı, Grup’un bağlı ortaklıklarından Doğan Yayın Holding’in kontrolünde olan bağlı
ortaklıklarındaki kontrol gücü olmayan paylardan satın alınması işlemi olarak değerlendirilip 1
Temmuz 2009 tarihi sonrasında başlayan mali dönemler için geçerli olan revize UMS 27 uyarınca
özkaynaklar altında muhasebeleştirilmiş ve herhangi bir şerefiye oluşturulmamıştır (Not 3).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

38

NO T 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) Commerz-Film GmbH ile imzalanan hisse satış sözleşmesi ile ilgili olası yükümlülükler
(Devamı)

Buna göre, yukarıdaki işlemin sonucu olarak, kontrol gücü olmayan paylarda 54.891 TL’lik bir artış
olup ana ortaklığa ait özkaynaklarda aynı tutarda düşüş meydana gelmiştir.

Yukarıda ilk satış fiyatı olarak tanımlanan 375.000 Avro aşağıda detayları açıklanan şartlara göre
değişebilir. Sözleşmeye göre ilk satış fiyatı Doğan TV Holding A.Ş. hisselerinin “halka arz edilmesi”
veya “halka arz edilmemesi” durumuna bağlı olarak aşağıdaki şekilde yeniden belirlenecektir.

Buna göre, Doğan TV’nin hisse senetlerinin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi
durumunda Axel Springer grubunun elinde bulunan %19,9 hisse senedinin halka arz fiyatı ile
belirlenen makul değeri (halka arz sonrası oluşacak üç aylık ortalama hisse fiyatı kullanılarak
belirlenecektir) ile ilk satış fiyatı arasındaki farka, bu fark üzerinden hesaplanacak faizin (2 Ocak 2007
tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi
suretiyle oluşacak fark makul değer yönünde pozitif ise söz konusu fark Axel Springer grubu ile
Doğan Yayın Holding arasında eşit olarak paylaşılacaktır. Söz konusu fark makul değer yönünde
negatif ise oluşan fark Doğan Yayın Holding tarafından Axel Springer grubuna ödenerek
tamamlanacaktır.

Doğan TV’nin hisse senetlerinin 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda,
Doğan TV’nin 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek makul değeri ile
ilk satış fiyatı arasındaki farka, bu fark üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren
yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak
fark makul değer yönünde negatif ise söz konusu fark Doğan Yayın Holding tarafından Axel Springer
grubuna ödenerek tamamlanacaktır.

30 Haziran 2017 - 30 Haziran 2020 tarihleri arasında halka arz gerçekleşmesi durumunda ise net halka
arz değeri ile 31 Aralık 2015 tarihi itibariyle düzeltilmiş ilk satış fiyatı (2 Ocak 2007 tarihinden
itibaren, 12 aylık Euro Libor esas alınarak hesaplanacak yıllık bileşik faizin eklenmesi suretiyle
hesaplanacaktır) arasındaki farka, bu fark üzerinden hesaplanacak faizin (1 Temmuz 2017 tarihinden
itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle
oluşacak olumlu farklar eşit olarak paylaşılacak, olumsuz farklar için ise herhangi bir işlem
yapılmayacaktır.

Doğan Yayın Holding yukarıdaki işlem ile ilgili olarak, bugünden bakıldığında, ileriye dönük olarak
herhangi bir finansal yükümlülük altına girip girmeyeceğinin tespitine yönelik olarak Doğan TV’nin
bilanço tarihi itibariyle makul değer tespit çalışmasını yapmıştır.

Makul değerin tespitine yönelik olarak Doğan TV’nin 2011 - 2015 yıllarını kapsayan nakit akım
projeksiyonları hazırlanmış ve söz konusu nakit akım tabloları iskonto edilerek Doğan TV’nin makul
değeri hesaplanmıştır. Değerleme çalışmalarına esas olan projeksiyonlar 5 yıllık bir bütçe dönemini
kapsayacak şekilde düzenlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

39

NO T 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) Commerz-Film GmbH ile imzalanan hisse satış sözleşmesi ile ilgili olası yükümlülükler
(Devamı)

Doğan TV’nin makul değer tespit çalışması kapsamında TL cinsinden hazırlanan nakit akım
projeksiyonlarına ilişkin önemli tahmin ve varsayımlar aşağıda açıklanmaktadır.

 2011 - 2015

Bütçe döneminde gelirlerdeki artış (1) %11,81

 2010 2011 2012 2013 2014 2015

FAVÖK marjı (2) %4 %15 %27 %37 %40 %42

(1) Yıllık bileşik büyüme oranı (CAGR – compound annual growth rate)
(2) Faiz, amortisman ve vergi öncesi kar marjı

Nakit akım projeksiyonları ağırlıklı ortalama sermaye maliyeti oranı olarak %14 kullanılarak (WACC
– weighted average cost of capital) iskonto edilmektedir.

Yukarıda önemli varsayımları sunulan nakit akım projeksiyonları ve iskonto oranları doğrultusunda
hesaplanan makul değer çerçevesinde Doğan TV’nin sermayesinin %19,9’una isabet eden hisse
senetlerinin Axel Springer grubuna satış işlemi ile ilgili herhangi bir finansal yükümlülük ortaya
çıkmamaktadır.

Grup yönetimi, önümüzdeki 5 yıllık kar projeksiyonlarını ve iş planlarını dikkate alarak mahsup
edilebilecek geçmiş yıl zararlarının 337.342 TL’lik kısmı üzerinden ertelenmiş vergi aktifi kayıtlara
almıştır. (31 Aralık 2009: 294.213 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.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

40

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Uluslararası Finansal Raporlama Standartları’ndaki Değişiklikler

(a) Grup’un finansal tablo sunum ve dipnot açıklamalarını etkileyen yeni ve revize edilmiş
standartlar:

U MS 27 (2008) Konsolide ve Konsolide Olmayan Mali Tablolar

UMS 27 (2008) standardının uygulanmasıyla Grup’un bağlı ortaklıklarındaki sermaye payında
değişikliklere ilişkin muhasebe politikalarında değişiklik olmuştur.

Yeniden düzenlenen bu Standardın, özellikle, Grup’un bağlı ortaklıklarındaki sermaye payında kontrol
kaybına neden olmayan değişiklikler ile ilgili muhasebe politikaları üzerinde etkisi olmuştur. Önceki
dönemlerde, UFRS standartlarında bu konuya ilişkin kuralların olmadığı durumlarda, mevcut bağlı
ortaklıkların payındaki artışlar, bağlı ortaklık satın alımında kullanılan aynı yöntemle, şerefiye ya da
pazarlıklı satın almadan kaynaklanan kazanç ile sonuçlanacak şekilde, muhasebeleştirilmekteydi;
mevcut bağlı ortaklıklarındaki sermaye payında kontrol kaybına neden olmayan azalışlarda ise alınan
ücret ile kontrol gücü olmayan paylarda yapılan düzeltmeler arasındaki fark kapsamlı gelir tablosu
içinde muhasebeleştirilmekteydi. UMS 27(2008) standardı uyarıca tüm artış ve azalışların özkaynak
içinde muhasebeleştirilmesi (Not 3) ve şerefiye ya da kar/zarar üzerinde bir etkisinin olmaması
gerekmektedir.

Bir bağlı ortaklığın bir işlem, olay ya da bir başka neden sonucu kontrolünün kaybedilmesi durumunda
Grup, bu Standart uyarınca tüm varlıklarını, yükümlülüklerini ve kontrol gücü olmayan paylarını
defter değerleriyle bilanço dışı bırakmalı ve karşılığında alınan bedeli gerçeğe uygun değeri üzerinden
muhasebeleştirmelidir. İlgili bağlı ortaklıkta kalan pay, kontrolün kaybedildiği tarihteki gerçeğe uygun
değer üzerinden muhasebeleştirilmelidir. Aradaki fark, kazanç ya da zarar olarak kar/zarar içinde
gösterilmelidir.

Grup UMS 27’deki değişiklikleri 1 Ocak 2010 tarihinden itibaren ileriye dönük olarak
uygulamaktadır.

U F RS 3 (2008) İşletme Birleşmeleri

UFRS 3 (revize), “İşletme Birleşmeleri” ve UMS 27, “Konsolide ve Konsolide Olmayan Finansal
Tablolar”, UMS 28, “İştiraklerdeki Yatırımlar” ve UMS 31, “İş Ortaklıklarındaki Paylar”
standartlarındaki değişiklikler, ileriye dönük olarak 1 Temmuz 2009 tarihinde veya bu tarihten sonra
başlayan mali dönemlerde meydana gelen işletme birleşmeleri için geçerlidir. Yeni standartlar ile
mevcut standartlardaki değişikliklerin uygulanmasının başlıca etkileri aşağıdaki gibi olacaktır:

a) önceden ‘azınlık payları’ olarak ifade edilen kontrol gücü olmayan payların gerçeğe uygun değer
ile veya kontrol gücü olmayan payların edinilen işletmenin tanımlanabilir net varlıklarının gerçeğe
uygun değerdeki payı ile değerlenmesinin her işlem bazında ölçümüne izin vermesi,

b) koşullu bedele ilişkin muhasebeleştirme ve sonraki muhasebe işlemlerine ilişkin şartların
değişmesi,

c) edinim ile ilgili maliyetlerin işletme birleşmelerinden ayrı olarak muhasebeleştirme gerekliliği ve
bunun sonucunda bu tür maliyetlerin genellikle oluştukları dönemde gider olarak kaydedilmesi.

d) aşamalı satın alım işlemlerinde, önceden elde tutulan payların satın alım tarihinde gerçeğe uygun
değerinden ölçülmesi ve yeniden değerleme sonrasında ortaya çıkan kazanç ya da zararın, gelir
tablosunda muhasebeleştirilmesi.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

41

NO T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Uluslararası Finansal Raporlama Standartları’ndaki Değişiklikler (Devamı)

(a) Grup’un finansal tablo sunum ve dipnot açıklamalarını etkileyen yeni ve revize edilmiş
standartlar:

U F RS 3 (2008) İşletme Birleşmeleri (Devamı)

e) UFRS 3 (2008) standardı uyarınca, Grup ile satın alınan işletme arasında işletme birleşmesi
öncesinde bir ilişkinin olduğu durumunda, bu ilişki işletme birleşmesi sonrasında sonlanarak,
birleşme sonucu oluşan kar/zarar muhasebeleştirilir.

U MS 1 F inansal Tabloların Sunumu (2010 yılında yayınlanan UFRS’lerde Yapılan
iyileştirmelerin bir kısmı olarak)

UMS 1’e yapılan değişiklik, Grup’un diğer kapsamlı gelir kalemleri ile ilgili gerekli analizini
özkaynak hareket tablosunda veya dipnotlarda verebileceğine açıklık getirmektedir. Grup değişikliği
erken uygulamayı tercih etmiştir. Değişiklik geçmişe yönelik olarak uygulanacaktır.

(b) Aralık 2010 tarihinde yürürlükte olan ancak Aralık 2010 finansal tablolarına etkisi olmayan
standart ve yorumlar:

U F RS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler Standardındaki
Değişiklikler (2009 yılında yayınlanan UFRS’lerde Yapılan İyileştirmeler’in bir kısmı olarak)

UFRS 5 standardına yapılan değişiklikler, satış amaçlı elde tutulan olarak sınıflandırılan duran
varlıklar (veya elden çıkarılacak varlık grupları) veya durdurulan faaliyetlere ilişkin açıklamaların
sadece bu standartta ele alındığına dair açıklık getirmektedir. Diğer UFRS’lerin açıklamaya yönelik
hükümleri, aşağıdaki özellikleri taşımadıkça, bu tür varlıklar (veya varlık grupları) için geçerlilik arz
etmemektedir:

(a) İlgili açıklamalar, satış amaçlı elde tutulan olarak sınıflandırılan duran varlıklara (veya elden
çıkarılacak varlık gruplarına) veya durdurulan faaliyetlere ilişkin özel hükümler içermekte veya

(b) Bu açıklamalar, elden çıkarılacak varlık grubunda yer almakla birlikte ölçüm hükümleri açısından
UFRS 5 kapsamında bulunmayan varlık ve borçların ölçümüne ilişkin olup, finansal tablolarda yer
verilen diğer dipnotlarda bu tür bir açıklama bulunmamaktadır.

UFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler standardında yapılan
değişiklikler, bir işletmenin sahip olduğu bir bağlı ortaklığa ait çoğunluk hisselerini satmayı
planladığı durumda yapması gereken açıklamaları belirtir. Bir bağlı ortaklığın satış amacıyla elde
tutulması durumunda bu bağlı ortaklığa ait tüm varlık ve yükümlülükler, işletmenin satış sonrasında
bağlı ortaklıkta kontrol gücü olmayan hisselere sahip olması durumunda bile, UFRS 5 standardı
kapsamında sınıflandırılmalıdır.

U MS 7 Nakit Akım Tablosu (2009 yılında yayınlanan UFRS’lerde Yapılan İyileştirmeler’in bir
kısmı olarak)

UMS 7 standardında yapılan değişiklikler, yalnızca finansal durum tablosunda/bilançoda varlık olarak
muhasebeleştirilen harcamaların yatırım faaliyetlerinden elde edilen nakit akımları olarak
sınıflandırılabileceğini belirtir. UMS 7’deki bu değişikliğin uygulanması, UMS 38 Maddi Olmayan
Duran Varlıklar standardında belirtilen aktifleştirme kriterlerini karşılayamayan geliştirme giderlerinin
nakit çıkışlardaki sınıflamasını değiştirmiştir.

UFRYK 17 “Nakit Dışı Varlıkların Hissedarlara Dağıtımı”, 1 Temmuz 2009 tarihinde ya da bu
tarihten sonra başlayan mali dönemler için geçerlidir. Grup nakit olmayan türde herhangi bir varlık
dağıtımında bulunmadığı için, bu yorumu uygulamamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

42

N O T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Uluslararası Finansal Raporlama Standartları’ndaki Değişiklikler (Devamı)

(b) Aralık 2010 tarihinde yürürlükte olan ancak Aralık 2010 finansal tablolarına etkisi olmayan
standart ve yorumlar: (Devamı)

UFRYK 18, “Müşterilerden Varlık Transferi”, 1 Temmuz 2009 tarihinde ya da bu tarihten sonra
transfer edilen varlıklar için geçerlidir. Grup, müşterilerinden herhangi bir varlık transfer etmediği için
bu yorumu uygulamamaktadır.

“UFRS’nin İlk Olarak Uygulanması – Diğer İstisnai Durumlar” (UFRS 1’deki değişiklik), Temmuz
2009 tarihinde yayınlanmıştır. Bu değişikliklerin 1 Ocak 2010 tarihinde ya da bu tarihten sonra
başlayan mali dönemler için uygulanması zorunludur. Grup, UFRS’yi ilk defa uygulamadığı için bu
yorumu uygulamamaktadır.

UFRS 2 “Hisse Bazlı Ödemeler – Grup’un nakit olarak ödediği hisse bazlı anlaşmalar”, 1 Ocak 2010
tarihinde ya da bu tarihten sonra başlayan mali dönemler için geçerlidir. Grup’un hisse bazlı ödeme
planı olmadığı için bu yorumu uygulamamaktadır.

UMS 28 İştiraklerdeki Yatırımlar standardında yapılan değişiklikler neticesinde, bir iştirak üzerindeki
önemli etki kaybedildiğinde, Grup kalan payını, gerçeğe uygun değeriyle hesaplar. Gerçeğe uygun
değer ile kayıtlı değer arasındaki fark kar/zarar içinde muhasebeleştirilir. 2010 yılında yayınlanan
UFRS’lerde Yapılan İyileştirmeler’in bir bölümünde, yatırımcının bir iştirak üzerinde önemli etkisini
kaybettiği işlemlerle ilgili UMS 28 (2008) standardındaki değişikliklerin ileriye dönük olarak
uygulanacağına açıklık getirilmiştir. Grup’un özkaynaktan pay alma yöntemiyle muhasebeleştirdiği
herhangi bir iştiraki bulunmamaktadır.

Uluslararası Finansal Raporlama Standartları ile ilgili olarak 2009 yılında yapılan iyileştirmeler, Nisan
2009 tarihinde yayınlanmıştır. İyileştirmeler aşağıda açıklanan standartlar ve yorumları
kapsamaktadır: UFRS 2 Hisse Bazlı Ödemeler, UFRS 5 Satış Amacıyla Elde Tutulan Varlıklar ve
Durdurulan Faaliyetler, UFRS 8 Faaliyet Bölümleri, UMS 1 Mali Tabloların Sunumu, UMS 7 Nakit
Akım Tablosu, UMS 17 F inansal Kiralamalar, UMS 18 Hasılat, UMS 36 Varlıklarda Değer
Düşüklüğü, UMS 38 Maddi Olmayan Duran Varlıklar, UMS 39 Finansal Araçlar: Muhasebeleştirme
ve Ölçüm, UFRYK 9 Saklı Türev Araçlarının Yeniden Değerlendirilmesi, UFRYK 16 Yurtdışındaki
İşletmede Bulunan Net Yatırımın Finansal Riskten Korunması. Bu iyileştirmelerin yürürlülük tarihi her
bir standart için ayrı olup, çoğu 1 Ocak 2010 tarihi itibariyle geçerlidir.

(c) Aralık 2010 itibarıyla yürürlüğe girmemiş ve Grup tarafından erken uygulaması
benimsenmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar:

UFRS 1 (değişiklikler) UFRS’nin İlk Olarak Uygulanması – Diğer İstisnai Durumlar

1 Temmuz 2010 tarihinde ya da bu tarih sonrasında başlayan mali dönemler için geçerli olan UFRS 1
standardındaki değişiklikler, UFRS 7 gerçeğe uygun değer açıklamalarının karşılaştırmalı sunumu
açısından UFRS’leri ilk kullanan işletmelere sınırlı muafiyet getirmektedir.

20 Aralık 2010 tarihinde ise UFRS 1’e, UFRS standartlarını ilk kez uygulayacak olan mali tablo
hazırlayıcılarına UFRS’ye geçiş dönemi öncesinde ortaya çıkan işlemlerin yeniden
yapılandırılmasında kolaylık sağlanması ve ilk kez UFRS’ye göre mali tablo hazırlayan ve sunan
şirketlerden yüksek enflasyonist ortamdan yeni çıkanları için açıklayıcı bilgi sağlamak amacıyla ilave
değişiklikler getirilmiştir. Bu değişiklikler 1 Temmuz 2011 tarihinde ya da bu tarih sonrasında
başlayan mali dönemler için geçerli olacaktır. Grup halihazırda UFRS’ye uygun finansal tablo
hazırladığından bu değişiklikler Grup için geçerli değildir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

43

N O T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Uluslararası Finansal Raporlama Standartları’ndaki Değişiklikler (Devamı)

(c) Aralık 2010 itibarıyla yürürlüğe girmemiş ve Grup tarafından erken uygulaması
benimsenmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar:
(Devamı)

UFRS 7 “Finansal Araçlar: Açıklamalar”

UFRS 7 Finansal Araçlar: Açıklamalar standardı bilanço dışı faaliyetler ile ilgili yapılan kapsamlı
inceme çalışmalarının bir parçası olarak Ekim 2010 tarihinde değiştirilmiştir. Bu değişiklikler, mali
tablo kullanıcılarının finansal varlıklara ilişkin devir işlemlerini ve devri gerçekleştiren işletmede
kalan risklerin yaratabileceği etkileri anlamasına yardımcı olacaktır. Ayrıca bu değişiklikler uyarınca,
oransız devir işlemlerinin raporlama dönemi sonunda gerçekleştirilmesi halinde daha fazla açıklama
yapılması gerekmektedir. Bu değişiklikler 1 Temmuz 2011 tarihinde ya da bu tarih sonrasında
başlayan mali dönemler için geçerli olacaktır. Grup, bu standardın uygulanması sonucunda finansal
tablolarında oluşabilecek etkileri henüz değerlendirmemiştir.

UFRS 9 ‘Finansal Araçlar: Sınıflandırma ve Ölçme’

Uluslararası Muhasebe Standartları Kurulu (UMSK), Kasım 2009’da UFRS 9’un finansal araçların
sınıflandırılması ve ölçümü ile ilgili birinci kısmını yayımlamıştır. UFRS 9, UMS 39 Finansal Araçlar:
Muhasebeleştirme ve Ölçme’nin yerine kullanılacaktır. Bu Standart, finansal varlıkların, işletmenin
finansal varlıklarını yönetmede kullandığı model ve sözleşmeye dayalı nakit akış özellikleri baz
alınarak sınıflandırılmasını ve daha sonra gerçeğe uygun değer veya itfa edilmiş maliyetle
değerlenmesini gerektirmektedir. Bu yeni standardın, 1 Ocak 2013 tarihinde ya da bu tarih sonrasında
başlayan mali dönemlerde uygulanması zorunludur. Grup, bu standardın uygulanması sonucunda
finansal tablolarında oluşabilecek etkileri henüz değerlendirmemiştir.

UMS 12 “Gelir Vergisi”

UMS 12 “Gelir Vergisi” standardı, Aralık 2010 tarihinde değişikliğe uğramıştır. UMS 12 uyarınca
varlığın defter değerinin kullanımı ya da satışı sonucu geri kazanılıp, kazanılmamasına bağlı olarak
varlıkla ilişkilendirilen ertelenmiş vergisini hesaplaması gerekmektedir. Varlığın UMS 40 ‘Yatırım
Amaçlı Gayrimenkuller’ standardında belirtilen gerçeğe uygun değer yöntemi kullanılarak kayıtlara
alındığı durumlarda, defter değerinin geri kazanılması işlemi varlığın kullanımı ya da satışı ile olup
olmadığının belirlenmesi zorlu ve subjektif bir karar olabilir. Standarda yapılan değişiklik, bu
durumlarda varlığın geri kazanılmasının satış yoluyla olacağı tahmininin seçilmesini söyleyerek pratik
bir çözüm getirmiştir. Bu değişiklikler 1 Ocak 2012 tarihinde ya da bu tarih sonrasında başlayan mali
dönemler için geçerli olacaktır. Grup, bu standardın uygulanması sonucunda finansal tablolarında
oluşabilecek etkileri henüz değerlendirmemiştir.

UMS 24 (2009) ‘İlişkili Taraf Açıklamaları’

Kasım 2009’da UMS 24 “İlişkili Taraf Açıklamaları” güncellenmiştir. Standarda yapılan güncelleme,
devlet işletmelerine, yapılması gereken dipnot açıklamalarına ilişkin kısmi muafiyet sağlamaktadır. Bu
güncellenen standardın, 1 Ocak 2011 tarihinde ya da bu tarih sonrasında başlayan mali dönemlerde
uygulanması zorunludur. Grup, revize edilen standardın uygulanması sonucunda finansal tablolarında
oluşabilecek etkileri henüz değerlendirmemiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

44

N O T 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Uluslararası Finansal Raporlama Standartları’ndaki Değişiklikler (Devamı)

(c) Aralık 2010 itibarıyla yürürlüğe girmemiş ve Grup tarafından erken uygulaması
benimsenmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar:
(Devamı)

UMS 32 (Değişiklikler) Finansal Araçlar: Sunum ve U MS 1 Finansal Tabloların Sunumu

UMS 32 ve UMS 1 standartlarındaki değişiklikler, 1 Şubat 2010 tarihinde ya da bu tarih sonrasında
başlayan mali dönemler için geçerlidir. Bu değişiklikler finansal tablo hazırlayan bir işletmenin
fonksiyonel para birimi dışındaki bir para birimini kullanarak ihraç ettiği hakların (haklar, opsiyonlar
ya da teminatlar) muhasebeleştirilme işlemleri ile ilgilidir. Önceki dönemlerde bu tür haklar, türev
yükümlülükler olarak muhasebeleştirilmekteydi ancak bu değişiklikler, belirli şartların karşılanması
doğrultusunda, bu tür ihraç edilen hakların opsiyon kullanım fiyatı için belirlenen para birimine
bakılmaksızın, özkaynak olarak muhasebeleştirilmesi gerektiğini belirtmektedir. Grup, değişikliklerin
uygulanması sonucunda finansal tablolarında oluşabilecek etkileri henüz değerlendirmemiştir.

UFRYK 14 (Değişiklikler) Asgari Fonlama Gerekliliğinin Peşin Ödenmesi

UFRYK 14 yorumunda yapılan değişiklikler 1 Ocak 2011 tarihinde ya da bu tarih sonrasında
başlayan mali dönemler için geçerlidir. Tanımlanmış fayda emeklilik planına asgari fonlama katkısı
yapması zorunlu olan ve bu katkıları peşin ödemeyi tercih eden işletmeler bu değişikliklerden
etkilenecektir. Bu değişiklikler uyarınca, isteğe bağlı peşin ödemelerden kaynaklanan fazlalık tutarı
varlık olarak muhasebeleştirilir. Grup, bu değişikliğin finansal tablolarında bir etkisi olmayacağını
düşünmektedir.

UFRYK 19 ‘Finansal Yükümlülüklerin Özkaynak Araçları Kullanılarak Ödenmesi’

UFRYK 19, 1 Temmuz 2010 tarihinde ya da bu tarih sonrasında başlayan mali dönemler için
geçerlidir. UFRYK 19 sadece bir yükümlülüğünün tamamını ya da bir kısmını ödemek amacıyla
özkaynak araçları ihraç eden işletmelerin kullanacağı muhasebe uygulamalarına açıklık getirir. Grup,
değişikliklerin uygulanması sonucunda finansal tablolarında oluşabilecek etkileri henüz
değerlendirmemiştir.

Mayıs 2010, Yıllık İyileştirmeler

UMSK, yukarıdaki değişikliklere ve yeniden güncellenen standartlara ek olarak, Mayıs 2010 tarihinde
aşağıda belirtilen ve başlıca 7 standardı/yorumu kapsayan konularda açıklamalarını yayınlamıştır:
UFRS 1 Uluslararası Finansal Raporlama Standartlarının İlk Olarak Uygulanması; UFRS 3 İşletme
Birleşmeleri; UFRS 7 F inansal Araçlar: Açıklamalar; UMS 1 Finansal Tablo Sunumu; UMS 27
Konsolide ve Konsolide Olmayan F inansal Tablolar;UMS 34 Ara Dönem Finansal Raporlama; ve
UFRYK 13 Müşteri Bağlılık Programları. 1 Temmuz 2010 tarihinde veya bu tarih sonrasında geçerli
olan UFRS 3 ve UMS 27’deki değişiklikler haricindeki tüm diğer değişiklikler, erken uygulama
opsiyonu ile birlikte, 1 Ocak 2011 tarihinde veya bu tarih sonrasında başlayan mali dönemlerde
geçerli olacaktır. Grup, yukarıdaki standartlar ile değişikliklerin uygulanması sonucunda finansal
tablolarında oluşabilecek etkileri henüz değerlendirmemiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

45

N O T 3 - İŞLETME BİRLEŞMELERİ

31 Aralık 2010 ve 2009 tarihleri itibariyle gerçekleştirilen işletme birleşmelerinin detayları aşağıda
sunulmuştur:

1 Ocak – 31 Aralık 2010

31 Aralık 2009 bilanço tarihi öncesinde alınan Yönetim Kurulu Kararıyla başlatılan Doğan TV’deki
385.000 Avro karşılığı TL tutarındaki sermaye artırımının Mayıs 2010’da gerçekleşen kalan bölümü,
Doğan Yayın Holding’in kontrolünde olan bağlı ortaklıklarındaki kontrol gücü olmayan paylardan
satın alınması işlemi olarak değerlendirilip 1 Temmuz 2009 tarihi sonrasında başlayan mali dönemler
için geçerli olan revize UMS 27 uyarınca özkaynaklar altında muhasebeleştirilmiş ve herhangi bir
şerefiye oluşturulmamıştır. Buna göre, yukarıda açıklanan Mayıs 2010 tarihli işlemin sonucu olarak,
kontrol gücü olmayan paylarda 54.891 TL’lik bir artış olup ana ortaklığa ait özkaynaklarda aynı
tutarda düşüş meydana gelmiştir.

Turner Doğan Prodüksiyon

31 Aralık 2009 tarihi itibariyle müşterek yönetime tabi ortaklık olarak muhasebeleştirilen Turner
Doğan Prodüksiyon’un %50 hissesi Aralık 2010 tarihinde Doğan TV tarafından 25 TL karşılığında
satın alınmıştır. Turner Doğan Prodüksiyon satın alma işlemini takiben bağlı ortaklık olarak
raporlanmaktadır. Satın alma işlemi neticesinde oluşan 2.911 TL tutarındaki şerefiye 31 Aralık 2010
tarihinde değer düşüklüğüne uğramış ve gider yazılmıştır.

Ekin Radyo Televizyon

15 Haziran 2010 tarihinde Ekin Radyo Televizyon 203 TL bedelle Doğan TV tarafından satın
alınmıştır. Satın alma neticesinde oluşan 450 TL tutarındaki şerefiye 31 Aralık 2010 tarihinde değer
düşüklüğüne uğramış ve gider yazılmıştır.

1 Ocak – 31 Aralık 2009

Hürriyet, Doğan Gazetecilik ve Doğan Burda

Grup’un bağlı ortaklıklarından Doğan Yayın Holding 2009 yılı içinde halka açık ortaklıklarından
Hürriyet ve Doğan Gazetecilik’in hisselerinin sırasıyla %0,12, %0,14’ünü 567 TL karşılığı satın
almıştır. Doğan Yayın Holding işletme birleşmeleri için “Ana Ortaklık Yöntemini” muhasebe
politikası olarak seçmiştir. Buna göre satın alınan net varlıkların satın alma bedelinden yüksek olması
nedeniyle geçmiş dönem finansal tablolarında 677 TL kar oluşmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

46

N O T 3 - İŞLETME BİRLEŞMELERİ (Devamı)

1 Ocak – 31 Aralık 2009 (Devamı)

Diğer

Grup, 31 Aralık 2009 tarihinde sona eren dönemde Hürriyet, Doğan Yayın Holding, Çelik Halat ve Ditaş
Doğan hisselerinin sırasıyla %5,89, %1,77, %0,23 ve %6,92’sini satın almış ve konsolide etmiştir.
Grup’un, işletme birleşmeleri için “Ana Ortaklık Modeli”ni seçmiş olması nedeniyle bu işlemler
neticesinde 38.953 TL negatif şerefiye oluşmuştur. Söz konusu negatif şerefiye “Diğer faaliyet gelirleri”
içerisinde muhasebeleştirilmiştir (Not 31).

Doğan TV

Doğan Holding, Doğan Yayın Holding, Doğan TV ve Commerz-Film GmbH arasında imzalanan 19
Kasım 2009 tarihli sözleşme ile Doğan TV’nin 385.000 Avro karşılığı TL nakit sermaye artışı
yapması, söz konusu artışın tamamen Doğan Yayın Holding tarafından karşılanması ve Commerz-
Film GmbH’ın Doğan TV’de sahip olduğu hisse oranının seyrelme işlemi neticesinde %25’den
%19,9’a düşmesi üzerinde anlaşmaya varılmıştır.

1 Ocak 2010 tarihinden önce Doğan Yayın Holding’in kontrolünde olan bağlı ortaklıkların hisselerinin
bir bölümünün satışı veya satın alınması işlemleri (kontrolün el değiştirmediği işlemler) “Ana Ortaklık
Modeli” kullanılarak muhasebeleştirilmekte olup buna göre hisse satın alma işlemlerinde şerefiye
hesaplanmaktaydı. Önceki dönemde, alınan Yönetim Kurulu Kararı doğrultusunda Doğan TV’nin
hisselerinin %2,9’unun yukarıda açıklanan primli sermaye artışı yoluyla satın alınması neticesinde
117.517 TL şerefiye oluşmuştur.

Doğan Teleshopping

31 Aralık 2008 tarihi itibariyle müşterek yönetime tabi ortaklık olarak muhasebeleştirilen Doğan
Teleshopping’in %45 hissesi Ekim 2009 tarihinde Opal İletişim tarafından 409 TL karşılığı satın
alınmıştır. Doğan Teleshopping satın alma işlemini takiben bağlı ortaklık olarak muhasebeleşmektedir.

Satın alma işlemi neticesinde oluşan 2.262 TL tutarındaki şerefiye 31 Aralık 2009 tarihinde değer
düşüklüğüne uğramış ve gider yazılmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

47

N O T 4 - İŞ ORTAKLIKLARI

Doğan Holding’in müşterek yönetime tabi teşebbüsleri (“Müşterek Yönetime Tabi Teşebbüsleri”)
aşağıda belirtilmiştir. Müşterek Yönetime Tabi Teşebbüsler’in temel faaliyet konuları, bölümleri, faaliyet
gösterdikleri ülkeler ve müteşebbis ortakları aşağıda gösterilmiştir:

 Faaliyet Müteşebbis
Müşterek Yönetime Tabi Teşebbüs Ülke konusu Bölüm ortak

Petrol Ofisi A.Ş. (“POAŞ”) Türkiye Petrol ürünleri dağıtımı Enerji OMV Aktiengesellschaft (“OMV”)
Kıbrıs Türk Petrolleri Ltd. Kuzey Kıbrıs
 (“KIPET”) Türk Cumhuriyeti Petrol ürünleri dağıtımı Enerji OMV
PO Petrofinance N.V. (“Petrofinance”) Hollanda Finans Enerji OMV
PO Oil Financing Ltd. (“PO Oil Financing”) Cayman Adaları Finans Enerji OMV
Erk Petrol Yatırımları A.Ş. (“Erk Petrol”) Türkiye Petrol ürünleri dağıtımı Enerji OMV
Petrol Ofisi Alternatif Yakıtlar Toptan Satış A.Ş.
 (“PO Alternatif Yakıtlar”) Türkiye Petrol ürünleri dağıtımı Enerji OMV
PO Georgia LLC (“PO Georgia”) Gürcistan Petrol ürünleri dağıtımı Enerji OMV
Petrol Ofisi Akdeniz Rafinerisi Sanayi ve Ticaret A.Ş.
 (“PO Akdeniz Rafinerisi”) Türkiye Petrol ürünleri Enerji OMV
Petrol Ofisi Gaz İletim A.Ş. (“PO Gaz İletim”) Türkiye Doğal gaz dağıtım Enerji OMV
Petrol Ofisi Arama Üretim Sanayi ve Ticaret A.Ş. Türkiye Rafineri kurmak Enerji OMV
 (“PO Arama Üretim”) ve işletmek
Marmara Depoculuk Hizmetleri
 Sanayi ve Ticaret A.Ş.(“Marmara Depoculuk) Türkiye Antrepoculuk Enerji OMV
ASPM Holding B.V. Hollanda Avrupa Medya Autoscout24 GmBh
LLC Autoscout24 Rusya Avrupa Medya Autoscout24 GmBh
Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“DB”) Türkiye Dergi yayıncılık Medya Burda GmbH
DB Popüler Dergiler Yayıncılık A.Ş. (“DB Popüler”) Türkiye Dergi basım Medya Burda GmbH
Doğan ve Egmont Yayıncılık ve
 Yapımcılık Ticaret A.Ş. (“Doğan Egmont”) Türkiye Dergi yayıncılık Medya Egmont
Dergi Pazarlama Planlama ve Ticaret A.Ş. (“DPP”) Türkiye Planlama Medya Burda RCS Int. GmbH
Ultra Kablolu Televizyon ve Telekomünikasyon
 Sanayi ve Ticaret A.Ş (“Ultra Kablolu”) Türkiye Telekomünikasyon Medya Koç Holding A.Ş.
Eko TV Televizyon Yayıncılık A.Ş. (“TNT”) Türkiye TV yayıncılık Medya Turner Broadcasting Int.
Birey Seçme ve Değerlendirme Doğan Portal ve
 Danışmanlık Ltd. Şti. (“Birey İK”) Türkiye İnternet hizmetleri Medya Elektronik Ticaret A.Ş.
Katalog Yayın ve Tanıtım Hizmetleri A.Ş. (“Katalog”) Türkiye Rehber yayıncılık Medya Seat Pagine Gialle SPA
Tipeez İnternet Hizmetleri A.Ş. Türkiye İnternet yayıncılığı Medya Tweege Holdings LP.
DD Konut Finansman A.Ş. (“DD Konut Finansman”) Türkiye Konut finansmanı Diğer Deutsche Bank AG
Aslancık Elektrik Üretim ve Ticaret Ltd. Şti.
 (“Aslancık Elektrik”) Türkiye Enerji Diğer Doğuş Holding A.Ş.

Unit Investment N.V.ve
 Anadolu Endüstri Holding A.Ş.

D-Tes Elektrik Enerjisi Toptan Satış A.Ş. (“D Tes”) Türkiye Enerji Diğer Doğuş Holding A.Ş.
Unit Investment N.V.ve

 Anadolu Endüstri Holding A.Ş.
Boyabat Elektrik Üretim ve Ticaret Ltd. Şti. Doğuş Holding A.Ş.
 (“Boyabat Elektrik”) Türkiye Enerji Diğer Unit Investment N.V.
 . İsedaş İstanbul Elektrik Dağıtım
 Sanayi ve Ticaret A.Ş. (“İsedaş”) Türkiye Enerji Diğer Tekfen İnşaat A.Ş. ve
 Çukurova Holding A.Ş.
Gas Plus Khalakan Ltd. (“Gas Plus Khalakan”) Türkiye Enerji Diğer Newage Alzarooni Limited
Gas Plus Erbil Ltd. (“Gas Plus Erbil”) Türkiye Enerji Diğer Newage Alzarooni Limited

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

48

N O T 4 - İŞ ORTAKLIKLARI (Devamı)

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle Müşterek Yönetime Tabi Teşebbüsler 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 (%)
 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık
Şirket ismi 2010 2009 2010 2009 2010 2009 2010 2009

POAŞ (1) 0,03 54,17 - - 0,03 54,17 0,03 54,17
KIPET (1) - 28,17 - - - 28,17 - 28,17
Petrofinance (1) - 54,17 - - - 54,17 - 54,17
PO Oil Financing (1) - 54,17 - - - 54,17 - 54,17
Erk Petrol (1) - 54,15 - - - 54,15 - 54,15
PO Alternatif Yakıtlar (1) - 54,15 - - - 54,15 - 54,12
PO Georgia (1) - 54,17 - - - 54,17 - 54,17
Akdeniz Rafinerisi (1) - 54,17 - - - 54,17 - 54,17
PO Gaz İletim (1) - 54,04 - - - 54,04 - 54,04
PO Arama Üretim (1) - 54,15 - - - 54,15 - 54,15
Marmara Depoculuk (1) - 48,74 - - - 48,74 - 48,74
ASPM Holding B.V. (2) 51,00 - - - 51,00 - 22,02 -
LLC Autoscout24 (3) 51,00 - - - 51,00 - 22,02 -
DB 44,89 44,89 - - 44,89 44,89 33,46 33,46
DB Popüler 44,87 44,87 - - 44,87 44,87 33,44 33,44
Doğan Egmont 50,00 50,00 - - 50,00 50,00 37,27 37,27
DPP 46,00 46,00 10,00 10,00 56,00 56,00 34,24 34,28
Ultra Kablolu (4) 50,00 50,00 - - 50,00 50,00 37,27 37,27
TNT 75,04 75,04 - - 75,04 75,04 44,58 41,68
Birey İK 50,00 50,00 50,00 50,00 100,00 100,00 26,37 26,37
Katalog (5) 50,00 50,00 - - 50,00 50,00 37,27 37,27
Tipeez (6) 30,00 - - - 30,00 - 18,21 -
DD Konut Finansman 47,00 47,00 4,00 4,00 51,00 51,00 47,00 47,00
Aslancık Elektrik 33,33 25,00 - - 33,33 25,00 33,33 25,00
D Tes 25,00 25,00 - - 25,00 25,00 25,00 25,00
Boyabat Elektrik 33,00 33,12 - - 33,00 33,12 33,00 33,12
İsedaş 45,00 40,00 - - 45,00 40,00 45,00 40,00
Gas Plus Khalakan (7) - 50,00 - - - 50,00 - 50,00
Gas Plus Erbil 50,00 50,00 - - 50,00 50,00 50,00 50,00

(1) Doğan Holding POAŞ sermayesinde sahip olduğu, %54,17 oranındaki hisselerin %54,14’ünü 22 Aralık 2010 tarihi

itibariyle OMV’ye devretmiştir. Kalan %0,03 oranındaki hisse satılmaya hazır finansal varlıklar altında
muhasebeleştirilmiştir. Sözkonusu satış işlemi sonucunda, POAŞ ile beraber tüm bağlı ortaklıkları da konsolidasyon
kapsamından çıkarılmıştır. (Not 1, Not 34 ve Not 41).

(2) İlgili müşterek yönetime tabi teşebbüse 29 Nisan 2010 tarihinde 31 Avro ödenerek ortak olunmuştur

(3) İlgili müşterek yönetime tabi teşebbüs 29 Nisan 2010 tarihinde kurulmuştur

(4) Kasım 2006’da şirket faaliyetleri durdurulmuştur.

(5) Eylül 2009’da şirket faaliyetleri durdurulmuştur.

(6) Grup, Tipeez İnternet Hizmetleri A.Ş’ye (“Tipeez”) 16 Nisan 2010 tarihi itibariyle iştirak etmiş olup, 31 Aralık 2010

tarihi itibariyle müşterek yönetime tabi teşebbüs olarak konsolidasyon kapsamına dahil edilmiştir.

(7) Şirket ortaklığı modelinden, proje ortaklığı modeline dönüştürülmesiyle ilgili hisse satış aşaması tamamlanmış olup;
proje ortaklığı aşamasıyla ilgili resmi onay beklenmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

49

N O T 4 - İŞ ORTAKLIKLARI (Devamı)

Müşterek Yönetime Tabi Teşebbüsler ile ilgili dönen varlıklar, duran varlıklar, kısa vadeli
yükümlülükler, uzun vadeli yükümlülükler ve net gelirler toplamı konsolide finansal tablolarda oransal
metod ile konsolide edilmiş olup toplu olarak aşağıda gösterilmiştir:

 31 Aralık 2010 31 Aralık 2009

Dönen varlıklar 74.898 1.903.123
Duran varlıklar 404.210 2.402.102

Toplam varlıklar 479.108 4.305.225

Kısa vadeli yükümlülükler 81.457 1.637.417
Uzun vadeli yükümlülükler 257.764 867.605
Özkaynaklar 139.887 1.800.203

Toplam yükümlülükler ve özkaynaklar 479.108 4.305.225

 2010 2009

Gelirler 13.276 7.873.671
Brüt kar 1.625 600.575
Net dönem zararı / (karı) (3.506) 94.098

N O T 5 - BÖLÜMLERE GÖRE RAPORLAMA

a) Grup dışı gelirler
 2010 2009

Medya 2.616.584 2.432.465
Diğer 233.887 253.368

 2.850.471 2.685.833

b) Vergi öncesi kar/ (zarar)

 2010 2009

Medya (218.088) (368.264)
Diğer (64.217) 28.266
Durdurulan faaliyetler eliminasyonu 1.546 657
 (280.759) (339.341)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

50

NO T 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 31 Aralık 2010 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

 Bölümler
 arası
 Medya (*) Ener j i Diğer (*) eliminasyon Toplam

Grup dışı gelirler 2.616.584 - 233.887 - 2.850.471
Bölüm içi gelirler 1.605.174 - 23.703 - 1.628.877
Bölümler arası gelirler 3.586 - 17.804 - 21.390

Toplam geli rler 4.225.344 - 275.394 - 4.500.738

Toplam satışların maliyeti (3.224.397) - (266.671) - (3.491.068)

Gelirler 2.620.170 - 251.691 (21.390) 2.850.471
Satışların maliyeti (1.923.338) - (258.614) 3.514 (2.178.438)
-

Brüt kar 696.832 - (6.923) (17.876) 672.033

Pazarlama, satış ve dağıtım giderleri (371.792) - (14.242) 3.499 (382.535)
Genel yönetim giderleri (315.756) - (70.533) 15.763 (370.526)
Araştırma ve geliştirme giderleri - - - - -
Diğer faaliyet gelirleri/(giderleri), net (150.170) - (25.128) 241 (175.057)
Finansal gelirler 103.761 - 205.997 (197) 309.561
Finansal giderler (180.963) - (153.388) 116 (334.235)

Vergi öncesi (zarar)/kar (218.088) - (64.217) 1.546 (280.759)

Durdurulan faaliyetler vergi sonrası kar - 964.219 - (1.546) 962.673

 (*) Medya faaliyet bölümünün ana ortaklığı Doğan Yayın Holding’in özsermaye yöntemine göre muhasebeleştirdiği, Doğan Havacılık Grup tarafından kontrol edildiğinden,
tam konsolidasyon yöntemiyle muhasebeleştirilerek “Diğer” faaliyet bölümünde raporlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 A R A L I K 2010 H ESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

51

NO T 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 31 Aralık 2009 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi (Devamı);

 Bölümler
 arası
 Medya (*) Ener j i Diğer (*) eliminasyon Toplam

Grup dışı gelirler 2.432.465 - 253.368 - 2.685.833
Bölüm içi gelirler 2.044.332 - 4.148 - 2.048.480
Bölümler arası gelirler 2.686 - 20.618 - 23.304

Toplam geli rler 4.479.483 - 278.134 - 4.757.617

Toplam satışların maliyeti (3.806.341) - (260.560) - (4.066.901)

Gelirler 2.435.151 - 273.986 (23.304) 2.685.833
Satışların maliyeti (2.009.681) - (260.555) 4.701 (2.265.535)

Brüt kar 425.470 - 13.431 (18.603) 420.298

Araştırma ve geliştirme giderleri - - - - -
Pazarlama, satış ve dağıtım giderleri (300.212) - (9.969) (2.081) (312.262)
Genel yönetim giderleri (295.658) - (55.066) 21.429 (329.295)
Diğer faaliyet gelirleri/(giderleri), net (126.726) - 30.289 (55) (96.492)
Özkaynak yöntemiyle değerlenen
 yatırımların karlarındaki paylar - - (2.205) - (2.205)
Finansal gelirler 101.742 - 293.682 (208) 395.216
Finansal giderler (172.880) - (241.896) 175 (414.601)

Vergi öncesi (zarar)/kar - bölümler arası
 eliminasyon öncesi (368.264) - 28.266 657 (339.341)

Durdurulan faaliyetler vergi sonrası kar - 111.929 - (657) 111.272

 (*) Medya faaliyet bölümünün ana ortaklığı Doğan Yayın Holding’in özsermaye yöntemine göre muhasebeleştirdiği, Doğan Havacılık Grup tarafından kontrol edildiğinden,

tam konsolidasyon yöntemiyle muhasebeleştirilerek “Diğer” faaliyet bölümünde raporlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

52

NO T 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

d) Bölüm varlıkları
 31 Aralık 2010 31 Aralık 2009
Toplam varlıklar

Medya 3.883.535 4.188.931
Durdurulan faaliyet - 3.698.331
Diğer 4.187.100 1.673.395

 8.070.635 9.560.657

Eksi: bölüm eliminasyonu (37.308) (15.830)

Konsolide finansal tablolara
 göre varlıklar toplamı 8.033.327 9.544.827

Özkaynaklar

Medya 1.246.119 1.378.965
Durdurulan faaliyet - 1.575.562
Diğer 3.592.608 1.343.354

Toplam 4.838.727 4.297.881

Eksi: bölüm eliminasyonu (974.183) (823.776)

Ana ortaklığa ait özkaynak toplamı 3.864.544 3.474.105

Kontrol gücü olmayan paylar 756.498 767.147

Konsolide finansal tablolara
 göre özkaynaklar toplamı 4.621.042 4.241.252

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

53

NO T 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

e) Maddi ve maddi olmayan duran varlıklar ve yatırım amaçlı gayrimenkul alımları ile

amortisman ve itfa payları

 2010 2009

Alımlar

Medya 144.345 256.436
Durdurulan faaliyet 352.445 178.974
Diğer 135.519 124.205

Toplam 632.309 559.615

Amortisman ve itfa payları

Medya 219.882 230.304
Durdurulan faaliyet 154.677 141.191
Diğer 27.010 24.112

Toplam 401.569 395.607

f) Kontrol gücü olmayan paylar

 31 Aralık 2010 31 Aralık 2009
 Doğan Doğan
 A ilesi Diğer Toplam Ailesi Diğer Toplam

Medya 91.077 607.526 698.603 93.377 607.690 701.067
Durdurulan faaliyet - - - - 6.545 6.545
Diğer 6.920 50.975 57.895 6.900 52.635 59.535

 97.997 658.501 756.498 100.277 666.870 767.147

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

54

NO T 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

g) Nakit çıkışı gerektirmeyen giderler (net):

Bölümlere göre başlıca nakit çıkışı gerektirmeyen giderler aşağıdaki gibidir:

 2010
 Durdurulan
 Medya Faaliyetler Diğer Toplam

Vergi cezası karşılığı (Not 22) 7.200 - 5.093 12.293
Şüpheli alacaklar karşılıkları (Not 10) 41.490 - 14.602 56.092
Kıdem tazminatı karşılığı (Not 24) 24.526 - 3.738 28.264
Şerefiye değer düşüklüğü (Not 20) 29.030 - - 29.030
Kullanılmayan izin karşılığı (Not 26) 14.393 - 13.104 27.497
Faiz tahakkukları 15.501 - 5.477 20.978
Dava karşılıkları gideri(Not 22) 4.321 - (687) 3.634
Maddi duran varlık
 değer düşüklüğü karşılığı (Not 18) - - 17.857 17.857
Maddi olmayan duran varlık
 değer düşüklüğü karşılığı (Not 19) 33.304 - - 33.304
Stoklar değer düşüklüğü karşılığı (Not 13) 393 - (101) 292
Yatırım amaçlı gayrimenkuller
 değer düşüklüğü karşılığı (Not 17) - - 35.296 35.296

 170.158 - 94.379 264.537

 2009
 Durdurulan
 Medya Faaliyetler Diğer Toplam

Vergi cezası karşılığı 55.824 - - 55.824
Şüpheli alacaklar karşılıkları (Not 10) 44.464 7.329 2.523 54.316
Kıdem tazminatı karşılığı (Not 24) 13.046 1.491 2.494 17.031
Şerefiye değer düşüklüğü (Not 20) 8.953 - - 8.953
Kullanılmayan izin karşılığı 8.768 - 181 8.950
Faiz tahakkukları 8.521 - - 8.521
Dava karşılıkları gideri 8.158 - 259 8.417
Maddi duran varlık
 değer düşüklüğü karşılığı 6.118 - - 6.118
Stoklar değer düşüklüğü karşılığı (Not 13) 3.544 - 262 3.806
Yatırım amaçlı gayrimenkuller
 değer düşüklüğü karşılığı 3.405 - - 3.405
Faiz giderleri reeskontu - 1.220 - 1.220
Program stokları değer düşüklüğü karşılığı 1.185 - 153 1.338

 161.986 10.040 5.872 177.899

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

55

N O T 6 - NAKİT VE NAKİT BENZERLERİ

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

 31 Aralık 2010 31 Aralık 2009

Kasa 2.100 1.997
Bankalar
 - vadesiz mevduatlar 67.938 85.475
 - vadeli mevduatlar 3.364.893 1.825.772
Bloke mevduatlar 26.219 56.452
Ters repo anlaşmaları 3.387 685
Likit fonlar - 84.804
Hazine bonoları ve devlet tahvilleri - 454

 3.464.537 2.055.639

31 Aralık 2010 tarihi itibariyle Türk Lirası vadeli mevduat faiz oranları %6,0 ile %10,2 (31 Aralık 2009:
%0,50-%12), yabancı para vadeli mevduat faiz oranları ise %0,20 ile %3,9 arasındadır (31 Aralık 2009:
%0,11-%5,25) ve vadesi 3 aydan kısadır.

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle bloke mevduatların tamamı kredi kartı slip
alacaklarıyla ilgili olup, söz konusu kredi kartı slip alacaklarının ortalama vadesi 1 aydan kısadır.

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle konsolide nakit akım tablolarında gösterilen nakit ve
nakit benzeri değerler aşağıda gösterilmiştir.

 31 Aralık 2010 31 Aralık 2009 31 Aralık 2008
Hazır değerler 3.464.537 2.055.639 3.397.154
Faiz reeskontları (-) (5.708) (20.923) (14.448)

Nakit ve nakit benzerleri 3.458.829 2.034.716 3.382.706

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

56

NO T 7 - FİNANSAL YATIRIMLAR

a) Kısa vadeli finansal yatırımlar

 31 Aralık 2010 31 Aralık 2009

Hazine bonoları ve devlet tahvilleri 82.904 18.363
Vadeli mevduat 89.782 113.963
Faiz oranı takas işlemleri değerlemesi (*) 110 22.346
Türev işlemler teminatları - 8.456
Eurobond - 37.651
Özel kesim bonoları - 15.098
Riskten korunma amaçlı yabancı para türev işlemler - 22
Diğer 272 -

 173.068 215.899

(*) Grup, 31 Aralık 2009 tarihi itibariyle 165.000 ABD Doları tutarındaki kredi ile ilgili kur değişimlerinden

(TL/ABD Doları) ve 165.000 ABD Doları ve 795 Avro tutarındaki kredilerine ilişkin faiz oranı
değişikliklerinden korunmak için swap işlemleri gerçekleştirmiştir.

Devlet tahvili ve hazine bonoları ABD Doları cinsinden olup etkin faiz oranı %7,50’dir (31 Aralık 2009:
%3,80). ABD Doları cinsinden vadeli mevduatların yıllık ortalama etkin faiz oranı %1 ile %5 arasında
değişmektedir (31 Aralık 2009: %1-%5,35). 31 Aralık 2010 tarihi itibariyle TL cinsinden vadeli
mevduatların yıllık ortalama etkin faiz oran %8,40’tır (31 Aralık 2009: %7).

Satılmaya hazır finansal varlıklar
 31 Aralık 2010 31 Aralık 2009
 T L % T L %

Ray Sigorta (**) 25.084 10 - -

 25.084 - -

(**) Ray Sigorta’nın, 137.070 TL nominal sermayesinin %10 oranındaki hissesine isabet eden beheri 1 Kuruş nominal

değerli toplam 1.370.698.561 adet Grup’ a ait hisseden, 2 adet hissenin TBIH Financial Services Group N.V.'ye
(TBIH), 1.370.698.559 adet (%10 “-1” adet) hissenin ise tamamının Vienna Insurance Group AG Wiener
Versicherung Gruppe'ye (VIG) toplam 22.907 ABD Doları bedel üzerinden satışı 2 Şubat 2011 tarihinde
tamamlanmıştır. Devir işlemi sonucunda, kayıtlarda Grup’ un Ray Sigorta’da hissesi kalmamıştır.

 Söz konusu satış işleminin karara bağlanması, konsolide finansal tabloların kamuya açıklanmasından önce

olduğundan, önceki dönemlerde “uzun vadeli finansal yatırımlar” altında izlenen Ray Sigorta 31 Aralık 2010 tarihli
konsolide bilançoda “kısa vadeli finansal yatırımlar” altında sınıflandırılmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

57

NO T 7 - FİNANSAL YATIRIMLAR (Devamı)

b) Uzun vadeli finansal yatırımlar

 31 Aralık 2010 31 Aralık 2009

Satılmaya hazır finansal varlıklar 8.314 27.567

 8.314 27.567

Satılmaya hazır finansal varlıklar
 31Aralık 2010 31 Aralık 2009
 T L % T L %

Marbleton Property Fund L.P (“Marbleton”) 15.443 9 14.908 9
Aks Televizyon Reklamcılık ve
 Filmcilik Sanayi ve Ticaret A.Ş. (“Aks TV”) 2.923 9 2.923 9
POAŞ (*) 1.269 0,03 - -
Ray Sigorta - - 20.083 10
Diğer 444 - 669 -

Eksi: değer düşüklüğü karşılığı (**) (11.765) (11.016)

 8.314 27.567

(*) POAŞ sermayesinin %0,03’üne karşılık gelen “kısıtlı hisse senetleri” (mevcut durum itibariyle 192.500

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. 31 Aralık 2010 tarihi
itibari ile bu satış işlemi henüz gerçekleşmediğinden Grup’a ait 192.500 adet hisse satış bedeli üzerinden
hesaplanan makul değeri ile kayıtlarda bulunmaktadır.

(**) 31 Aralık 2010 tarihi itibariyle POAŞ (31 Aralık 2009 : Ray Sigorta) dışındaki satılmaya hazır finansal

varlıklar maliyet değerleri ile taşınmaktadır. Bu varlıklardan Marbleton üzerinde 8.842 TL ve Aks TV
üzerinde 2.923 TL tutarında değer düşüklüğü bulunmaktadır (31 Aralık 2009: 8.093 TL ve 2.923 TL).

Uzun vadeli satılmaya hazır finansal varlıklar için ayrılan değer düşüklüğü karşılığının dönem içindeki
hareketi aşağıdaki gibidir:

 2010 2009

1 Ocak itibariyle 11.016 8.329
Dönem içinde ayrılan karşılıklar 749 2.687

31 Aralık 11.765 11.016

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

58

N O T 8 - FİNANSAL BORÇLAR

Kısa vadeli finansal borçlar: 31 Aralık 2010 31 Aralık 2009

Kısa vadeli banka kredileri 596.544 395.178
Uzun vadeli banka kredilerinin kısa vadeli kısımları 392.445 921.184
Tedarikçilere ödenecek finansal borçlar 26.563 25.787
Finansal kiralama işlemlerinden borçlar 8.789 12.436

 1.024.341 1.354.585

Uzun vadeli finansal borçlar: 31 Aralık 2010 31 Aralık 2009

Uzun vadeli banka kredileri 841.217 1.230.967
Opsiyon ile ilgili finansal borçlar 163.468 151.300
Tedarikçilere ödenecek finansal borçlar 54.991 77.615
Finansal kiralama işlemlerinden borçlar 26.000 13.441

 1.085.676 1.473.323

i) Banka kredileri

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle banka kredilerine ilişkin detaylı bilgiler aşağıdaki
gibidir:

 31 Aralık 2010 31 Aralık 2009
 T L Yabancı para Toplam T L Yabancı para Toplam

Kısa vadeli banka
 krediler i

Kısa vadeli banka kredileri 269.188 327.356 596.544 231.105 164.073 395.178
Uzun vadeli banka
 kredilerinin kısa vadeli kısmı 8.287 384.158 392.445 69.002 852.182 921.184

Kısa vadeli banka
 kredileri toplamı 277.475 711.514 988.989 300.107 1.016.255 1.316.362

 31 Aralık 2010 31 Aralık 2009
 T L Yabancı para Toplam T L Yabancı para Toplam
Uzun vadeli banka
 krediler i

Uzun vadeli banka kredileri 22.196 819.021 841.217 231.654 999.313 1.230.967

Uzun vadeli banka
 kredileri toplamı 22.196 819.021 841.217 231.654 999.313 1.230.967

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

59

N O T 8 - FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle uzun vadeli banka kredilerinin geri ödeme planı
aşağıda belirtilmiştir:

Yıl 31 Aralık 2010 31 Aralık 2009

2011 - 513.664
2012 265.437 515.936
2013 333.732 152.420
2014 79.740 48.947
2015 ve sonrası 162.308 -

 841.217 1.230.967

Kısa vadeli banka kredileri içerisinde sınıflandırılan TL, ABD Doları ve Avro krediler için yıllık ağırlıklı
ortalama efektif faiz oranı sırasıyla %11, %4 ve %4’tür (31 Aralık 2009: %13, %5 ve %4).

Uzun vadeli banka kredileri içerisinde sınıflandırılan TL, ABD Doları ve Avro krediler için yıllık
ağırlıklı ortalama efektif faiz oranı sırasıyla, %10, %4 ve %3’tür (31 Aralık 2009: %13, %5 ve %3).

Grup’un 31 Aralık 2010 tarihi itibariyle, değişken faizle kullandığı kredi miktarı 1.458.188 TL’dır
(31 Aralık 2009: 1.543.285 TL).

Grup’un banka kredilerinin önemli bir bölümünü oluşturan ABD Doları cinsinden değişken faizli
kredilerin faiz oranları Libor + %0,2 ile Libor + %7,75 (London Interbank Offered Rate) arasında
değişmektedir.

Grup’un bağlı ortaklığı Hürriyet 2007 yılı içinde satın aldığı TME hisselerinin finansmanının bir
bölümünü karşılamak amacıyla uzun vadeli banka kredisi kullanmıştır. Hürriyet söz konusu uzun vadeli
krediler ile ilgili genel taahhütlere ve bazı finansal şartlara uymak zorundadır. Grup’un bankaya karşı
finansal yükümlülüğü, net borçlanma tutarının, son 12 aya ait konsolide finansal tablolardaki ilgili
bankanın tanımlamış olduğu FAVÖK’e oranının belli bir rakamın altında kalması şeklindedir.

Ayrıca, Grup ve Grup’un ana ortağı, Grup’un Bağlı Ortaklıkları’ndan TME’nin yapısını ve faaliyet
konusunu değiştirecek herhangi bir birleşme, bölünme, yeniden yapılanma işlemine girmeyeceğini
taahhüt etmiştir. Grup’un izin verilen birleşme ve işlemler dışında yeni birleşmeler ve hisse satın
alması, müşterek yönetime tabi ortaklık sözleşmelerine girmesi kısıtlanmıştır.

Grup, uzun vadeli banka kredileri ile ilgili olarak finansal kuruluşlara Bağlı Ortaklıkları’ndan
TME’nin %67,3’ünü temsil eden 33.649.091 adet hisse senedini teminat olarak vermiştir (31 Aralık
2009: 33.649.091 adet).

TME’nin kontrolünde değişiklik olması ve sözleşme şartlarının yerine getirilmesi esnasında kanuna
aykırılık olması durumunda kredi sözleşmesi iptal olur ve banka kredisi geri ödenir.

Ayrıca, TME’nin konsolide net aktiflerinin %10’undan fazlasını, elinden çıkarması veya satması
durumunda veya konsolide net aktiflerinin %10’u ile ilgili özkaynak hareketi olması durumunda kredi
olanağı sona erer ve Hürriyet banka kredilerini hemen geri ödemekle yükümlüdür.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

60

N O T 8 - FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

OOO Pronto Moscow tarafından kullanılan uzun vadeli banka kredisi ile ilgili olarak, Grup’un
bankaya karşı çeşitli finansal ve operasyonel şartları yerine getirme yükümlülüğü bulunmaktadır. Aynı
kredi sözleşmesi kapsamında OOO Pronto Moscow’ un 215.878 TL tutarındaki “IZ RUK V RUKI”
("Из рук в руки") isimli isim hakkı rehin bulunmaktadır.

Hisse rehinleri

Doğan Yayın Holding hisselerinin %11,3’ü (113.169.526 adet hisse), Hürriyet hisselerinin %13,3’ü
(73.200.000 adet hisse), Kanal D hisselerinin %49’u (24.500.000 adet hisse) ve TME hisselerinin
%67,3’ü (33.649.091 adet hisse) Grup’un uzun vadeli finansal borçları nedeniyle finansal kuruluşlara
rehin olarak verilmiştir.

ii) Opsiyon ile ilgili finansal borçlar:

Grup’un bağlı ortaklığı Doğan Gazetecilik’in 78.000 TL olan çıkarılmış sermayesinin %22’sine
tekabül eden 1 TL nominal değerli 22.000.000 adet hisse, çıkarılmış sermayenin 100.000 TL’ye
çıkarılması işlemi sırasında 19 Kasım 2007 tarihinde İMKB Toptan Satışlar Pazarı’nda, mevcut
ortakların yeni pay alma haklarının tamamen kısıtlanması suretiyle hisse başına 4,0 (tam) ABD Doları
fiyat ile (ilk işlem fiyatı) (4,73 (tam) TL) alıcı Deutsche Bank AG’ye satılmıştır.

Doğan Yayın Holding ile Deutsche Bank AG arasında, Doğan Gazetecilik hisseleri üzerine yazılmış
“alış” ve “satış” opsiyonu sözleşmeleri bulunmaktadır. Alış Opsiyonu Sözleşmesine göre; Doğan
Yayın Holding’in, 21.945.000 adet Doğan Gazetecilik hissesini Deutsche Bank AG’den alış opsiyonu,
Satış Opsiyon Sözleşmelerine göre ise Deutsche Bank AG’nin 23.100.000 adet Doğan Gazetecilik
hissesini Doğan Yayın Holding’e satış opsiyonu bulunmaktadır. Her iki sözleşmenin de vadesi 5 yıl 3
ay olup, 19 Şubat 2013 tarihinde sona ermektedir. “Alış” opsiyonunun 19 Kasım 2010 tarihinden
sonra herhangi bir gün kullanılması mümkündür. Bu durumda alım opsiyonuna konu hisselerin, alım
opsiyon hakkının kullanıldığı günkü değeri yapılacak hesaplamalar neticesinde bulunacaktır.

Yukarıda belirtilen “satış” opsiyon sözleşmeleri neticesinde Doğan Yayın Holding’in başka bir
işletmeye nakit veya başka bir finansal varlığın verilmesine ilişkin bir yükümlülüğü içermesi
nedeniyle (satış opsiyonunun Deutsche Bank AG tarafından kullanılması durumunda) 88.000 ABD
Doları konsolide finansal tablolarda finansal yükümlülük olarak gösterilmektedir. Satış opsiyon
sözleşmesine göre “satış” opsiyon kullanım fiyatı ilk işlem fiyatı ve %6,46 faiz oranı dikkate alınarak
hesaplanacaktır.

iii) Finansal kiralama işlemlerinden borçlar:

Grup, finansal kiralama sözleşmeleri yoluyla maddi duran varlıklar iktisap etmiştir. Grup’un 31 Aralık
2010 tarihi itibarıyla söz konusu finansal kiralama sözleşmeleri ile ilgili kira ödeme taahhütleri
toplamı 34.789 TL tutarındadır (2009: 25.877 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

61

N O T 8 - FİNANSAL BORÇLAR (Devamı)

iii) Finansal kiralama işlemlerinden borçlar: (Devamı)

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle uzun vadeli finansal kiralama borçlarının geri
ödeme planı aşağıda sunulmuştur.

 31 Aralık 2010 31 Aralık 2009

2011 - 7.060
2012 6.644 3.359
2013 6.731 1.923
2014 6.897 986
2015 ve sonrası 5.728 113

 26.000 13.441

iv) Tedarikçilere ödenecek finansal borçlar:

Tedarikçilere ödenecek kısa ve uzun vadeli finansal borçlar Grup’un bağlı ortaklığı Hürriyet’in
makine ve teçhizat satın alımları ile ilgilidir. Tedarikçilere ödenecek olan kısa ve uzun vadeli finansal
borçların etkin faiz oranı ABD Doları, Avro ve İsviçre Frangı için sırasıyla %0,8, %1,6 ve %1,2’tür
(31 Aralık 2009: %1,3, %1,5 ve %1,4).

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle tedarikçilere ödenecek uzun vadeli finansal
borçların vade analizi aşağıda sunulmuştur.

 31 Aralık 2010 31 Aralık 2009

2011 - 24.973
2012 26.013 24.650
2013 22.940 21.626
2014 6.038 6.366

 54.991 77.615

Tedarikçilere ödenecek finansal borçlar değişken faiz oranı içermektedir. Tedarikçilere ödenecek
finansal borçların faiz oranlarındaki değişim riski ve sözleşmedeki yeniden fiyatlama tarihleri
aşağıdaki gibidir:

 31 Aralık 2010 31 Aralık 2009

6 ay ve daha kısa 81.421 103.121
6-12 ay 133 281

Toplam 81.554 103.402

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

62

N O T 9 - DİĞER FİNANSAL YÜKÜMLÜLÜKLER

31 Aralık 2010 ve 2009 tarihleri itibariyle diğer finansal yükümlülüklerin detayı aşağıda sunulmuştur.

Kısa vadeli diğer finansal yükümlülükler: 2010 2009

Hisse satın alma taahhüdü (Not 22.b.i) 52.481 17.810
Uzun vadeli tahvilin kısa vadeli kupon ödemesi (*) 2.232 -
Faktoring borçları 2.150 -
Faiz takas işlemleri 5.694 1.753
Yabancı para takas işlemleri 3.928 -
Faiz aralığı takas işlemleri 65 162
Gerçeğe uygun değer koruma işlemleri tahakkuku - 10

 66.550 19.735

Uzun vadeli diğer finansal yükümlülükler: 2010 2009

Hisse satın alma taahhüdü (Not 22.b.i) 217.240 742
Tahvil 21.453 -

 238.693 742

(*) Müşterek yönetime tabi teşebbüs DD Konut Finansman’ı tarafından 21 Temmuz 2010 tarihinde ihraç edilen
50.000 TL tutarında, 3 yıl vadeli ve 3 ayda bir sabit faizli (nominal faiz oranı % 9,92) tahvile ilişkin
yükümlülüklerdir.

N O T 10 - TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar 31 Aralık 2010 31 Aralık 2009

Ticari alacaklar, ertelenmiş finansman geliri netleştirilmiş 801.237 1.033.948
Alacak senetleri ve çekler, ertelenmiş finansman geliri
 netleştirilmiş 48.553 273.603

Toplam 849.790 1.307.551

Şüpheli ticari alacaklar karşılığı (-) (193.662) (222.119)

 656.128 1.085.432

Uzun vadeli ticari alacaklar 31 Aralık 2010 31 Aralık 2009

Ticari alacaklar, ertelenmiş finansman geliri netleştirilmiş 88.563 66.353
Alacak senetleri ve çekler, ertelenmiş finansman geliri
 netleştirilmiş 365 1.990

 88.928 68.343

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

63

N O T 10 - TİCARİ ALACAK VE BORÇLAR (Devamı)

Şüpheli ticari alacaklara ayrılan karşılıkların dönem içindeki hareketi aşağıdaki gibidir:

 2010 2009

1 Ocak itibariyle 222.119 176.879
Yıl içinde ayrılan karşılıklar (Not 31) 42.834 46.987
Durdurulan faaliyet yıl içinde ayrılan karşılıklar 13.258 7.329
Tahsilatlar ve iptal edilen karşılıklar (15.031) (8.559)
İşletme birleşmesi - (265)
Yabancı para çevrim farkları (773) (252)
Müşterek yönetime tabi teşebbüs hisse devri (68.745) -

31 Aralık 193.662 222.119

Kısa vadeli ticari borçlar
 31 Aralık 2010 31 Aralık 2009

Ticari borçlar, ertelenmiş finansman gideri netleştirilmiş (*) 384.534 1.251.302
Borç senetleri, ertelenmiş finansman gideri netleştirilmiş 9.062 4.921
Diğer 1.552 744

 395.148 1.256.967

Uzun vadeli ticari borçlar
 31 Aralık 2010 31 Aralık 2009

Ticari borçlar, ertelenmiş finansman gideri netleştirilmiş (*) 1.114 316.844
 1.114 316.844

(*) 31 Aralık 2009 tarihi itibarıyla, kısa ve uzun vadeli ticari borçlar POAŞ’ın akaryakıt alımlarından dolayı çeşitli
bankalardan almış olduğu faiz işlemeyen akreditif borçlarını içermekte olup, bu tutarlar sırasıyla, 593.984 TL, ve 316.562
TL’dir. 2009 yılında uzun vadeli ve kısa vadeli faiz işlemeyen akreditifler için kullanılan etkin faiz oranlarının ağırlıklı
ortalaması sırasıyla %2,97 ve %3,87 dir.

Uzun vadeli ticari borçların geri ödeme planı aşağıda belirtilmiştir:

Yıl 31 Aralık 2010 31 Aralık 2009

2012 1.114 316.562
2013 ve sonrası - 282

 1.114 316.844

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

64

N O T 11 - DİĞER ALACAK VE BORÇLAR

 2010 2009
Diğer kısa vadeli alacaklar

Verilen depozito ve teminatlar 679 3.426
Özel Tüketim Vergisi (“ÖTV”) Muafiyeti (*) - 7.231
Diğer çeşitli alacaklar (**) 13.312 5.675

 13.991 16.332

Diğer uzun vadeli alacaklar

Verilen depozito ve teminatlar 1.819 1.784
Diğer çeşitli alacaklar 307 762

 2.126 2.546

(*) 22 Aralık 2010 tarihine kadar müşterek yönetime tabi teşebbüs olarak konsolide edilen POAŞ’ın bazı

askeri kuruluşlara, elçiliklere ve petrol arama şirketlerine ÖTV’den muaf mal teslimatı için aldığı
muafiyet belgelerinin kullanılmayan kısmından oluşmaktadır.

(**) 31 Aralık 2010 itibariyle diğer çeşitli alacaklar bakiyesinin 10.278 TL tutarındaki kısmi iş ortaklıklarının

diğer ortaklarından olan alacak bakiyelerinden oluşmaktadır.

 2010 2009
Kısa vadeli diğer borçlar

Vergi ve stopaj borçları 55.900 220.372
Personele borçlar 10.758 8.772
Alınan sipariş avansları 6.022 18.387
Alınan depozito ve teminatlar 149 1.113
Diğer 7.711 10.320

 80.540 258.964

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

65

N O T 11 - DİĞER ALACAK VE BORÇLAR (Devamı)
 2010 2009
Uzun vadeli diğer borçlar

Alınan avanslar (*) 40.050 39.122
Devlet Su İşleri’ne (“DSİ”) borçlar (**) 21.740 18.934
Alınan depozito ve teminatlar 12.591 12.131
Diğer uzun vadeli borçlar 3.519 1.189

 77.900 71.376

(*) Alınan avanslar bakiyesinin içerisinde bulunan 38.650 TL (25.000 ABD Doları) Doğan TV’ nin 7

Temmuz 2007’de Turner Broadcasting System International Inc. (“Turner”) ile imzaladığı Eko TV’nin
ortak yönetim sözleşmesi kapsamında alınmış avanstır. Bu sözleşme kapsamında Doğan TV Turner’a Eko
TV’nin %25 hissesini 2017 yılına kadar satın alma opsiyonu hakkını vermiştir. Opsiyon hakkının
kullanılabilmesi için RTÜK düzenlemelerinin buna izin vermesi gerekmektedir. 3 Mart 2011 tarihinde
Resmi Gazete’de yayınlanarak yürürlüğe giren 6112 sayılı Radyo ve Televizyonların Kuruluş ve Yayın
Hizmetleri Hakkında Kanun değişikliği ile Turner bu opsiyon hakkını kullanmayı değerlendirebilecektir.
2017 yılına kadar opsiyonun kullanılmaması halinde alınan avans tutarı Turner’a iade edilecektir.

(**) DSİ’ye borçlar, Grup’un Müşterek Yönetime Tabi Ortaklıkları’ndan Boyabat Elektrik’in Boyabat

Hidroelektrik Santrali’nin inşaat yatırımlarını ve su kullanım hakkını DSİ’den devralmasından
kaynaklanmaktadır.

N O T 12 - FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR

Yoktur (2009: Yoktur).

NO T 13 - ST O K L AR
 2010 2009
Kısa vadeli stoklar

Mamül mallar ve ticari emtia 128.718 477.765
Hammadde ve malzeme 70.848 73.460
Yarı mamül 7.748 41.354
Promosyon stokları 14.515 16.959
Diğer stoklar 3.273 36.975

 225.102 646.513

Değer düşüklüğü karşılığı (8.923) (9.365)

 216.179 637.148

31 Aralık 2009 itibariyle diğer stoklar ağırlıklı olarak yoldaki akaryakıt ve madeni yağlardan
oluşmaktadır.

Stoklar üzerinde 3.238 TL tutarında borçlanma maliyeti aktifleştirilmiştir (2009: 870 TL).

Stok değer düşüklüğü karşılıklarının 31 Aralık tarihlerinde sona eren yıllar içindeki hareketi aşağıdaki
gibidir:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DONEMINE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

66

NO T 13 – ST O K L AR (Devamı)

Stok değer düşüklüğü karşılıklarının 31 Aralık tarihlerinde sona eren yıllar içindeki hareketi aşağıdaki
gibidir:
 2010 2009

1 Ocak 9.365 42.201
Yıl içerisinde ayrılan karşılıklar 4.495 3.806
Müşterek yönetime tabi teşebbüs hisse devri (734) -
İptal edilen stok değer düşüklüğü karşılıkları (4.203) (36.642)

31 Aralık 8.923 9.365

 2010 2009
Uzun vadeli stoklar

Mamül mallar ve ticari emtia 17.941 110.713

 17.941 110.713

N O T 14 - C A N L I V A R L I K L A R

31 Aralık 2010 tarihi itibariyle canlı varlıkların tutarı 25 TL’dir (2009:40 TL).

NO T 15 - DEVAM EDEN İNŞAAT SÖZLEŞMELERİNE İLİŞKİN VARLIKLAR

Grup’un devam eden inşaat sözleşmeleri alacakları ve hakediş bedelleri yoktur (2009: Yoktur).

N O T 16 - ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

Yoktur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak
belirtilmiştir.)

67

N O T 17 - YATIRIM AMAÇLI GAYRİMENKULLER
 Değer
 düşüklüğü
 1 Ocak (karşılığı) 31 Aralık
 2010 İlaveler Çıkışlar T ransfer (1) /iptali 2010

Maliyet:
Arsalar, yeraltı ve yerüstü
 düzenleri 30.972 - (931) 91.854 (39.134) 82.761
Binalar 78.623 17.022 (21.461) - 3.838 78.022

 109.595 17.022 (22.392) 91.854 (35.296) 160.783

Birikmiş amortisman:

Arsalar, yeraltı ve yerüstü
 düzenleri 161 - - - - 161
Binalar 16.851 2.266 (295) - - 18.822

 17.012 2.266 (295) - - 18.983

Net kayıtlı değer 92.583 141.800

 Değer
 1 Ocak düşüklüğü 31 Aralık
 2009 İlaveler Çıkışlar T ransfer (2) karşılığı 2009

Maliyet:
Arsalar, yeraltı ve yerüstü
 düzenleri 30.972 - - - - 30.972
Binalar 63.414 36.907 (19.643) 1.111 (3.166) 78.623

 94.386 36.907 (19.643) 1.111 (3.166) 109.595

Birikmiş amortisman:
Arsalar, yeraltı ve yerüstü
 düzenleri 159 2 - - - 161
Binalar 15.844 1.420 (413) - - 16.851

 16.003 1.422 (413) - - 17.012

Net kayıtlı değer 78.383 92.583

(1) 2010 yılı içerisinde yapılan 91.854 TL tutarındaki transfer, Grup’ un bağlı ortaklığı D Yapı Romanya’nın aktifinde bulunan

ve 31 Aralık 2009 tarihine kadar stoklar altında izlenen arsanın yatırım amaçlı gayrimenkullere sınıflanmasından
kaynaklanmaktadır. Sözkonusu gayrimenkul 55.849 m² olup, 12 Şubat 2011 tarihli ekspertiz raporunda belirlenen değeri esas
alınarak 39.134 TL değer düşüklüğü karşılığı kayıtlara alınmıştır.

 (2) 1.111 TL tutarındaki transfer maddi duran varlıklara aittir (Not 18).

Grup’un yatırım amaçlı gayrimenkulleri üzerinde herhangi bir rehin veya ipotek bulunmamaktadır. Grup
yatırım amaçlı gayrimenkullerden 4.625 TL kira geliri elde etmektedir. (2009: 4.267 TL)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

68

NO T 18 - MADDİ DURAN VARLIKLAR

Maddi duran varlıkların 31 Aralık 2010 ve 2009 tarihlerinde sona eren hesap dönemlerine ait hareketleri aşağıda sunulmuştur.

 Müşterek yönetime Yabancı para Konsolidasyon Değer
 1 Ocak tabi teşebbüs hisse çevrim oran değişikliği düşüklüğü 31 Aralık
 2010 İlaveler Çıkışlar devri T ransferler(1) farkları etkisi karşılığı 2010

M aliyet:
Arsalar, yeraltı ve yerüstü düzenleri 290.469 816 (565) (136.935) 2.555 (488) - (11.894) 143.958
Binalar 414.268 1.964 (7.464) (164.484) 4.289 (621) - - 247.952
Makine ve teçhizat 1.426.786 11.853 (14.421) (345.356) 3.989 (2.810) 581 - 1.080.622
Motorlu araçlar 108.447 20.798 (14.366) (7.619) 273 (3) - - 107.530
Mobilya ve demirbaşlar 302.241 48.149 (21.941) (17.598) 1.057 (9) 52 - 311.951
Kiralanan maddi varlıklar -
 geliştirme maliyetleri 390.824 3.959 (68.281) (471.268) 236.281 (56) 4 - 91.463
Diğer maddi varlıklar 400.255 3.544 (6.343) (431.360) 43.451 - - - 9.547
Yapılmakta olan yatırımlar 100.181 453.364 (706) (67.517) (283.363) - 1.294 (5.963) 197.290

 3.433.471 544.447 (134.087) (1.642.137) 8.532 (3.987) 1.931 (17.857) 2.190.313
Birikmiş amortismanlar:
Arsalar, yeraltı ve yerüstü düzenleri 52.573 14.418 (407) (61.837) - - - - 4.747
Binalar 106.272 10.829 (2.091) (17.298) - (100) - - 97.612
Makine ve teçhizat 1.064.632 71.025 (13.137) (301.057) - (1.569) 178 - 820.072
Motorlu araçlar 60.436 16.102 (11.268) (6.362) - 45 - - 58.953
Mobilya ve demirbaşlar 207.579 33.965 (15.098) (12.411) - 65 15 - 214.115
Kiralanan maddi varlıkları
 geliştirme maliyetleri 154.577 45.860 (36.366) (99.535) - (23) - - 64.513
Diğer maddi varlıklar 176.495 31.799 (3.049) (204.274) - - - - 971

 1.822.564 223.998 (81.416) (702.774) - (1.582) 193 - 1.260.983

Net kayıtlı değeri 1.610.907 929.330

(1) 14.002 TL tutarındaki transfer verilen avanslara aittir. 5.471 TL tutarındaki transfer maddi olmayan duran varlıklara aittir (Not 19).

Maddi duran varlıklar üzerinde 13.589 TL tutarındaki borçlanma maliyeti aktifleştirmesi yapılmıştır (2009: 3.601 TL)

31 Aralık 2010 tarihinde sona eren hesap dönemine ilişkin amortisman giderlerinin 477 TL tutarındaki kısmı stoklara yansıtılmıştır.

31 Aralık 2010 tarihi itibarıyla Grup’un finansal kiralama yoluyla elde edilen maddi duran varlıkların net kayıtlı değeri 62.161 TL (31 Aralık 2009: 37.697 TL)’dir. 31 Aralık 2010 tarihi
itibarıyla birikmiş amortismanları 17.718 TL (31 Aralık 2009: 19.776 TL)’dir.

31 Aralık 2010 tarihi itibariyle maddi duran varlıklar üzerindeki ipotek tutarı 25.113 TL’dir (Not 23) (2009: 24.392 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

69

NO T 18 - MADDİ DURAN VARLIKLAR (Devamı)

 Yabancı para Değer
 1 Ocak çevrim düşüklüğü 31 Aralık
 2009 İlaveler Çıkışlar T ransferler(1) farkları karşılığı 2009

M aliyet:
Arsalar, yeraltı ve yerüstü düzenleri 253.197 33.360 (1.225) 5.110 27 - 290.469
Binalar 413.778 20.974 (20.333) 130 (281) - 414.268
Makine ve teçhizat 1.381.658 21.514 (10.490) 33.854 250 - 1.426.786
Motorlu araçlar 109.309 5.212 (6.316) 258 (16) - 108.447
Mobilya ve demirbaşlar 258.206 50.334 (6.292) 6.267 (1) (6.273) 302.241
Kiralanan maddi varlıkları
 geliştirme maliyetleri 376.416 4.138 (20.916) 31.620 1 (435) 390.824
Diğer maddi varlıklar 351.987 4.971 (2.082) 45.379 - - 400.255
Yapılmakta olan yatırımlar 67.823 171.602 (12.443) (125.922) (17) (862) 100.181

 3.212.374 312.105 (80.097) (3.304) (37) (7.570) 3.433.471
Birikmiş amortismanlar:
Arsalar, yeraltı ve yerüstü düzenleri 41.559 11.429 (415) - - 52.573
Binalar 107.431 10.737 (11.751) - (145) - 106.272
Makine ve teçhizat 998.337 75.449 (8.997) - (157) - 1.064.632
Motorlu araçlar 50.064 15.123 (4.611) - (140) - 60.436
Mobilya ve demirbaşlar 185.647 25.511 (2.604) - (341) (634) 207.579
Kiralanan maddi varlıkları
 geliştirme maliyetleri 133.442 38.429 (17.229) - 10 (75) 154.577
Diğer maddi varlıklar 151.155 25.612 (272) - - - 176.495

 1.667.635 202.290 (45.879) - (773) (709) 1.822.564

Net kayıtlı değeri 1.544.739 1.610.907

(1) 1.111 TL tutarındaki transfer yatırım amaçlı gayrimenkullere aittir (Not 17). 2.193 TL tutarındaki transfer maddi olmayan duran varlıklara aittir (Not 19).

31 Aralık 2010 tarihi itibarıyla maddi duran varlıklar üzerinde 25.113 TL tutarında ipotek bulunmaktadır (31 Aralık 2009: 20.661 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

70

N O T 19 - MADDİ OLMAYAN DURAN VARLIKLAR

31 Aralık 2010 ve 2009 tarihlerinde sona eren yıllar içinde maddi olmayan duran varlıklar ve ilgili itfa paylarında gerçekleşen hareketler aşağıdaki gibidir:

 Müşterek yönetime Yabancı para Konsolidasyon Değer
 1 Ocak tabi teşebbüs hisse çevrim oran değişikliği düşüklüğü 31 Aralık
 2010 İlaveler Çıkışlar devri T ransferler(*) farkları etkisi karşılığı 2010

M aliyet:
Bayi Sözleşmeleri 499.191 - - (499.191) - - - - -
Enerji bölümüne ait ticari markalar 139.557 - - (139.557) - - - - -
Müşteri sözleşmeleri 40.844 - - (40.844) - - - - -
Müşteri listesi 267.302 - - - - 2.430 - - 269.732
Medya bölümüne ait ticari markalar (**) 433.141 924 - - - 87 - (33.304) 400.848
Karasal yayın izni ve lisansı 80.906 - - - - - - - 80.906
Maden arama lisansları 18.200 - - (17.610) (590) - - - -
Diğer 390.020 23.338 (4.060) (35.092) 6.061 614 (7.457) - 373.424

 1.869.161 24.262 (4.060) (732.294) 5.471 3.131 (7.457) (33.304) 1.124.910
Birikmiş amortismanlar:
Bayi sözleşmeleri 311.284 43.636 - (354.920) - - - - -
Müşteri sözleşmeleri 34.459 2.853 - (37.311) - (1) - - -
Müşteri listesi 45.141 15.983 - - - 501 - - 61.625
Medya bölümüne ait ticari markalar 14.193 1.232 - - - 99 - - 15.524
Maden Arama Lisansları 5.071 6.880 - (11.951) - - - - -
Diğer 243.316 35.640 (3.853) (13.897) - (650) 18 - 260.574

 653.464 106.224 (3.853) (418.079) - (51) 18 - 337.723

Program hakları 95.756 72.148

Net kayıtlı değeri 1.311.453 859.335

Program haklarının 2010 yılı içindeki hareket tablosu aşağıdaki gibidir:
 Program hakları
 Yabancı para ve stokları değer
 1 Ocak 2010 İlaveler Çıkışlar Amortisman çevrim farkları düşüklüğü karşılığı 31 Aralık 2010

Program hakları 95.756 46.578 - (69.081) (1.105) - 72.148

(*) 5.471 TL tutarındaki transfer maddi duran varlıklara aittir (Not 18).
(**) Grup’un, 31 Aralık 2010 tarihi itibarıyla 215.878 TL tutarındaki isim hakkında (ticari marka) kredi sözleşmesi kapsamında rehin bulunmaktadır. Sınırsız faydalı ömre sahip maddi

olmayan duran varlıklara ilişkin değer düşüklüğü analizleri aynı nakit üreten birimde oluşan şerefiye kalemleri ile birlikte değerlendirilmektedir. Değer düşüklüğü analizlerinde
kullanılan varsayımlara Not 18’de yer verilmiş olup bu varsayımlar doğrultusunda Grup 33.304 TL değer düşüklüğü kayda almıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K - 31 ARALIK 2010 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

71

N O T 19 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

 Yabancı para
 1 Ocak çevrim 31 Aralık
 2009 İlaveler(*) Çıkışlar T ransferler (**) farkları 2009

M aliyet:
Bayi sözleşmeleri 499.191 - - - - 499.191
Enerji bölümüne ait ticari markalar 139.557 - - - - 139.557
Müşteri sözleşmeleri 40.844 - - - - 40.844
Müşteri listesi 274.414 - - - (7.112) 267.302
Medya bölümüne ait ticari markalar 440.239 - - - (7.098) 433.141
Karasal yayın izni ve lisansı 57.406 23.500 - - - 80.906
Diğer 321.950 102.755 (19.551) 2.193 873 408.220

 1.773.601 126.255 (19.551) 2.193 (13.337) 1.869.161

Birikmiş itfa payları:
Bayi sözleşmeleri 258.058 53.226 - - - 311.284
Müşteri sözleşmeleri 30.010 4.449 - - - 34.459
Müşteri listesi 29.422 16.053 - - (334) 45.141
Medya bölümüne ait ticari markalar 10.672 3.565 - - (44) 14.193
Diğer 208.672 46.143 (6.551) - 123 248.387

 536.834 123.436 (6.551) - (255) 653.464

Program hakları 80.994 95.756

Net kayıtlı değeri 1.317.761 1.311.453

Program haklarının 2009 yılı içindeki hareket tablosu aşağıdaki gibidir:

 Program hakları
 Yabancı para ve stokları değer
 1 Ocak 2009 İlaveler Çıkışlar Amortisman çevrim farkları düşüklüğü karşılığı 31 Aralık 2009

Program hakları 80.994 84.348 (59) (68.459) 117 (1.185) 95.756

(*) 15.301 TL ve 45.482 TL’lik kısmı Gas Plus Khalakan ve Gas Plus Erbil’e ait petrol arama lisans bedellerinden oluşmaktadır. Ayrıca, CNN Türk, 3 Ağustos 2009 tarihinde bir yayıncı kuruluştan karasal

yayın izni ve lisansını 23.500 TL karşılığında satın almıştır (Not 20).

(**) 2.193 TL tutarındaki transfer maddi duran varlıklara aittir (Not 18).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

72

N O T 19 - 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 31 Aralık 2010 tarihi itibariyle toplam tutarı 252.507 TL’dir (2009: 286.386
TL) dir. 31 Aralık 2009 tarihi itibariyle enerji bölümüne ait ticari markaların değeri 139.557 TL dir.
Yukarıda bahsi geçen ticari markaların faydalı ömrünün sınırsız olduğuna karar verilmiştir. 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.

Türkiye’de karasal frekansların sınırlı olması nedeniyle 1994 yılından itibaren ulusal yayın yapacak yeni
bir televizyon şirketine izin verilmemektedir ve genel uygulamada ulusal yayın yapan televizyonlar
yayınlarına devam etmektedir. RTÜK karasal yayın izni ve lisansı (frekans hakları) ile ilgili ihale
yapmamıştır. Grup’un TV yayıncılık alanında faaliyet gösteren ortaklıklarının RTÜK ve ilgili diğer
kamu otoriteleri ile frekans kullanımı ile ilgili herhangi bir ihtilafı bulunmamaktadır. Bu nedenle
80.906 TL (2009: 80.906 TL) tutarındaki karasal yayın izni ve lisansının (frekans hakları) sınırsız faydalı
ömre sahip olduğuna karar verilmiştir.

N O T 20– ŞEREFİYE

Şerefiyenin 31 Aralık 2010 ve 2009 tarihlerinde sona eren hesap dönemine ait hareketleri aşağıda
sunulmuştur.

 2010 2009

1 Ocak 1.715.569 1.612.165
İşletme birleşmeleri (Not 3) 3.361 119.779
Yabancı para çevrim farkları 2.639 (5.757)
Müşterek yönetime tabi teşebbüslerden hisse devri (Not 41) (797.085) -
Şerefiye değer düşüklüğü (Not 31) (29.030) (8.953)
Diğer (*) 1.199 (1.665)

31 Aralık 896.653 1.715.569

(*) Hisse senedi satın alım opsiyonlarının makul değer değişimleri diğer olarak gösterilmektedir

(Not 2.2.28).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

73

N O T 20 - ŞEREFİYE (Devamı)

31 Aralık 2009

Doğan Yayın Holding, Doğan TV’nin 432.079 TL tutarındaki yeni pay alma haklarının kısıtlanması
suretiyle yapılan primli sermaye artışı neticesinde Doğan TV’nin hisselerinin %2,9’unu iktisap
etmiştir. Söz konusu iktisap sonucu 117.517 TL şerefiye oluşmuştur.

31 Aralık 2008 tarihi itibariyle müşterek yönetime tabi ortaklık olarak muhasebeleştirilen Doğan
Teleshopping’in %45 hissesi Ekim 2009 tarihinde Opal İletişim tarafından 409 TL karşılığı iktisap
edilmiştir. İktisap neticesinde 2.262 TL şerefiye oluşmuş; oluşan şerefiye 31 Aralık 2009 tarihinde
gider yazılmıştır.

Şerefiye değer düşüklüğü testleri

Durdurulan faaliyetler

31 Aralık 2010 tarihi itibariyle durdurulan faaliyetlere ilişkin şerefiye tutarı bulunmamaktadır. 31
Aralık 2009 tarihli finansallarda, durdurulan faaliyetlere ilişkin şerefiyenin değer düşüklüğü analizi
sırasında yönetim tarafından onaylanmış en son finansal bütçelere dayanarak ABD Doları cinsinden
nakit akım tahminleri hazırlanmıştır. 31 Aralık 2009 tarihi itibariyle durdurulan faaliyet bölümünün
olağan nakit akımlarının hazırlanmasında takip eden 5 yıl için yıllık %5 tahmini büyüme oranı,
sonraki yıllar için ise sıfır tahmini büyüme oranı kullanılmıştır. Nakit akım tahminlerini iskonto etmek
için %10,36 oranı kullanılmıştır. 31 Aralık 2009 tarihi itibariyle yapılan inceleme sonucunda
şerefiyenin geri kazanılabilir değeri kayıtlı değerinin üzerinde tespit edilmiş ve değer düşüklüğüne
rastlanmamıştır.

Medya faaliyet bölümü

Grup, medya faaliyet bölümüne ait şerefiyenin değer düşüklüğü testini en düşük seviyede nakit akımı
üreten birimler olan görsel ve işitsel basım bölümlerinin nakit akım projeksiyonları üzerinden
yapmaktadır. 31 Aralık 2010 tarihi itibariyle medya faaliyet bölümünün 2011-2015 yıllarına ait
tahmini nakit akımlarının hazırlanmasında ağırlıklı ortalama %35,18 FAVÖK oranı kullanılmış olup,
söz konusu nakit akımları %14 faiz oranı ile iskonto edilerek bugünkü değerine getirilmiştir.

N O T 21 - DEVLET TEŞVİK VE YARDIMLARI

Grup’un bağlı ortaklıklarından Hürriyet, 23, 27 ve 31 Temmuz 2008 tarihlerinde; İstanbul, Ankara,
İzmir, Adana, Antalya ve Trabzon illerindeki baskı tesislerinin modernizasyonu için toplam 25.035
ABD Doları ithal makine ve 152 TL'lik yerli makine için 6 adet Yatırım Teşvik Belgesi almıştır.
Belgedeki yatırımların tamamlama süresi 2 yıl olup, söz konusu belgeler kapsamında yapılacak
makine ithalatı Gümrük Vergisi ve KDV’den istisnadır. 31 Aralık 2010 tarihi itibariyle bu belgeler
kapsamında gerçekleşen ithal makine yatırım tutarı 19.213 ABD Doları ve 152 TL’dir (31 Aralık
2009: 18.964 ABD Doları). Yatırım teşvik belgelerinin 24.130 ABD Doları kadar kısmı (Trabzon
hariç) 19 Haziran - 3 Temmuz 2011 tarihlerine kadar uzatılmıştır. Trabzon için alınan belgenin,
öngörülen 1.032 ABD Doları tutarındaki yatırımdan vazgeçilmesi nedeniyle iptal edilmiştir.

Grup’un bağlı ortaklığı Ditaş, 5084 sayılı Yatırımların ve İstihdamın Teşvik ile Bazı Kanunlarda
Değişiklik Yapılması Hakkında Kanun (“5084 sayılı Kanun”) kapsamında vergi ve sigorta primi
teşvikinden faydalanmaktadır. Bu kapsamda; 477 TL (31 Aralık 2009: 466 TL) tutarındaki sigorta
primi teşvikini finansal tablolarda diğer faaliyetlerden gelir olarak yansıtılmıştır (Dipnot 31). 31 Aralık
2010 tarihi itibariyle Ditaş’ın teşvik kapsamındaki enerji giderlerinden alacağı bulunmamaktadır (31
Aralık 2009: 63 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

74

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Kısa vadeli borç karşılıkları 31 Aralık 2010 31 Aralık 2009

Vergi cezası karşılıkları 33.522 32.447
Stopaj gider karşılıkları 28.102 24.995
Dava karşılıkları 27.386 45.260
Reklam gider karşılıkları - 7.669

 89.010 110.371

Uzun vadeli borç karşılıkları 31 Aralık 2010 31 Aralık 2009

Diğer borç karşılıkları - 1.406

 - 1.406

Vergi cezası karşılığının, 31 Aralık tarihlerinde sona eren dönemlerdeki hareketleri aşağıdaki gibidir:

 2010 2009

1 Ocak 32.447 2.656
Dönem içindeki ilaveler (Not 31) 15.171 32.447
Daha önce ayrılan karşılıkların iptali (2.878) (2.656)
Karşılıklara ilişkin ödemeler (11.218) -

31 Aralık 33.522 32.447

Reklam gider karşılıkları, Star TV Ticari ve İktisadi Bütünlüğü ile ilgili devir anlaşması uyarınca
Doğan TV’nin üstlendiği reklam yükümlülüklerini içermektedir.

 2010 2009

1 Ocak 7.669 11.528
Dönem içindeki ilaveler (Not 31) (7.669) 1.068
Karşılıklara ilişkin ödemeler /iptaller - (4.927)

31 Aralık - 7.669

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

75

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Dava karşılıklarının, 31 Aralık tarihlerinde sona eren dönemlerdeki hareketleri aşağıdaki gibidir:

 2010 2009

1 Ocak 45.260 31.573
Dönem içindeki ilaveler (Not 31) 4.441 18.525
Karşılıklara ilişkin ödemeler/iptaller (913) (4.838)
Müşterek yönetime tabi teşebbüslerden çıkışlar (21.402) -

31 Aralık 27.386 45.260

Stopaj gider karşılıklarının, 31 Aralık tarihinde sona eren dönemlerdeki hareketleri aşağıdaki gibidir.

 2010 2009

1 Ocak 24.994 20.905
Dönem içindeki ilaveler (Not 31) 3.095 4.089

31 A ralık 28.089 24.995

(a) Vergi cezaları ve davaları:

Doğan Holding – vergi cezaları ve davaları

Şirket’in 2005, 2006, 2007 ve 2008 yılları hesapları ile ilgili olarak Maliye Bakanlığı Gelirler
Kontrolörleri tarafından yapılan vergi incelemeleri sonucunda 24 Aralık 2010 tarihinde Kurumlar
Vergisi, Katma Değer Vergisi, Stopaj Gelir Vergisi ve Damga Vergisi olmak üzere toplam 18.173 TL
vergi aslı ve 43.407 TL tutarında vergi ziyaı cezası tebliğ edilmiş olup, 29 Aralık 2010 tarihi itibariyle
“tarhiyat öncesi uzlaşma” sağlanmıştır. Uzlaşma sonucuna göre; incelenen tüm yıllar için 6.773 TL vergi
aslı ve buna ilişkin 3.891 TL gecikme faizi olmak üzere, toplam 10.664 TL’ye uzlaşılmıştır. 30 Mart
2011 tarihinde, 6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması İle Sosyal Sigortalar ve Genel
Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik
Yapılması Hakkında Kanun” kapsamında gerçekleştirilen başvuru neticesinde, sözkonusu tutar 7.971
TL olarak yeniden belirlenmiş olup, 31 Mayıs 2011 tarihinde ödenecektir. 31 Aralık 2010 tarihi itibariyle
konsolide finansal tablolarda 7.971 TL tutarında karşılık ayrılmış olup konsolide gelir tablosunda diğer
faaliyet giderleri altında muhasebeleştirilmiştir.

Doğan Yayın Holding – vergi cezaları ve davaları

Grup’un bağlı ortaklığı Doğan Yayın Holding’in 2003, 2004, 2005 ve 2006 yılı hesap dönemleri vergi
incelemesine tabi tutulmuştur. Düzenlenen vergi inceleme raporlarında 149.103 TL vergi aslı ve 713.285
TL vergi ziyaı cezası olmak üzere toplam 862.388 TL vergi cezası hesaplanmış ve Doğan Yayın
Holding’e 2008 yılının Aralık ayında ve 2009 yılının Şubat ayı içerisinde tebliğ edilmiştir.

Vergi inceleme raporlarında özetle aşağıdaki konular Kurumlar Vergisi, Katma Değer Vergisi (“KDV”)
ve Damga Vergisi yönünden eleştiri konusu yapılmıştır;

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

76

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Yayın Holding – vergi cezaları ve davaları (Devamı)

a- Doğan Yayın Holding A.Ş.’nin bağlı ortaklığı Doğan TV Holding A.Ş. sermayesinin %25’ini
temsil eden hisse senetlerinin Axel Springer AG’nin %100 iştiraki olan Dreiundvierzigste Media
Vermögengsverwaltungsgesellschaft mbH’a (yeni adı Commerz-Film GmbH) satışını ve hisse
senetlerinin devrini 2 Ocak 2007 tarihinde yapmış ve muhasebeleştirmişken; satışın 2006 yılında
gerçekleştirildiği ve bu hisse satışının 2006 yılı kayıtlarına alınmaması gerektiğinden bahisle
Kurumlar Vergisi Kanunu’nun madde 5/1-e’de düzenlenen “iştirak hissesi satış kazancı
istisnası”ndan yararlanamayacağı iddia edilmiş; bu iddia ile ilgili olarak; 115.300 TL tutarında
vergi aslı, Kurumlar Vergisi tutarı üzerinden 3 kat olarak hesaplanan 345.900 TL tutarında vergi
ziyaı cezası; mahsup dönemi geçtiği için aslı talep edilmeyen geçici verginin 3 katı olarak
hesaplanan 311.307 TL tutarında vergi ziyaı cezası olmak üzere, toplam 772.507 TL talep
edilmiştir.

b- Vergi incelemesine tabi dönemde iştirak hisselerinin satın alımında kullanılan kredilere ilişkin faiz
ve kur farklarının (finansman giderleri) 5422 sayılı Kurumlar Vergisi Kanununun 8 inci
maddesinin son fıkrası hükmü uyarınca kurum kazancından indirilmesi mümkün olmadığı ve
kurum kazancına eklenmesi gerektiği iddia edilmiş ve bu iddia ile ilgili olarak, toplam 31.781 TL
vergi aslı ve vergi ziyaı cezası talep edilmiştir.

c- Vergi inceleme raporunda, Doğan Yayın Holding A.Ş.’de, Vergi Usul Kanunu (VUK)’nun kayıt
ve belge düzenine aykırı işlemler yapıldığı gerekçesiyle, kurum kazancından indirdiği Doğan Raks
Satış Pazarlama ve Dağıtım A.Ş. hisse senedi satışından doğan zararın kurum kazancından
indirilemeyeceği ve kurum kazancına ilave edilmesi gerektiği iddia edilmiş ve bu iddia ile ilgili
olarak toplam 13.700 TL tutarında vergi aslı ve vergi ziyaı cezası talep edilmiştir.

d- Vergi incelemesine tabi dönemde 3065 sayılı KDV Kanunu’nun, Geçici 10 uncu maddesinin,
5422 sayılı Kurumlar Vergisi Kanunu’na doğrudan atıf yaptığı; iştirak hissesi satışında KDV
istisnasının uygulanmasının mezkur madde hükümlerine göre mümkün olmadığı; dolayısıyla hisse
senedi ile temsil edilmesine rağmen KDV Kanunu uygulamasında iştirak hissesi olarak
değerlendirilmesi gereken ve 5422 sayılı Kurumlar Vergisi Kanunu’nun Geçici 28’inci maddesi
ile KDV Kanunu’nun Geçici 10’uncu maddesinde yer alan istisna şartlarını taşımayan iştirak
hisselerinin satışında KDV hesaplanması gerektiği iddia edilmiş ve bu iddia ile ilgili olarak toplam
28.300 TL vergi aslı ve vergi ziyaı cezası talep edilmiştir.

e- Damga Vergisi, diğer muhtelif Kurumlar Vergisi ve KDV konularındaki iddialar ile olarak toplam
16.100 TL vergi aslı ve vergi ziyaı cezası talep edilmiştir.

Doğan Yayın Holding A.Ş., tebliğ edilen vergi ve ceza ihbarnamelerinin terkini amacıyla, ilgili Vergi
Dairesi Başkanlığı (“Vergi Dairesi”) aleyhine yasal işlemleri başlatmış ve davalar açmıştır.

İlgili Vergi Dairesi söz konusu cezanın önemli bir bölümü için gecikme faizi ile birlikte toplam
914.800 TL tutarında “teminat gösterilmesini” talep etmiştir. Bu kapsamda, Doğan Yayın Holding
A.Ş.’nin bağlı ortaklıklarından Doğan TV Holding A.Ş.’nin sermayesinin %36,14’ünü temsil eden
hisse senetleri, haciz tutanağına bağlanmak suretiyle Vergi Dairesi’ne teslim edilmiş bulunmaktadır.

Söz konusu işlemi takiben Vergi Dairesi, Doğan Yayın Holding A.Ş.’nin bankalardaki hesaplarının
yanı sıra bağlı ortaklıklarında sahip olduğu Hürriyet Gazetecilik ve Matbaacılık A.Ş. sermayesinin
%66,56’sını (367.415.960 adet hisse), Doğan Gazetecilik A.Ş. sermayesinin %70,76’sını (74.297.743
adet hisse), müşterek yönetime tabi ortaklıklardan Doğan Burda Dergi yayıncılık ve Pazarlama A.Ş.
sermayesinin %44,89’unu (8.779.736 adet hisse) ve Doğan TV Holding A.Ş. sermayesinin
%36,14’ünü (164.998.528 adet hisse) temsil eden hisse senetleri üzerinde “ihtiyati haciz” tesis
etmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

77

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Yayın Holding – vergi cezaları ve davaları (Devamı)

Vergi Dairesi’nin “teminat isteminin” ve “ihtiyati haciz” işlemlerinin yürütmesinin durdurulmasına
yönelik olarak Doğan Yayın Holding A.Ş. tarafından Danıştay’a yapılan itirazlar Ocak 2010 tarihinde
Doğan Yayın Holding A.Ş. lehine sonuçlanmıştır ve söz konusu ihtiyati haciz işlemlerinin yürütmesi
durdurulmuştur.

2003, 2004, 2005 ve 2006 yılları hesap dönemlerine ilişkin olarak Doğan Yayın Holding A.Ş.’ye
tebliğ edilen vergi aslı ve ceza ihbarnamelerinin terkini amacıyla, ilgili Vergi Dairesi aleyhine açılan
davalarda, Vergi Dairesi’nin “reddi hakim” talebinde bulunması nedeniyle 10 Kasım 2009 tarihinde
yapılması gereken duruşma 22 Ocak 2010 tarihinde yapılmış ve söz konusu davaların önemli tutarda
olan bölümü, Doğan Yayın Holding A.Ş. lehine sonuçlanmıştır.

Buna göre; Doğan TV Holding A.Ş. hisselerinin Axel Springer AG’nin bir bağlı ortaklığına
(Commerz-Film GmbH) satışı ile ilgili olarak Doğan Yayın Holding A.Ş.’ye tebliğ edilen, 115.300 TL
vergi aslı ve 657.207 TL vergi cezası olmak üzere toplam 772.507 TL tutarındaki vergi aslı ve ceza
ihbarnamesinin terkini (kaldırılması) talebi ile açılan dava 2010 yılı Şubat ayı içerisinde Doğan Yayın
Holding A.Ş. lehine sonuçlanmıştır.

Vergi mahkemesi diğer konuların bir bölümü için Doğan Yayın Holding A.Ş.’nin “aleyhine”, bir
bölümü için ise Doğan Yayın Holding A.Ş.’nin “lehine” karar vermiştir. Davaların bir bölümü için ise
“bekletme” kararı almıştır. Şirket aleyhine sonuçlanan Mahkeme kararları, Doğan Yayın Holding A.Ş.
tarafından temyiz edilmiştir.

Diğer taraftan Doğan Yayın Holding A.Ş., kendisine ayrıca tebliğ edilen 2003 yılı hesap dönemi vergi
ve ceza ihbarnamelerinin (15.700 TL vergi aslı ve 19.500 TL vergi ziyaı cezası) terkini amacıyla da
gerekli yasal işlemleri başlatmış ve davaları açmıştır. Bu davalardan Kurumlar Vergisi ve Kurumlar
Geçici Vergisine ilişkin olanlarda Vergi Mahkemesi kısmen kabul/kısmen red kararları vermiş olup;
söz konusu kararlar yürütmenin durdurulması talebini de içerecek şekilde temyiz edilmiştir. 2003 yılı
Katma Değer Vergisi’ne ilişkin davalarda ise, Vergi Mahkemesi kabul ve kısmen kabul/kısmen red
şeklinde hüküm kurmuştur. Aleyhe kararlar ile ilgili olarak temyiz başvuruları yapılmış olup lehe
kararlar ise Vergi Dairesince temyiz edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

78

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Yayın Holding – vergi cezaları ve davaları (Devamı)

Doğan Yayın Holding lehine sonuçlanan davaların önemli kısmı, Kurumlar Vergisi ile KDV
tarhiyatlarına ilişkin olup, söz konusu Mahkeme kararları Vergi Dairesince temyiz edilmiştir. Doğan
Yayın Holding de aleyhine sonuçlanan davalar için yürütmenin durdurulması talebini de içerecek
şekilde temyiz başvurusunda bulunmuştur.

Rapor tarihi itibariyle Doğan Yayın Holding’deki davalar ile ilgili son durum aşağıdaki tabloda
özetlenmektedir:
 Danıştay’da
Doğan Yayın Holding Vergi Danıştay’da Danıştay Danıştay Görüşülmesine
 Mahkemesi İtiraz Konusu Tarafından Tarafından Devam
Dava Sonucu K ararı Yapılan Bozulan Onanan eden

Lehte sonuçlanan 814.221 814.221 - 783.226 30.995
Aleyhte sonuçlanan 17.612 17.612 - 13.485 4.127
Devam eden
(bekletme kararı alınan) 30.555 - - - -

Toplam 862.388 831.833 - 796.711 35.122

Doğan Yayın Holding A.Ş., aleyhine sonuçlanan davalar ile ilgili olarak; dava sonuç bildirimleri ile
birlikte rapor tarihi itibariyle gecikme faizi dahil toplam 5.259 TL tutarında ödeme yapmıştır.

Doğan Yayın Holding A.Ş.’de yukarıda açıklananlar dışında devam eden herhangi bir vergi incelemesi
bulunmamaktadır.

Doğan Yayın Holding A.Ş., söz konusu davalar ile ilgili olarak, Dipnot 2.3.1’de belirtilen esaslar
dahilinde 31 Aralık 2010 tarihinde sona eren ara hesap dönemine ait konsolide finansal tablolarda
14.859 TL tutarında karşılık ayırmıştır (31 Aralık 2009: 16.895 TL).

Hürriyet Gazetecilik ve Matbaacılık A.Ş. – vergi cezaları ve davaları

Hürriyet Gazetecilik ve Matbaacılık A.Ş.’nin bağlı bulunduğu Vergi Dairesi tarafından Hürriyet
Gazetecilik ve Matbaacılık A.Ş.’ye 2004, 2005 ve 2006 yılı hesap dönemlerine ilişkin olarak tebliğ
edilen toplam 30.895 TL tutarındaki vergi/ceza ihbarnamelerinin terkini amacıyla açılan davalardan
4.436 TL’lik kısmı Hürriyet Gazetecilik ve Matbaacılık A.Ş. “aleyhine” sonuçlanmıştır.

Vergi Dairesi tarafından Hürriyet Gazetecilik ve Matbaacılık A.Ş.’ye gecikme faizi ve karar harcı
dahil olmak üzere toplam 7.311 TL’lik vergi/ceza ihbarnamesi gönderilmiş; bu tutar 26 Ağustos 2010
tarihinde ödenmiş ve davaların bir üst mahkemede temyizine ilişkin gerekli yasal itirazlar süresi
içerisinde yapılmıştır. Yapılan bu itirazlar neticesinde söz konusu 7.311 TL’lik davaların yürütmesi
Danıştay tarafından durdurulmuş olup; davaların esastan görüşülmesi devam etmektedir.

Söz konusu 30.895 TL tutarındaki davalardan, yukarıda Hürriyet Gazetecilik ve Matbaacılık A.Ş.
“aleyhine” sonuçlandığı ifade edilen 4.436 TL tutarındaki davalar dışında kalan davalardan; 4.038 TL
vergi aslı ve 6.056 TL vergi ziyaı cezasını kapsayan toplam 10.094 TL tutarındaki davalar "kısmen
lehte ve kısmen aleyhte" sonuçlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

79

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Hürriyet Gazetecilik ve Matbaacılık A.Ş. – vergi cezaları ve davaları (Devamı)

“Kısmen lehte ve kısmen aleyhte” sonuçlanan kısım ile ilgili olarak; 4.037 TL tutarındaki vergi aslının
2.802 TL’lik kısmı “lehte”, 1.235 TL’lik kısmı “aleyhte”; 6.056 TL tutarındaki vergi ziyaı cezasının
ise 4.821 TL’lik kısmı “lehte”, 1.235 TL’lik kısmı “aleyhte” sonuçlanmıştır. Şirket aleyhine
sonuçlanan vergi ve ceza toplamı 2.471 TL olan kısım ile ilgili olarak yasal itiraz süresi içerisinde
yapılmıştır. Kısmen lehimize sonuçlanan 2.802 TL’lık vergi aslı, 4.821 TL’lik ceza Vergi Dairesi
tarafından itiraza konu edilmiş ve Danıştay tarafından 1.027 TL’lık vergi aslı ve 1.027 TL’lık cezanın
yürütmesi “kısmen” durdurulmuştur. Yürütmesi durdurulan davaların esastan görüşülmesine devam
edilmektedir.

Ayrıca, 1.462 TL vergi aslı, 2.192 TL vergi cezası olmak üzere toplam 3.654 TL tutarındaki vergi/ceza
ihbarnamelerinin terkini amacıyla açılan ve 15 Ekim 2010 tarihinde duruşması yapılan davaların
tamamı Hürriyet Gazetecilik ve Matbaacılık A.Ş. “lehine” sonuçlanmıştır.

Vergi Dairesi tarafından Hürriyet Gazetecilik ve Matbaacılık A.Ş.’ye tebliğ edilen ihbarnamelerin
5.018 TL vergi aslı ve 7.693 TL vergi ziyaı cezasını kapsayan toplam 12.711 TL’lik kısmı için
Hürriyet Gazetecilik ve Matbaacılık A.Ş.’nin yapmış olduğu itirazların duruşması henüz
yapılmamıştır.

Hürriyet Gazetecilik ve Matbaacılık A.Ş.’nin hukuk müşavirleri ve uzman görüşleri doğrultusunda,
vergi aslı, vergi cezası ve bunların tahmini gecikme faizleri ile ilgili olarak, 31 Aralık 2010 tarihli
finansal tablolarda 7.294 TL’lik karşılık ayrılmıştır.

Rapor tarihi itibariyle Hürriyet Gazetecilik ve Matbaacılık A.Ş.’ye ulaşan dava sonuç bildirimleri ve
ödeme ihbarnameleri ile birlikte, davalar ile ilgili son durum aşağıdaki tabloda özetlenmektedir:
 Vergi
 Aslı Ceza Toplam Ödenen (****)

Aleyhte sonuçlanan (*) 3.010 3.897 6.906 6.907
Lehte sonuçlanan (**) 4.264 7.014 11.278 -
Duruşması yapılmayanlar (***) 5.018 7.692 12.711 -

Toplam 12.292 18.603 30.895 6.907

(*) Danıştay, Şirket'in yürütmenin durdurulması talebini kabul ederek Şirket lehine 4.886 TL'lik
kısmın yürütmesini durdurmuştur. Davanın esastan görüşülmesine ise devam edilmektedir.

(**) Vergi İdaresi, Danıştay'a başvurmuş ve Danıştay Şirket aleyhine 2.055 TL'lik kısmının
yürütmesini durdurmuştur. Davanın esastan görüşülmesine ise devam edilmektedir.

(***) Henüz duruşması yapılmamıştır.
(****) Gecikme faizi ve karar harçları ile birlikte ödenen tutar 11.440 TL'dir.

Hürriyet Gazetecilik ve Matbaacılık A.Ş.’de yukarıda açıklananlar dışında devam eden herhangi bir
vergi incelemesi bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

80

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Holding – vergi cezaları ve davaları

Doğan Yayın Holding A.Ş.’nin doğrudan ve dolaylı bağlı ortaklıklarından Doğan TV Holding A.Ş.
(Doğan TV), D Yapım Reklamcılık ve Yapım A.Ş. (D Yapım), Doğan Prodüksiyon Hizmetleri A.Ş.
(Doğan Prodüksiyon) ve Alp Görsel İletişim Hizmetleri A.Ş. (Alp Görsel)’nin 2005, 2006, 2007 ve
2008 yılı hesap dönemleri Maliye Bakanlığı Gelir İdaresi Başkanlığı’na bağlı gelirler kontrolörleri
tarafından vergi incelemesine tabi tutulmuştur. Düzenlenen vergi inceleme raporlarında 1.878.441 TL
vergi aslı ve 2.101.586 TL vergi ziyaı cezası olmak üzere toplam 3.980.027 TL vergi cezası
hesaplanmış ve ilgili bağlı ortaklıklara 2009 yılının Eylül ayı içerisinde tebliğ edilmiştir.

Vergi inceleme raporlarında özetle aşağıdaki konular Kurumlar Vergisi ve Katma Değer Vergisi
(KDV) yönünden eleştiri konusu yapılmaktadır.

a- Doğan TV, D Yapım, Doğan Prodüksiyon ve Alp Görsel arasında gerçekleşen hisse değişim

işlemlerinde, yönetim kontrolünün değişmemiş olduğu gerekçe gösterilmek suretiyle, hisse
değişim işlemlerinin Kurumlar Vergisi Kanunu’nun 19 ve 20 inci maddelerine uygun olmadığı ve
söz konusu işlemlerin sıradan hisse satış işlemi olduğu belirtilmiştir. Bu çerçevede hisse devir
işlemlerinin aktife kayıtlı değer yerine emsal değer üzerinden yapılması gerektiği iddia edilerek
vergi inceleme raporunda saptanan emsal değer ile defter değeri arasındaki fark üzerinden
Kurumlar Vergisi matrah farkı hesaplanmıştır. Bu iddia ile ilgili olarak; 706.875 TL tutarında
vergi aslı ve 790.044 TL tutarında Kurumlar Vergisi ile Geçici Vergi üzerinden 1 kat olarak
hesaplanan vergi ziyaı cezası olmak üzere, toplam 1.496.919 TL talep edilmiştir.

b- Vergi inceleme raporunda sıradan hisse senedi satışı olduğu iddia edilen işlemler ile ilgili olarak
saptanan emsal değer üzerinden cezalı KDV hesaplanmıştır. Bu iddia ile ilgili olarak
1.179.366 TL tutarında KDV aslı ve 1.395.841 TL tutarında vergi ziyaı cezası olmak üzere,
toplam 2.575.207 TL talep edilmiştir.

İlgili Vergi Daireleri tarafından yukarıda belirtilen vergi aslı, vergi ziyaı cezası ve o tarih itibariyle
hesaplanan gecikme faizi (1.174.000 TL) için toplam 4.824.000 TL tutarında teminat gösterilmesi
talep edilmiştir.

Grup’un bağlı ortaklığı Doğan TV, D Yapım Reklamcılık, ve Doğan Prodüksiyon tarafından Vergi
Daireleri’nin talep ettiği teminatlar ile ilgili olarak yürütmenin durdurulması talebini de içerecek şekilde
dava açılmıştır. Bu süreçte D Yapım Reklamcılık, Doğan Prodüksiyon ve Alp Görsel hisseleri ve 3’üncü
kişilere ait 43 gayrimenkul teminat olarak gösterilmiştir.

Takip eden süreçte, Vergi Daireleri, D Yapım Reklamcılık, Doğan Prodüksiyon ve Alp Görsel
hisselerinin tamamı üzerinde ihtiyati haciz tesis etmiştir.

Doğan TV, D Yapım, Doğan Prodüksiyon ve Alp Görsel kendilerine tebliğ edilen vergi ceza ve
ihbarnameleri ile ilgili olarak “tarhiyat sonrası uzlaşma talebinde” bulunmuştur. 2009 yılının Kasım
ayında gerçekleşen uzlaşma görüşmeleri sonucunda uzlaşma vaki olmamıştır.

Takiben, Doğan TV, D Yapım, Doğan Prodüksiyon ve Alp Görsel 2005, 2006 ve 2007 yılı hesap
dönemlerine ilişkin olarak tebliğ edilen vergi ve ceza ihbarnamelerinin terkini amacıyla gerekli yasal
işlemleri başlatmış ve davalar açmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

81

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Holding – vergi cezaları ve davaları (Devamı)

Vergi Daireleri’nin “teminat” isteminin yürütmesinin durdurulmasına yönelik olarak ilgili Şirketler
tarafından açılan davalar ilk vergi mahkemelerinde D Yapım lehine; Doğan TV, Doğan Prodüksiyon
ve Alp Görsel aleyhine sonuçlanmıştır. İlgili şirketler ilk mahkeme kararına karşı Danıştay’a itirazda
bulunmuştur. Doğan TV, Doğan Prodüksiyon ve Alp Görsel’e ilişkin davalara Danıştay tarafından
yürütmeyi durdurma kararı verilmiştir.

Söz konusu şirketlerin “ihtiyati haciz” davalarında ise Doğan TV’ye ilişkin 2.121.800 TL tutarındaki
dava Doğan TV lehine sonuçlanmış, 42.594 TL tutarındaki dava ise Doğan TV aleyhine sonuçlanmış
olup; Danıştay tarafından yürütmeyi durdurma kararı verilmiştir. D Yapım ile ilgili “ihtiyati haciz”
davası D Yapım lehine; Doğan Prodüksiyon ile ilgili dava ise Doğan Prodüksiyon aleyhine
sonuçlanmıştır. Yürütmenin durdurma kararı teminat karşılığı verilmiş olup, vergi tarhiyatına ilişkin
dava Doğan Prodüksiyon lehine sonuçlandığından teminat gösterilmemiştir.

2005, 2006 ve 2007 yılı hesap dönemlerine ilişkin olarak, Doğan TV, D Yapım, Doğan Prodüksiyon
ve Alp Görsel’e tebliğ edilen vergi aslı ve ceza ihbarnamelerinin terkini amacıyla, ilgili Vergi Dairesi
aleyhine açılan davaların bir bölümü adı geçen Şirketlerin “lehine”, bir bölümü ise “aleyhine”
sonuçlanmıştır. Davaların bir bölümünde ise “bekletme kararı” alınmıştır. Doğan TV lehine
sonuçlanan kısım finansman hizmeti verildiği iddiasına dayalı Kurumlar Vergisi tarhiyatlarına, , D
Yapım lehine sonuçlanan kısım vergi cezasının %50 artırılarak kesilmesine, Doğan Prodüksiyon
“lehine” sonuçlanan davalar ise KDV tarhiyatlarına ilişkin olup; söz konusu Mahkeme kararları Vergi
Dairesince temyiz edilmiştir. Danıştay Doğan Prodüksiyon lehine verilen ilk derece mahkemesi
kararının onanmasına; Doğan TV, D Yapım ve Alp Görsel aleyhine verilen kararların ise bozulmasına
karar vermiştir.

Rapor tarihi itibariyle, Doğan TV, D Yapım, Doğan Prodüksiyon ve Alp Görsel’deki davalar ile ilgili
son durum aşağıdaki tabloda özetlenmektedir;

Doğan TV

 Vergi Danıştay’da Danıştay Danıştay Görüşülmesine
 Mahkemesi İtiraz Konusu Tarafından Tarafından Devam
Dava Sonucu Kararı Yapılan Bozulan Onanan eden

Lehte sonuçlanan 334.236 334.236 - 2.389 331.847 (*)
Aleyhte sonuçlanan 1.630.913 1.630.913 1.301.356 - 329.557 (*)
Devam eden
(bekletme kararı alınan) 35.884 - - - -

Toplam 2.001.033 1.965.149 1.301.356 2.389 661.404

(*) Aleyhte sonuçlanan, ancak halen Danıştay’da esastan görüşülmesine devam edilen tutar (321.004 TL); daha önce Vergi

Mahkemesinde lehte sonuçlanan 2006 yılı Kurumlar Geçici Vergisi aslının (321.004 TL) cezası ile ilgilidir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

82

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Holding – vergi cezaları ve davaları (Devamı)

D Yapım
 Vergi Danıştay’da Danıştay Danıştay Görüşülmesine
 Mahkemesi İtiraz Konusu Tarafından Tarafından Devam
Dava Sonucu Kararı Yapılan Bozulan Onanan eden

Lehte sonuçlanan 222.864 222.864 - 222.804 60
Aleyhte sonuçlanan 891.217 891.217 891.217 - -
Devam eden
(bekletme kararı alınan) - - - - -

Toplam 1.114.081 1.114.081 891.217 222.804 60

Doğan Prodüksiyon
 Vergi Danıştay’da Danıştay Danıştay Görüşülmesine
 Mahkemesi İtiraz Konusu Tarafından Tarafından Devam
Dava Sonucu Kararı Yapılan Bozulan Onanan eden

Lehte sonuçlanan 862.972 862.972 - 862.912 60
Aleyhte sonuçlanan - - - - -
Devam eden
(bekletme kararı alınan) - - - - -

Toplam 862.972 862.972 - 862.912 60

Alp Görsel
 Vergi Danıştay’da Danıştay Danıştay Görüşülmesine
 Mahkemesi İtiraz Konusu Tarafından Tarafından Devam
Dava Sonucu Kararı Yapılan Bozulan Onanan eden

Lehte sonuçlanan 60 - - - 60
Aleyhte sonuçlanan 1.881 1.881 1.881 - -
Devam eden
(bekletme kararı alınan) - - - - -

Toplam 1.941 1.881 1.881 60

Yukarıda bir tablo halinde özetlenen yasal süreçler kapsamında, Doğan TV, D Yapım, Doğan
Prodüksiyon ve Alp Görsel aleyhine sonuçlanan herhangi bir dava bulunmadığı için rapor tarihi
itibariyle, yukarıda bahsi geçen yasal süreçler ile ilgili olarak Vergi Daireleri’ne yapılan herhangi bir
ödeme bulunmamaktadır.

Doğan TV Holding A.Ş. ve iştirak/bağlı ortaklıkları bünyesinde yukarıda açıklananlar dışında devam
eden herhangi bir vergi incelemesi bulunmamaktadır.

Doğan TV, D Yapım, Doğan Prodüksiyon ve Alp Görsel, davalar ile ilgili olarak, Dipnot 2.3.1’de
belirtilen esaslar dahilinde 31 Aralık 2010 tarihinde sonra eren konsolide finansal tablolarında karşılık
ayırmamıştır (31 Aralık 2009: Bulunmamaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

83

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Digital Platform İşletmeciliği – vergi cezaları ve davaları

Doğan Yayın Holding A.Ş.’nin dolaylı bağlı ortaklıklarından Doğan TV Digital Platform İşletmeciliği
A.Ş.’nin faaliyetleri ile ilgili olarak 2007 yılı Özel İletişim Vergisi İnceleme Raporuna istinaden
düzenlenen toplam 4.674 TL tutarında vergi aslı ve ziyaı cezası şirkete tebliğ edilmiştir. Söz konusu
idari işlem aleyhinde İstanbul Vergi Mahkemeleri nezdinde iptal davaları açılmıştır. Davalardan on
biri aleyhte, biri ise lehte sonuçlanmış olup;Vergi Mahkemesi’nin aleyhe kararları temyiz edilmiştir.
Aleyhte sonuçlanan davalara konu vergi aslı ve ziyaı cezası toplamı 4.035 TL’dir. Reddedilen davalara
ilişkin 15 TL ödeme yapılmıştır. Kabul edilerek iptal edilen vergi aslı ve ziyaı cezası toplamı ise 639
TL’dir.

Doğan TV Digital Platform İşletmeciliği A.Ş. bünyesinde yukarıda açıklananlar dışında devam eden
herhangi bir vergi incelemesi bulunmamaktadır.

Grup yönetimi, davalar ile ilgili olarak, Dipnot 2.3.1’de belirtilen esaslar dahilinde 31 Aralık 2010
tarihinde sonra eren döneme ilişkin konsolide finansal tablolarında yukarıda bahsi geçen davalara
ilişkin yapılan 15 TL ödeme düşüldükten sonra 4.020 TL karşılık ayırmıştır. (31 Aralık 2009:
Bulunmamaktadır).

Doğan Dış Ticaret ve Mümessillik A.Ş. ve Işıl İthalat İhracat Mümessillik A.Ş. – vergi cezaları ve
davaları

Doğan Yayın Holding A.Ş.’nin doğrudan ve dolaylı bağlı ortaklıklarından Doğan Dış Ticaret ve
Mümessillik A.Ş. (Doğan Dış Ticaret) ve Işıl İthalat İhracat Mümessillik A.Ş. (Işıl İthalat İhracat)’nin
2004, 2005, 2006 ve 2007 hesap dönemleri Maliye Bakanlığı Gelir İdaresi Başkanlığı’na bağlı gelirler
kontrolörleri tarafından vergi incelemesine tabi tutulmuştur.

Düzenlenen vergi inceleme raporlarında 14.200 TL vergi aslı ve 42.600 TL kurumlar vergisi tutarı
üzerinden 3 kat olarak hesaplanan vergi ziyaı cezası hesaplanmış ve Doğan Dış Ticaret ve Işıl İthalat
İhracat’a tebliğ edilmiştir. 2010 Ekim ayı içerisinde Doğan Dış Ticaret ve Işıl İthalat İhracat’a 2007
hesap dönemine ilişkin olarak 1.305 TL vergi aslı ve vergi aslı üzerinden 3 kat 3.915 TL olarak
hesaplanan vergi ziyaı cezası daha tebliğ edilmiştir.

Doğan Dış Ticaret ve Işıl İthalat İhracat bünyesinde yukarıda açıklananlar dışında devam eden
herhangi bir vergi incelemesi bulunmamaktadır.

Tebliğ edilen vergi aslı ve ceza ihbarnamelerinin terkini amacıyla, ilgili Vergi Dairesi aleyhine dava
açılmış olup; Doğan Dış Ticaret 2006 ylı Kurumlar Vergisi ve Kurumlar Geçici Vergisi’ne ilişkin
davalar ile Işıl İthalat İhracat 2007 Kurumlar Vergisi ve Kurumlar Geçici Vergisi davalarında vergi
mahkemesi “bekletme” kararı vermiştir. Grup yönetimi, davalar ile ilgili olarak, Dipnot 2.3.1’de
belirtilen esaslar dahilinde 31 Aralık 2010 tarihinde sonra eren döneme ilişkin konsolide finansal
tablolarında karşılık ayırmamıştır. (31 Aralık 2009: bulunmamaktadır.)

Doğan Gazetecilik – vergi cezaları ve davaları

25 Kasım 2009 tarihinde Doğan Gazetecilik A.Ş.’ye tebliğ edilen 2004, 2005, 2006 ve 2007 yılı hesap
dönemlerine ait, 10.092 TL tutarında vergi aslı, 11.158 TL tutarında vergi ziyaı cezası ve 172 TL
tutarında özel usulsüzlük cezası içeren Vergi İnceleme Raporları ile ilgili olarak 11 Aralık 2009
tarihinde “tarhiyat öncesi uzlaşma” sağlanmıştır. Buna göre vergi aslı ve cezası 4.466 TL olarak
belirlenmiş, özel usulsüzlük cezası ise kaldırılmıştır. Tarhiyat öncesi uzlaşma sağlanan 4.466 TL vergi
aslı ve cezası, 4.368 TL gecikme faizi ile birlikte toplam 8.833 TL olarak 11 Ocak 2010 tarihi
itibariyle ilgili Vergi Dairelerine ödenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

84

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Gazetecilik – vergi cezaları ve davaları (Devamı)

Doğan Gazetecilik A.Ş.’ye 26 Aralık 2008 tarihinde tebliğ edilen 1 Ocak 2003-31 Aralık 2003 hesap
dönemine ait ve toplam 948 TL tutarındaki vergi aslı ve cezası ile ilgili olarak 12 Ocak 2010 tarihinde
yapılan “tarhiyat sonrası uzlaşma görüşmesi”nde uzlaşma sağlanamamıştır. Söz konusu vergi ve ceza
ihbarnamelerinin terkini amacıyla açılan davanın “kısmen lehte ve kısmen aleyhte” sonuçlandığı
Doğan Gazetecilik A.Ş.’ye tebliğ edilmiştir. Buna göre; 280 TL vergi aslı ve 445 TL vergi cezası
olmak üzere toplam 725 TL tutarındaki kısmı Doğan Gazetecilik A.Ş. aleyhine sonuçlanmıştır.
Aleyhte neticelenen vergi dava sonuçlarına, yürütmenin durdurulması talebini de içerecek şekilde,
Danıştay nezdinde itiraz edilmiştir. Danıştay, 725 TL’lik vergi aslı ve cezası ile ilgili olarak yapılan
itirazı kabul ederek, yürütmenin durdurulmasına karar vermiştir.

Diğer taraftan, Maliye Bakanlığı Gelirler Kontrolörleri tarafından Doğan Gazetecilik A.Ş.’ye tebliğ
edilen 2008 hesap dönemine ait inceleme raporları ile ilgili olarak “tarhiyat öncesi uzlaşma” sağlanan
1.035 TL vergi aslı ve cezası, 356 TL gecikme faizi ile birlikte toplam 1.391 TL Grup’un vergi
alacaklarından mahsup edilmek suretiyle 30 Haziran 2010 tarihinde ilgili Vergi Dairesine ödenmiştir.
Doğan Gazetecilik A.Ş.’de yukarıda açıklananlar dışında devam eden herhangi bir vergi incelemesi
bulunmamaktadır.

Doğan Gazetecilik A.Ş. yönetimi, devam eden davalar ile ilgili olarak, Dipnot 2.3.1’de belirtilen
esaslar dahilinde 31 Aralık 2010 tarihinde sonra eren döneme ilişkin konsolide finansal tablolarında
karşılık ayırmamıştır (31 Aralık 2009: Bulunmamaktadır).

Halen söz konusu davalarla ilgili 6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması İle Sosyal
Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde
Kararnamelerde Değişiklik Yapılması Hakkında Kanun” ile getirilen imkanlar da dahil olmak üzere;
sair hukuki haklar değerlendirilmeye devam etmektedir. Gelişmelere bağlı olarak, gerçekleşecek
tutarlar ile karşılık olarak ayrılan tutarlar arasında fark olması her zaman ihtimal dahilindedir.

Petrol Ofisi A.Ş. – vergi cezaları ve davaları

Grup’un Müşterek Yönetime Tabi Teşebbüsleri’nden POAŞ’ın 2003 yılı hesaplarının incelenmesi
sonucunda Boğaziçi Kurumlar Vergi Dairesi tarafından toplam 12.828 TL (Doğan Holding etkin ortaklık
oranı ile 6.949 TL) vergi aslı ve 30.093 TL (Doğan Holding etkin ortaklık oranı ile 16.303 TL) vergi
ziyaı cezası içeren vergi/ceza ihbarnameleri 25 Aralık 2008 tarihinde tebellüğ edilmiştir. Söz konusu
vergi ve ceza tutarları için Vergi Usul Kanunu hükümleri uyarınca 24 Kasım 2009 tarihinde Maliye
Bakanlığı Gelir İdaresi Başkanlığı Merkez Uzlaşma Komisyonunda yapılan uzlaşma görüşmesinde
uzlaşmaya varılamadığından, 9 Aralık 2009 tarihinde İstanbul Vergi Mahkemeleri nezdinde dava
açılmıştır. Söz konusu vergi davalarının 2.208 TL (Doğan Holding etkin ortaklık oranı ile 1.196 TL)
vergi aslı 3.312 TL (Doğan Holding etkin ortaklık oranı ile 1.794 TL)’ye isabet eden kısmı Vergi
Mahkemesinde 11 Ocak 2011 tarihinde POAŞ lehine sonuçlanmıştır. Söz konusu kararlar, Boğaziçi
Kurumlar Vergi Dairesi Müdürlüğü tarafından Danıştay nezdinde temyiz edilmektedir. Kalan kısımla
ile ilgili olarak hukuki süreç devam etmektedir.

POAŞ’ın 2003-2007 yılı hesaplarıyla ilgili olarak Boğaziçi Kurumlar Vergi Dairesi ve Büyük
Mükellefler Vergi Dairesi Başkanlığı tarafından 22-23 Temmuz 2008 tarihlerinde POAŞ’a tebliğ edilmiş
olan toplam 9.917 TL (Doğan Holding etkin ortaklık oranı ile 5.372 TL) vergi aslı ve 13.810 TL (Doğan
Holding etkin ortaklık oranı ile 7.482 TL) vergi ziyaı cezası nedeniyle 11 Eylül 2008 tarihinde İstanbul
Vergi Mahkemeleri nezdinde dava açılmıştır. Açılan davaların tamamı POAŞ lehine sonuçlanmış olup,
tarh edilen vergi ve kesilen ceza Vergi Mahkemelerince kaldırılmıştır. Sözkonusu 50 adet davanın 49
adedi temyiz mercii Danıştay nezdinde de kazanılmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

85

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Petrol Ofisi A.Ş. – vergi cezaları ve davaları (Devamı)

31 Aralık 2010 tarihli konsolide finansal tabloların kamuya açıklanma tarihi itibarıyla Enerji faaliyet
bölümü vergi ceza ve dava konularıyla ilgili olarak POAŞ tarafından davaların POAŞ lehine
sonuçlanacağı ve bu itibarla bir nakit çıkışı söz konusu olmayacağı düşünülenler için ekli konsolide
finansal tablolarda herhangi bir karşılık ayrılmamıştır.

POAŞ hisselerinin devri 22 Aralık 2010 tarihinde tamamlandığından 31 Aralık 2010 tarihi itibariyle söz
konusu dava ve cezalarla ilgili olarak Grup’un herhangi bir yükümlülüğü bulunmamaktadır.

(b) Hukuki davalar:

31 Aralık 2010 tarihi itibariyle Grup’a karşı açılan hukuki davalar 83.487 TL tutarındadır (31 Aralık
2009: 72.292 TL).

Grup, aleyhine açılmış yukarıda detayları verilen devam eden davalar ile ilgili aldığı hukuki görüşler
ve geçmişte sonuçlanan benzer davaları dikkate alarak 27.386 TL (31 Aralık 2009: 45.260 TL)
tutarında karşılık ayırmıştır. Hukuki davalar genel olarak Doğan Yayın Holding’in bağlı ortaklıklarına
açılan maddi ve manevi tazminat davaları ile Radyo ve Televizyon Üst Kurulu tarafından açılan
davalardan oluşmaktadır.

(c) Commerz-Film GmbH ile imzalanan hisse satış sözleşmesi ile ilgili olası yükümlülükler:

Grup’un bağlı ortaklığı Doğan Yayın Holding, Doğan TV’nin sermayesinin %25’ine isabet eden
90.854.185 adet hisse senedini Axel Springer’in %100 iştiraki olan Commerz-Film GmbH’a (eski adıyla
Dreiundvierzigste Media Vermögengsverwaltungsgesellschaft mbH) 375.000 Avro (694.312 TL) (bu
tutar “ilk satış fiyatı” olarak tanımlanmaktadır) karşılığında 2 Ocak 2007 tarihinde satmıştır. Sözleşmeye
göre ilk satış fiyatı Doğan TV hisselerinin “halka arz edilmesi” veya “halka arz edilmemesi” durumuna
bağlı olarak yeniden belirlenecektir.

Doğan Holding, Doğan Yayın Holding, Doğan TV ve Commerz-Film GmbH arasında imzalanan 19
Kasım 2009 tarihli sözleşme ile “ilk satış fiyatı”nın yeniden hesaplamaya tabi olacağı tarihler koşulsuz
olarak 4 yıl süre ile ertelenmiştir.

19 Kasım 2009 tarihli sözleşmenin aşağıda detayları sunulan belirli koşulları 19 Şubat 2010 tarihini
takiben yürürlüğe girmiştir.

 Axel Springer grubunun Doğan TV sermayesinin %3,3’ünü temsil eden hisse senetlerini 50.000

Avro karşılığında Ocak 2013’ten sonra; diğer %3,3’lük kısmını temsil eden hisse senetlerini de
yine 50.000 Avro karşılığında Ocak 2014’den sonra Doğan Holding’e satış opsiyonu, Doğan
Holding’in ise satın alma taahhüdü bulunmaktadır. Axel Springer grubu satma opsiyonunun
tamamını ve bir kısmını kullanabilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

86

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(c) Commerz-Film GmbH ile imzalanan hisse satış sözleşmesi ile ilgili olası yükümlülükler
(Devamı):

 Axel Springer grubunun, Doğan TV sermayesinde sahip olduğu hisse senetlerinin tamamını veya

bir bölümünü, hisse başına 4,1275 (tam) Avro veya belirli değerleme teknikleri ile belirlenecek
hisse başına makul değerin yüksek olanı üzerinden Doğan Holding’e satış opsiyonu, Doğan
Holding’in ise satın alma taahhüdü bulunmaktadır. Bu opsiyonun kullanılabilmesi için aşağıdaki
şartların oluşması gereklidir.

- Doğan TV’de 30 Haziran 2017 tarihine kadar halka arz olmaması,

- Doğan Holding, Doğan Yayın Holding veya Doğan TV’de kontrolünün doğrudan veya

dolaylı el değiştirmesi,

- Doğan Yayın Holding’in faaliyetlerini önemli ölçüde olumsuz etkileyecek şekilde,
mevcut olanlara ilave olarak, Doğan Yayın Holding’in varlıklarının teminat olarak
alınması veya söz konusu varlıklar ile ilgili ihtiyati haciz işlemi uygulanması.

Yukarıda ilk satış fiyatı olarak tanımlanan 375.000 Avro aşağıda detayları açıklanan şartlara göre
değişebilir. Sözleşmeye göre ilk satış fiyatı, Doğan TV hisselerinin “halka arz edilmesi” veya “halka arz
edilmemesi” durumuna bağlı olarak aşağıdaki şekilde yeniden belirlenecektir.

Buna göre, Doğan TV’nin hisse senetlerinin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi
durumunda Axel Springer grubunun elinde bulunan %25 (mevcut durumda %19,9) hisse senedinin
halka arz fiyatı ile belirlenen makul değeri (halka arz sonrası oluşacak üç aylık ortalama hisse fiyatı
kullanılarak belirlenecektir) ile ilk satış fiyatı arasındaki farka, bu fark üzerinden hesaplanacak faizin
(2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak
hesaplanacaktır) eklenmesi suretiyle oluşacak fark makul değer yönünde pozitif ise söz konusu fark
Axel Springer grubu ile Doğan Yayın Holding arasında eşit olarak paylaşılacaktır. Söz konusu fark
makul değer yönünde negatif ise oluşan fark Doğan Yayın Holding tarafından Axel Springer grubuna
ödenerek tamamlanacaktır.

Doğan TV’nin hisse senetlerinin 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda,
Doğan TV’nin 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek makul değeri ile
ilk satış fiyatı arasındaki farka, bu fark üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren
yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak
fark makul değer yönünde negatif ise söz konusu fark Doğan Yayın Holding tarafından Axel Springer
grubuna ödenerek tamamlanacaktır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

87

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(c) Commerz-Film GmbH ile imzalanan hisse satış sözleşmesi ile ilgili olası yükümlülükler
(Devamı):

30 Haziran 2017 – 30 Haziran 2020 tarihleri arasında halka arz gerçekleşmesi durumunda ise net halka
arz değeri ile 31 Aralık 2015 tarihi itibarıyla düzeltilmiş ilk satış fiyatı (2 Ocak 2007 tarihinden
itibaren, 12 aylık Euro Libor esas alınarak hesaplanacak yıllık bileşik faizin eklenmesi suretiyle
hesaplanacaktır) arasındaki farka, bu fark üzerinden hesaplanacak faizin (1 Temmuz 2017 tarihinden
itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle
oluşacak olumlu farklar eşit olarak paylaşılacak, olumsuz farklar için ise herhangi bir işlem
yapılmayacaktır.

Doğan Yayın Holding yukarıdaki işlem ile ilgili olarak, bugünden bakıldığında, ileriye dönük olarak
herhangi bir finansal yükümlülük altına girip girmeyeceğinin tespitine yönelik olarak Doğan TV’nin
detayları Dipnot 2.3.1’de sunulan bilanço tarihi itibarıyla makul değer tespit çalışmasını yapmıştır.

Doğan TV’nin sermayesinin %19,9’una isabet eden hisse senetlerinin Axel Springer grubuna satış
işlemi ile ilgili herhangi bir finansal yükümlülük ortaya çıkmamaktadır.

Axel Springer grubunun Doğan TV sermayesinin %3,3’ünü temsil eden hisse senetlerini 50.000 Avro
karşılığında Ocak 2013’ten sonra; diğer %3,3’ünü temsil eden hisse senetlerini de yine 50.000 Avro
karşılığında Ocak 2014’ten sonra Doğan Holding’e satış opsiyonu, Doğan Holding’in ise satın alma
taahhüdü bulunmaktadır. Axel Springer grubu satma opsiyonunun tamamını veya bir kısmını
kullanabilir. Bu bahsi geçen Grup’un toplam 100.000 Avro tutarındaki satın alma taahhüdüne ilişkin
olarak, UMS 32 “Finansal Araçlar: Kamuyu Aydınlatma ve Sunum” standardı bu yükümlülüğün bir
kısmının nakit yerine Grup’un kendi hisseleriyle ödeme yeteneğini dikkate almaksızın bilançoda tahmini
değerinin iskonto edilmiş tutarı üzerinden finansal yükümlülük olarak sunulmasını gerektirmektedir. Bu
kapsamda, Grup 31 Aralık 2010 tarihi itibariyle bu satın alma opsiyonuna konu olan kontrol gücü
olmayan payları konsolide bilançoda kontrol gücü olmayan paylar yerine tahmini değerinin iskonto
edilmiş tutarı olan 217.240 TL üzerinden “uzun vadeli diğer finansal yükümlülükler” olarak
sunmaktadır. Grup ilk kayda alım sırasında, satın alım opsiyonunun muhtemel gerçekleşme değeri ile
kontrol gücü olmayan payı arasındaki fark tutarı olan 192.213 TL’yi özkaynaklar altında
muhasebeleştirmiştir.

Yukarıda detayları açıklanan satın alma taahhütleri 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle
hazırlanan konsolide bilançoda “Diğer kısa ve uzun vadeli finansal yükümlülükler” içinde
gösterilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

88

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(d) Vatan Gazetesi:

Doğan Yayın Holding’in bağlı ortaklığı Doğan Gazetecilik, 13 Mart 2008 tarihinde Vatan
Gazetesi’nin isim ve imtiyaz hakkına sahip Bağımsız Gazeteciler’in %40,16 oranındaki hissesini
8.534 TL karşılığı (7.200 ABD Doları), Bağımsız Gazeteciler’in sermayesinde %59,84 oranında paya
sahip ve aktifinin tamamına yakını Bağımsız Gazeteciler’e iştirakinden oluşan Kemer Yayıncılık’ın
sermayesini temsil eden %100 oranındaki hissesini, 12.719 TL karşılığı (10.800 ABD Doları) satın
almıştır (Dipnot 3). Satın alma anlaşması çerçevesinde Rekabet Kurumu’na yapılan başvuruyu
Rekabet Kurumu 10 Mart 2008 tarihinde karara bağlamıştır. Rekabet Kurumu kararında belirttiği
gerekçeler kapsamında satın alma işlemine:

 İzin verilmesini izleyen iki yıl içinde Doğan Grubu tarafından Vatan Gazetesi markası ve

imtiyaz hakkının tüm borç ve yükümlülüklerinden arındırılarak, tüm gerçek ve tüzel kişi ortaklar
dahil olmak üzere, Doğan Grubu’nun veya Doğan Grubu’nun doğrudan veya dolaylı olarak
kontrol ettiği (mevcut veya yeni kurulacak) teşebbüslerden herhangi birisi dışındaki kişilere
devredilmesi ve söz konusu devir işleminin, 1997/1 sayılı Tebliğ’deki eşikler gözetilmeksizin
Rekabet Kurumu’nun onayına tabi olması,

 İşleme izin verilmesini izleyen iki yıl içinde Vatan Gazetesi markası ve imtiyaz hakkının
yukarıda belirtilen koşullar çerçevesinde satılamaması halinde, ikinci yılın bitimini izleyen iki
ay içinde söz konusu marka ve imtiyaz hakkının Rekabet Kurumu’nun gözetiminde ihale
yöntemi ile satılması,

 Bu ihale sürecinde de anılan marka ve imtiyaz hakkının satılamaması durumunda ise, ihaleyi

takip eden üç yıl boyunca, Doğan Grubu’nun Vatan Gazetesi markasına ve imtiyaz hakkına
sahip olmaya devam etmesi, bunların hukuki varlığı için gerekli yükümlülükleri yerine
getirmesi, fakat Vatan Gazetesi markası ve imtiyaz hakkını herhangi bir süreli yayında
kullanmaması, söz konusu süre boyunca anılan marka ve imtiyaz hakkına talep olması
durumunda, bu taleplerin 4.1 madde çerçevesinde Rekabet Kurumu’nun onayına tabi olarak
değerlendirilmesi, bu süre dolduktan sonra marka ve imtiyaz hakkı satılamamış ise, Doğan
Grubu’nun marka üzerinde her türlü tasarruf hakkına sahip olması koşullarıyla izin vermiştir.

Rekabet Kurumu’nun söz konusu satın alma işlemine koşullu olarak izin vermesine ilişkin 26 Eylül
2008 tarihli kararının Doğan Gazetecilik’e ulaşmasını takiben kararda geçen şartların, yürütmesinin
durdurulması talebini de içerecek şekilde, iptali amacıyla Danıştay’da dava açılmıştır. Danıştay 13
Şubat 2009 tarihli kararında, Rekabet Kurumu’nun 10 Mart 2008 tarihli kararında yer alan dava
konusu şartların yürütmesinin durdurulmasına karar vermiştir. Böylece Rekabet Kurumu’nun kararının
Bağımsız Gazeteciler ve Kemer Yayıncılık hisselerinin Doğan Gazetecilik tarafından satınalınması ile
ilgili kısmı geçerli olup sadece kararda yeralan dava konusu şartların yürütmesi durdurulmuştur.
Rekabet Kurumu’nun söz konusu yürütmenin durdurulması kararına itirazı Danıştay İdari Dava
Daireleri Kurulu’nun 16 Eylül 2009 tarihli kararı ile reddedilmiştir. Danıştay 13. dairesi 13 Mart 2010
tarihli esas kararı ile, yürütmeyi durdurma kararı doğrultusunda Rekabet Kurumu’nun 10 Mart 2008
tarihli kararında yeralan dava konusu şartların iptaline karar vermiştir.

Rekabet Kurumu sözkonusu kararın temyizi için Danıştay İdari Dava Daireleri Kurulu’na yürütmeyi
durdurma talepli olarak başvuruda bulunmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

89

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(e) Hisse senedi satın alma opsiyonları:

Hürriyet’in bağlı ortaklığı OOO Pronto Moscow 2007 yılının Ocak ayında yaptığı Impress Media
Marketing LLC (“Impress Media”) satın alımıyla bağlantılı olarak, %13 oranındaki kontrol gücü
olmayan pay sahiplerinden belli şartların gerçekleşmesi halinde hisse senedi satın alım opsiyonu
hakkına sahiptir. Grup, 2010 yılının şubat ayında %10 oranındaki kontrol gücü olmayan pay ile ilgili
olarak, 2011 yılının Ağustos ayı ile 2015 yılının Ağustos ayına kadar geçerli yeni bir opsiyon
sözleşmesi imzalanmıştır. Söz konusu opsiyonun makul değeri Impress Media’nın FAVÖK veya net
satış hasılatı üzerinden yapılacak hesaplama ile belirlenecektir. Grup 2010 yılı Eylül ayında imzaladığı
bir anlaşmaya istinaden Impress Media’nın sermayesinin geriye kalan %3’lük hissesi için hisse satın
alım opsiyonuna sahip olmuştur. Söz konusu opsiyonun makul değeri Impress Media’nın FAVÖK’ü
üzerinden yapılacak hesaplama ile belirlenecek olup, Impress Media’nın FAVÖK’ünün artışına göre
kademeli olarak %14 oranına kadar hisse satıp, %14 oranına kadar yeni hisse satın alım opsiyonuna
sahip olunacaktır. 31 Aralık 2010 tarihi itibariyle opsiyonların toplam değeri 764 TL’dir ve kısa vadeli
finansal yükümlülükler içerisinde sınıflandırılmıştır (31 Aralık 2009: 2.359 TL) ve uzun vadeye düşen
kısmı bulunmamaktadır (31 Aralık 2009: 742 TL).

Hürriyet Hırvatistan’da bulunan bağlı ortaklığı Oglasnik d.o.o’nun %70 hissesi satın alımıyla
bağlantılı olarak, %30 oranındaki kontrol gücü olmayan pay sahiplerinden hisse senedi satın alım
opsiyonu hakkına sahiptir. Bu opsiyonun kullanılması ile ilgili görüşmeler bu finansal tabloların
yayımlandığı tarih itibariyle devam etmekte olup opsiyonun değeri 31 Aralık 2010 tarihi itibariyle
12.366 TL (8.000 ABD Doları)’dir ve kısa vadeli diğer finansal yükümlülükler içerisinde
sınıflandırılmıştır (31 Aralık 2009: 12.044 TL (8.000 ABD Doları)).

Hürriyet, Slovenya’da faaliyet gösteren Moje Delo d.o.o.’nun (“Moje Delo”) %55’lik kısmını satın
almıştır. Grup, ödeyeceği net karın üst limitini 1 milyon Avro olarak belirlemiş ve ödemiştir. Grup,
kontrol gücü olmayan pay sahiplerinden 2009 yılı Ocak ayından 2012 yılı Ocak ayına kadar geçerli
olmak üzere satın alım opsiyonu hakkına sahiptir. Grup, ayrıca kontrol gücü olmayan pay sahiplerine
2011 yılı Ocak ayından 2014 yılı Ocak ayına kadar geçerli olmak üzere de çağrı opsiyonu sunmuştur.
Söz konusu opsiyonların makul değerleri Moje Delo’nun FAVÖK ve net finansal borcu üzerinden
yapılacak hesaplama ile belirlenecektir. 31 Aralık 2010 tarihi itibariyle bu satın alma opsiyonunun
değeri 700 TL’dir (31 Aralık 2009: 719 TL) ve kısa vadeli diğer finansal yükümlülükler içerisinde
sınıflandırılmıştır.

Hürriyet’in, cari yılda imzalamış olduğu bir protokole istinaden, Trader Media East Limited
Şirketi’nin sermayesinin %3,84’ü oranındaki kontrol gücü olmayan paylarına ilişkin olarak, karşı
tarafın hisse satma opsiyon hakkını 2013 yılına kadar kullanılması benimsenmiştir. Beher hisse “satma
opsiyonu” kullanım fiyatı 13 (tam) ABD Doları’dır. 2013 yılına kadar her yıl, satma hakkı
opsiyonunun kullanılmaması karşılığında, karşı tarafa 1.000 ABD Doları tutarında ilave bir ödeme
yapılacaktır. Hürriyet, cari yılda imzalamış olduğu bir protokol ile, bağlı ortaklığı Trader Media East
Limited şirketi’nin %3,84 oranındaki “kontrol gücü olmayan pay sahipleri”ne ait hisse satım
opsiyonundan kaynaklanan yükümlülüğünü 31 Aralık 2010 tarihi ve bu tarihte sona eren yıla ait ekli
konsolide finansal tablolarda diğer finansal yükümlülükleri 38.650 TL, yabancı para çevrim farklarını
253 TL, dönem zararını 678 TL arttırarak kontrol gücü olmayan paylarını 22.767 TL ve geçmiş yıl
kar/zararlarını da 15.458 TL azaltmak suretiyle muhasebeleştirmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

90

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(f) Radyo ve Televizyon Üst Kurulu (“RTÜK”) nezdindeki gelişmeler:

Radyo ve Televizyon Üst Kurulu’nun 13 Ekim 2009 tarihli kararları Grup bünyesinde faaliyet
gösteren “yayıncı kuruluş”lara tebliğ edilmiştir. Buna göre RTÜK,

 RTÜK’ten daha önce lisans izni almış bulunan kuruluşlara, ortaklık yapılarını 3984 sayılı
“Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanun”un 29’uncu maddesinin (h)
ve (ı) bentlerine uygun hale getirmeleri için, 29’uncu maddenin (j) bendi gereğince 3 ay süre
verilmesine ve aksi halde yayın izinlerinin iptal edileceğinin bildirilmesine ve

 RTÜK’e lisans ve izin için müracaat etmiş, ancak henüz işlemleri tekemmül etmemiş
kuruluşlara ise, ortaklık yapılarını 3984 sayılı Kanun’un 29’uncu maddesinin (h) ve (ı)
bentlerine uygun hale getirerek RTÜK’e yeniden müracaat etmelerini, aksi halde taleplerinin
değerlendirmeye alınmasının mümkün olamayacağının bildirilmesine karar vermiştir.

Grup’un bu karara yazılı olarak yaptığı itiraz üzerine RTÜK, Grup’un konuya ilişkin yaptığı
değerlendirmeleri de dikkate alarak, yukarıda bahsi geçen 13 Ekim 2009 tarihli kararının
uygulamasının, yeni bir karar alınıncaya kadar ertelenmesine karar verdiğini Grup’a 10 Şubat 2010
tarihinde yazılı olarak bildirmiştir.

(g) Rekabet Kurumu nezdindeki gelişmeler:

Rekabet Kurumu’nun 17 Eylül 2009 tarihli yazısı ile, yazılı medyada “reklam yeri satışları” açısından
4054 sayılı Kanun hükümlerinin ihlal edilip edilmediğinin incelenmesi nedeni ile, Doğan Yayın
Holding, Hürriyet, Doğan Gazetecilik, Bağımsız Gazetecilik ve Doğan Daily News hakkında
soruşturma açıldığı bildirilmiştir. Halen devam etmekte olan soruşturmaya verilen birinci cevaplarda,
“usul” açısından yazılı medya reklam satışı konusunda faaliyet göstermeyen Doğan Yayın Holding ile
ticari faaliyeti sonlandırılan Doğan Daily News hakkında soruşturma açılmasına ilişkin Grup’un itirazı
bildirilmiştir. Soruşturma halen devam etmektedir. Soruşturmada karar aşamasına gelinmiş olup; rapor
tarihi itibariyle karar açıklanmamıştır.

(h) Türev finansal araçlar:

1) Yabancı para takas işlemleri

Grup’un bağlı ortaklığı Hürriyet, 133.807 ABD Doları tutarında uzun vadeli banka kredisinin 2012 ve
2013’e isabet eden 80.283ABD doları tutarındaki son üç taksitine ilişkin Avro takas işlemi
gerçekleştirmiştir. Grup, 31 Aralık 2010 tarihi itibariyle 40.180 ABD Doları tutarındaki banka
kredilerine ilişkin Avro takas işlemi gerçekleştirmiştir. Bu işleme ilişkin finansal yükümlülük 3.754
TL’dir. (31 Aralık 2009: 1.753 TL)

2) Faiz aralığı takas işlemleri

Grup’un bağlı ortaklığı Hürriyet, 31 Aralık 2010 tarihi itibarıyla, faiz riskinden korunma amacıyla
toplam tutarı 27.750 ABD Doları (31 Aralık 2009: 46.000 ABD Doları) olan altı adet faiz aralığı
sabitleme anlaşması (collar) (31 Aralık 2009: sekiz adet collar ve 37.000 ABD Doları tutarında CAP)
bulunmaktadır. Anlaşmada sabit taban ve tavan faiz oranları yer almaktadır. Anlaşma doğrultusunda,
vade başı ve vade sonu tarihleri arasında ABD Doları’na ait LIBOR’un, taban oranın altında olması
halinde Grup taban oran ile geçerli oran arasındaki farkı bankalara tazmin etmek durumundadır. Eğer
LIBOR tavan oranın üzerinde ise ilgili bankalar aradaki farkı Grup’a tazmin etmek durumundadır.

31 Aralık 2010 tarihi itibarıyla sabit taban ve tavan faiz oranları %3,0 ile %5,6 arasında değişmekte
(31 Aralık 2009: %3,0 -%5,6) ve başlıca değişken faiz oranları LIBOR’dur. Bilanço tarihi itibarıyla bu
işleme ilişkin finansal yükümlülük 65 TL’dir (2009: 162 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

91

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(h) Türev finansal araçlar (Devamı)

3) Faiz takas işlemleri

Grup’un bağlı ortaklığı Hürriyet’in 80.283 ABD Doları tutarındaki kredi borcunun değişken faizinin
(Libor) sabit faize çevrilmesi amacıyla yapılmış faiz takas anlaşması bulunmaktadır. Bu anlaşmaya
göre kredinin 6 aylık Libor oranına bağlı olan faiz maliyeti 5 Temmuz 2011 tarihine kadar
sabitlenmiştir.. 31 Aralık 2010 tarihi itibarıyla bu işleme ilişkin 783 TL tutarında finansal yükümlülük
oluşmuştur. (31 Aralık 2009: Bulunmamaktadır.)

Grup’un bağlı ortaklığı DTV Holding A.Ş.’nin 31 Aralık 2010 tarihi itibarıyla kalan 77.778 USD
tutarındaki kredi borcunun değişken faizinin sabit faize çevrilmesi amacıyla yapılmış faiz takas
anlaşması bulunmaktadır. Anlaşmaya göre kredinin faiz maliyeti 23 Mayıs 2014 tarihine kadar
sabitlenmiştir. 31 Aralık 2010 tarihi itibarıyla bu işleme ilişkin 4.206 TL tutarında finansal
yükümlülük oluşmuştur. (31 Aralık 2009: Bulunmamaktadır.)

(i) Enerji Piyasası Düzenleme Kurulu Cezaları: (Durdurulan faaliyetler)

Enerji Piyasası Düzenleme Kurulu (“EPDK”) Denetim Dairesi Başkanlığı, 31 Ağustos 2006 tarih ve
25049 ve 25057 sayılı yazıları ile lisanssız bayilere ikmal yapıldığı gerekçesiyle Müşterek Yönetime
Tabi Teşebbüsler’den POAŞ’a 498.693 TL (Doğan Holding etkin ortaklık oranı ile 270.165 TL) ve Erk
Petrol’e 100.739 TL (Doğan Holding etkin ortaklık oranı ile 54.575 TL) idari para cezası vermiştir. Bu
para cezalarının tahsili için EPDK’nın konuyu vergi dairesine intikal ettirmesi üzerine Boğaziçi
Kurumlar Vergi Dairesinden bahsekonu para cezalarının tahsili amacıyla ödeme emirleri gönderilmiştir.
POAŞ ve Erk Petrol kanuni haklarından yararlanarak hem para cezalarını iptal ettirmek talebiyle
Danıştay nezdinde EPDK aleyhinde, hem de ödeme emirlerinin iptali talebiyle İstanbul Vergi
Mahkemesi’nde Vergi Dairesi aleyhinde davalar açmışlardır.

Davaların görüşülmesi sırasında gerek Danıştay 13. Dairesi gerekse de İstanbul 7. ve 8. Vergi
Mahkemeleri yürütmenin durdurulması taleplerini reddetmiş, bunun üzerine Danıştay İdari Dava
Daireleri Genel Kurulu ve İstanbul Bölge İdaresi Mahkemesi nezdinde POAŞ ve Erk Petrol tarafından
itirazlar yapılmıştır. İtirazı inceleyen Danıştay İdari Dava Daireleri Genel Kurulu para cezalarının
yürütmesinin durdurulmasına, İstanbul Bölge İdare Mahkemesi de ödeme emirlerinin yürütmesinin
durdurulmasına karar vermişlerdir.

Yürütmenin durdurulması kararlarından sonra davaların esastan görüşülmesine geçilmiş ve sonuçta
gerek para cezalarının iptaline ve gerekse de ödeme emirlerinin iptaline karar verilmiştir. EPDK ve Vergi
Dairesi tarafından kararlar temyiz edilmiştir. POAŞ ve Erk Petrol’e verilen idari para cezalarının iptaline
ilişkin Danıştay 13. Dairesi’nin POAŞ için 2009/4428 ve Erk Petrol için 2009/4431sayılı kararları
Danıştay İdari Dava Daireleri Kurulu kararları ile onanmış, POAŞ’a ve Erk Petrol’e tebliğ edilmiştir.
EPDK, Danıştay İdari Dava Daireleri Kurulu nezdinde karar düzeltme talebinde bulunmuştur. EPDK’nın
karar düzeltme talepleri reddedilmiştir. Karar POAŞ’a 3 Şubat 2011 tarihinde tebliğ edilmiştir.

Erk Petrol tarafından ödeme emirlerinin yürütmesi durdurulana kadar yapılan 1.137 TL (Doğan Holding
etkin ortaklık oranıyla 616 TL) tutarındaki taksit ödemelerinin iadesi sağlanmış ve POAŞ tarafından
teminat olarak gösterilen gayrimenkuller üzerindeki teminat hacizleri kaldırılmıştır. POAŞ tarafından
ödeme emirlerinin yürütmesi durdurulana kadar yapılan taksit ödemeleri ile ilgili süreç halen devam
etmektedir, karar düzeltme taleplerinin reddedilmeleri dolayısıyla taksit ödemelerinin iadesi
beklenmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

92

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(i) Enerji Piyasası Düzenleme Kurulu Cezaları (Durdurulan faaliyetler) (Devamı):

EPDK’nın 16 Eylül 2010 tarihinde yaptığı toplantıda Danıştay 13. Dairesi’nin 2009/4428 sayılı kararı
doğrultusunda 14 Nisan 2005 tarihinden sonra 588 adet lisanssız gerçek ve tüzel kişiye akaryakıt ikmali
tespit edildiğinden, 5015 sayılı Petrol Kanunu’nun 2., 3., ve 4. maddeleri kapsamında getirilen
yükümlülüklere aykırı faaliyette bulunulduğu gerekçesi ile POAŞ hakkında 5015 sayılı Petrol Piyasası
Kanunu’nun 19. maddesinin 3. fıkrası uyarınca belirlenen 50 TL tutarındaki idari para cezasının 588 adet
lisanssız gerçek ve tüzel kişi için ayrı ayrı olmak üzere toplam 29.400 TL (Doğan Holding etkin ortaklık
oranı ile 15.927 TL) idari para cezası uygulanmasına karar verilmiştir. Bu karar EPDK Denetim Dairesi
Başkanlığı’nın yazısı ile 7 Ekim 2010 tarihinde POAŞ’a tebliğ edilmiştir. Bu yazıda, söz konusu
meblağın 30 gün içerisinde ödenmesi durumunda POAŞ’ın %25’lik indirimden yararlanabileceği ve
idari para cezasına karşı tebliğ tarihinden itibaren 60 gün içerisinde Danıştay’da dava açma hakkının
saklı olduğuda bildirilmiştir. POAŞ, 3 Kasım 2010 tarihinde ihtirazi kayıt ile yasal haklarını saklı tutarak
indirimden yararlanarak %25 indirimle 22.050 TL (Doğan Holding etkin ortaklık oranı ile 11.946 TL)
ödemeyi gerçekleştirmiştir ve 60 günlük dava açma süresi içerisinde Danıştay nezdinde idari para
cezasının iptali için dava açmıştır. Söz konusu tutar 31 Aralık 2010 tarihli konsolide finansal tablolarda
durdurulan faaliyetler altında diğer faaliyet giderleri içerisinde ödenen ceza ve tazminat olarak kayda
alınmıştır.

EPDK’nın 16 Eylül 2010 tarihinde yaptığı toplantıda Danıştay 13. Dairesi’nin 2009/4431 sayılı kararı
doğrultusunda 14 Nisan 2005 tarihinden sonra 120 adet lisanssız gerçek ve tüzel kişiye akaryakıt ikmali
tespit edildiğinden, 5015 sayılı Petrol Kanunu’nun 2., 3., ve 4. maddeleri kapsamında getirilen
yükümlülüklere aykırı faaliyette bulunulduğu gerekçesi ile Erk Petrol hakkında 5015 sayılı Petrol
Piyasası Kanunu’nun 19. maddesinin 3. fıkrası uyarınca belirlenen 50 TL tutarında ki idari para
cezasının 120 adet lisanssız gerçek ve tüzel kişi için ayrı ayrı olmak üzere toplam 6.000 TL (Doğan
Holding etkin ortaklık oranı ile 3.250 TL) idari para cezası uygulanmasına karar verilmiştir. Bu karar
EPDK Denetim Dairesi Başkanlığı’nın yazısı ile 11 Ekim 2010 tarihinde Erk Petrol’e tebliğ edilmiştir.
Bu yazıda, söz konusu meblağın 30 gün içerisinde ödenmesi durumunda Erk Petrol’ün %25’lik
indirimden yararlanabileceği ve idari para cezasına karşı tebliğ tarihinden itibaren 60 gün içerisinde
Danıştay’da dava açma hakkının saklı olduğuda bildirilmiştir. Erk Petrol ihtirazi kayıt ile yasal haklarını
saklı tutarak indirimden yararlanarak %25 indirimle 4.500 TL (Doğan Holding etkin ortaklık oranı ile
2.438 TL) ödemeyi gerçekleştirecek ve 60 günlük dava açma süresi içerisinde Danıştay nezdinde idari
para cezasının iptali için dava açmıştır. 31 Aralık 2010 tarihli konsolide finansal tablolarda söz konusu
tutar diğer faaliyet giderleri altında ödenen ceza ve tazminat olarak kayda alınmıştır.

Doğan Holding’in sahip olduğu POAŞ hisselerinin (Not 4) devri 22 Aralık 2010 tarihinde
tamamlandığından 31 Aralık 2010 tarihi itibariyle söz konusu dava ve cezalarla ilgili olarak Grup’un
herhangi bir yükümlülüğü bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

93

N O T 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(j) Diğer

Türk Dış Ticaret Bankası A.Ş. satışı ile ilgili şarta bağlı yükümlülükler:

Doğan Holding, Fortis Bank ile 11 Nisan 2005 tarihinde bağlı ortaklığı olan Türk Dış Ticaret Bankası
A.Ş. (“Dışbank”)’ye ilişkin bir hisse alım ve satım anlaşması imzalamış ve Dışbank’ın sermayesinin
%62,6’sını temsil eden toplam 277.828.946.000 adet hisseyi, 4 Temmuz 2005 tarihinde Fortis Bank’a
devretmiştir.

Holding’in vergi ile ilgili olmayan konulardaki sorumlulukları 30 Eylül 2007 tarihinde sona ermiş olup,
vergi ile ilgili sorumlulukları 1 Ocak 2011’de sona erecektir.

Ayrıca, Fortis Bank, önemlilik ilkesi çerçevesinde bir bölümü daha önce kamuya açıklanan vergi
davaları ile sözleşme kapanış tarihi itibariyle sorunlu kredilerden kaynaklanan, 6.000 ABD Doları ve
4.178 TL tutar ile ilgili olarak 4.238 TL ödeme gerçekleştirmiştir.

Diğer:

Grup’un bağlı ortaklığı Milpa’nın sahip olduğu ve konsolide finansal tablolarda yatırım amaçlı
gayrimenkuller altında maliyet bedeli ile taşınan İstanbul ili, Pendik ilçesi, Kurtdoğmuş Köyü’nde kain
arsasının 144.266 m2’lik parseli 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 gitmiş olup, ilgili Daire’nin
kararı beklenmektedir.

17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında ilgili arazi habitat alanı
ve günübirlik rekreasyon alanı olarak tahsis edilmiş olup; bu plana Milpa tarafından yasal süresi
içerisinde itiraz edilmiştir. İtiraz ile ilgili olarak yasal süreç gereği İstanbul Büyük Şehir Belediyesi’nden
cevap beklenmekte olup itirazın bu süre sonunda olumsuz cevaplanması durumunda yargı yoluna
başvurulacaktır.

Taksim Kurumsal Gayrimenkul Değerleme ve Danışmanlık A.Ş. Sermaye Piyasası Kurulu’nun Seri:IV
No:1 Tebliğ hükümlerince hazırladığı 14 Ocak 2011 tarihli ekspertiz raporunda, 17 Temmuz 2009
tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında belirtildiği üzere ilgili arazinin habitat
alanı ve günübirlik rekreasyon alanı olarak tahsis edilmiş olduğunu göz önünde bulundurarak, söz
konusu gayrimenkulün satış değeri toplam 44.765 TL olarak belirlenmiştir (3 Şubat 2010: 44.765 TL).
Bu tutarlar arazinin tamamı için yapılan değerlemeler olup arazinin Milpa hissesine düşen kısmı %54,79
nispetindedir.

Söz konusu arsanın imar planındaki değişiklik ve bu değişikliğe ilişkin itiraza, bu konsolide finansal
tabloların hazırlandığı tarih itibariyle henüz yanıt alınmamış olup, itiraz nedeniyle gayrimenkulün makul
değeri üzerinde ortaya çıkan belirsizlik, yasal süreçte izleyen dönemlerde oluşacak gelişmelere göre
değerlendirilmeye devam edilecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

94

N O T 23 - TAAHHÜTLER

Verilen teminat, rehin ve ipotekler:

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle teminat/rehin/ipotek (“TRİ”) pozisyonu aşağıdaki gibidir:

 31 Aralık 2010 31 Aralık 2009
 TL Karşılığı T L ABD Doları Avro Diğer TL Karşılığı T L ABD Doları Avro Diğer
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’lerin toplam
 tutarı
 Teminat (1) 115.111 101.493 6.966 1.386 3 366.726 200.475 15.832 65.705 58.700
 Rehin (2) (3) 329.055 113.177 - - 4.255.692 76.619 70.000 - - 3.064
 İpotek (4) 25.113 11.794 - 6.500 - 24.392 10.350 - 6.500 -
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine
 vermiş olduğu TRİ’lerin toplam tutarı
 Teminat (1) (4) 2.262.918 220.089 1.053.001 202.474 - 1.960.058 148.634 969.208 162.981 -
 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 tutarı - - - - - - - - - -
 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 2.732.197 2.427.795

(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 Pronto Moscow’un, 31 Aralık 2010 tarihi itibarıyla 215.878 TL tutarındaki “IZ RUK V RUKI” ("Из рук в руки") isimli isim hakkında (ticari marka) kredi

sözleşmesi kapsamında rehin bulunmaktadır.
(3) Grup’un ana ortaklığı ve bağlı ortaklıklarından Hürriyet’in, 31 Aralık 2010 tarihi itibarıyla maddi duran varlıkları üzerinde 25.113 TL tutarında ipotek bulunmaktadır (31 Aralık 2009: 24.392 TL).
(4) Boyabat Elektrik’in yürütmekte olduğu ve inşaatının 2012 yılı sonuna kadar tamamlanması planlanan hidroelektrik santrali projesi kapsamında, diğer hissedar gruplarla (not 4) birlikte müşterek ve

müteselsil kefil sıfatıyla temin edilen 750.000 ABD Doları tutarında uzun vadeli proje finansmanı kredisi ile ilgili olup kefalet süresi inşaatın tamamlanma süresiyle sınırlıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

95

N O T 23 - TAAHHÜTLER (Devamı)

Detayları Not 8’de açıklandığı üzere Doğan Yayın Holding hisselerinin %11,3’ü (113.169.526 adet
hisse), Hürriyet hisselerinin %13,3’ü (73.200.000 adet hisse), Kanal D hisselerinin %49’u (24.500.000
adet hisse) ve TME hisselerinin %67,3’ü (33.649.091 adet hisse) Grup’un uzun vadeli finansal borçları
nedeniyle finansal kuruluşlara rehin olarak verilmiş olup yukarıdaki tabloya dahil edilmemiştir.

Vergi Dairesi, Doğan Yayın Holding’in bağlı ortaklıklarında sahip olduğu Hürriyet sermayesinin
%66,56’sını (367.415.960 adet hisse), Doğan Gazetecilik sermayesinin . %70,76’sını (74.297.743
adet hisse), müşterek yönetime tabi ortaklıklardan Doğan Burda sermayesinin %44,89’unu (8.779.736
adet hisse) ve Doğan TV sermayesinin %36,14’ünü (164.998.528 adet hisse) temsil eden hisselerin
üzerinde ihtiyati haciz tesis etmiş olup bu hisseler yukarıdaki tabloya dahil edilmemiştir. Doğan TV
ayrıca, D Yapım sermayesinin %100 (1.124.682.616 adet hisse), Doğan Prodüksiyon sermayesinin
%100 (1.087.582.624) adet hisse) ve Alp Görsel sermayesinin %100 (1.068.595.605 adet hisse)
hisselerini vergi dairelerine teminat olarak göstermiş olup bu hisseler yukarıdaki tabloya dahil
edilmemiştir.

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 31 Aralık 2010 tarihi itibarıyla
% 0 (31 Aralık 2009 tarihi itibarıyla: % 0)’dır.

 31 Aralık 2010 31 Aralık 2009
 O rijinal T L O rijinal T L

 yabancı para tutarları yabancı para tutarları

Teminat mektupları – Avro 84.330 172.802 123.920 267.705
Teminat mektupları – TL 103.897 103.897 208.652 208.652
Teminat mektupları – ABD Doları 14.525 22.455 15.832 23.838
Teminat mektupları – Diğer 3 7 58.700 470
Teminat senetleri – TL 204 204 212 212
Teminat senetleri – Avro 25 52 25 53

Toplam 299.417 500.930

Doğan Holding’in bağlı ortaklığı Doğan TV 2008 yılı içinde UEFA’ya (Union Européenne de
Football Association veya Union of European Football Associations), 2009 - 2012 yılları UEFA
Şampiyonlar Ligi, UEFA Süper Kupa ve UEFA Kupası maçları yayın hakları ile ilgili olarak 82.500
Avro teminat mektubu vermiştir. Buna ek olarak Doğan TV 2012 yılına kadar bu maçlara ilişkin
olarak toplam 91.500 Avro’luk ödeme yükümlülüğü bulunmaktadır.

(b) Takas (“barter”) anlaşmaları

Grup medya sektöründe yaygın bir uygulama olan takas işlemleri kapsamında mal ve hizmetlerinin,
nakit ödeme veya tahsilat olmaksızın, değişimini içeren takas anlaşmaları yapmaktadır. 31 Aralık 2010
tarihi itibariyle Grup’un bu anlaşmalar çerçevesinde henüz kullanılmamış 8.232 TL (31 Aralık 2009:
13.382 TL) tutarında reklam taahhüdü ve 12.854 TL (31 Aralık 2009: 12.119 TL) mal ve hizmet alma
hakkı bulunmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

96

N O T 23 - TAAHHÜTLER (Devamı)

(c) Verilen kefalet ve ipotekler

Doğan Holding ve ortaklıklarının 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla Grup şirketleri
ve ilişkili tarafların finansal borçları ve ticari borçları için vermiş olduğu taahhütlerin detayı aşağıda
sunulmuştur:

 31 Aralık 2010 31 Aralık 2009
 O rijinal T L O rijinal T L

 yabancı para tutarları yabancı para tutarları

Kefaletler – Avro 119.505 244.879 32.658 226.272
Kefaletler – ABD Doları 1.045.443 1.616.254 969.208 1.459.337
Kefaletler – TL 217.479 217.479 140.245 140.245
İpotekler – Avro 6.500 13.319 6500 14.042
İpotekler – TL 11.794 11.794 10.350 10.350

Toplam 2.103.725 1.850.246

N O T 24 - KIDEM TAZMİNATI KARŞILIĞI

 2010 2009
Uzun vadeli borç karşılıkları

Kıdem tazminatı karşılıkları 46.895 36.399

 46.895 36.399

Kıdem tazminatı karşılıkları

Türk İş Kanunu’na göre Grup bir hizmet yılını doldurmak kaydıyla sebepsiz olarak işine son verilen,
askere çağrılan, vefat eden veya 25 yıl (kadınlar için 20 yıl) hizmetini tamamladıktan sonra emekli olan
ve emeklilik yaşına ulaşan (kadınlar için 58 erkekler için 60) personeline kıdem tazminatı ödemekle
yükümlüdür. Ödenecek tutar, 31 Aralık 2010 tarihinde, her hizmet yılı için en fazla 2,57 TL (31
Aralık 2009: 2,36 TL) ile sınırlı olmak üzere, bir aylık maaşa eşittir.

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 ücret tutarı ile sınırlandırılmıştır. Kıdem tazminatı karşılığı yasal olarak
herhangi bir fonlamaya tabi değildir ve yasal olarak herhangi bir fonlama şartı bulunmamaktadır.

Kıdem tazminatı yükümlülüğü, Doğan Holding, Türkiye’de kayıtlı bağlı ortaklıklar, müşterek yönetime
tabi ortaklıklar ve iştiraklerin çalışanlarının emekli olmasından doğan gelecekteki olası yükümlülüğün
bugünkü değerinin tahmini ile hesaplanır.

UMSK tarafından yayınlanmış 19 no’lu “Çalışanlara Sağlanan Faydalar” standardı (“UMS 19”),
Grup’un kıdem tazminatı karşılığını tahmin etmek için aktüer değerleme yöntemlerinin geliştirilmesini
öngörmektedir. Buna göre toplam karşılığın hesaplanmasına yönelik aşağıdaki varsayımlar yapılmıştır.

 2010 2009

İskonto oranı (%) 4,66 5,92
Emeklilik olasılığının tahmini için devir hızı oranı (%) %82-%93 %83-%93

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

97

N O T 24 - KIDEM TAZMİNATI KARŞILIĞI (Devamı)

Temel varsayım, enflasyon ile orantılı olarak her yıllık hizmet için 2.517,01 TL (31 Aralık 2009:
2.365,16 TL) olan tavan yükümlülüğünün artmasıdır. Böylece uygulanan iskonto oranı enflasyonun
beklenen etkilerinden arındırılmış gerçek oranı gösterir. Grup’un kıdem tazminatı yükümlülüğü, kıdem
tazminatı tavanı her altı ayda bir ayarlandığı için, 1 Ocak 2011 tarihinden itibaren geçerli olan 2.623,23
TL (1 Ocak 2010: 2.427,04 TL) tavan tutarı üzerinden hesaplanmaktadır. Basın Mesleğinde Çalışanlar
Arasındaki Münasebetlerin Tanzimi Hakkındaki Kanun’a tabi çalışanlar için ise 31 Aralık 2010 tarihi
itibarıyla olan maaşları esas alınarak hesaplanmaktadır.

Grup yönetimi, cari yılda kıdem tazminatı yükümlülüğü hesaplamasında kullandığı varsayımları gözden
geçirmiş olup, muhasebe tahminlerinde meydana gelen değişikliği cari dönemde muhasebeleştirmiştir.

31 Aralık 2010 ve 2009 tarihlerinde sona eren yıllara ait kıdem tazminatı karşılığının hareketi aşağıdaki
gibidir:

 2010 2009

1 Ocak 36.399 30.308
Cari dönem gideri 16.686 6.063
Müşterek yönetime tabi teşebbüs hisse devri (5.974) -
Ödemeler (11.794) (10.940)
Faiz maliyeti 1.565 1.795
Aktüeryal zararlar 10.013 9.173

31 Aralık 46.895 36.399

N O T 25 - EMEKLİLİK PLANLARI

Yoktur (2009: Yoktur).

N O T 26 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

 31 Aralık 2010 31 Aralık 2009
Diğer dönen varlıklar

Program stokları 52.675 55.437
Katma Değer Vergisi (“KDV”) alacağı 50.739 81.643
Peşin ödenen giderler 40.287 33.038
Verilen avanslar 35.396 42.920
Gelir tahakkukları 8.514 15.312
Peşin ödenen vergi ve fonlar 7.077 31.963
Vergi alacağı 1.616 2.240
Mahsup edilecek ÖTV - 3.708
Diğer 18.165 7.791

 214.469 274.052

Program stokları değer düşüklüğü karşılığı (2.500) (2.500)

 211.969 271.552

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

98

N O T 26 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

 31 Aralık 2010 31 Aralık 2009
Diğer duran varlıklar

Katma Değer Vergisi (“KDV”) alacakları 110.598 65.860
Verilen avanslar ve ön ödemeler (1) 83.869 122.005
Vadesi bir yıldan uzun bloke mevduatlar (2) 15.460 -
Peşin ödenen giderler 9.780 47.763
Diğer 53 2.813

 219.760 238.441

(1) Verilen avanslar ve ön ödemelerin 26.339 TL (31 Aralık 2009: 32.865 TL) tutarındaki bölümü Doğan
Yayın Holding’in bağlı ortaklığı Doğan TV Holding A.Ş.’nin belirli Turkcell 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’ye geri ödenecektir.

Verilen avanslar ve ön ödemelerin 10.635 TL (31 Aralık 2009: 14.564 TL)tutarındaki bölümü ise Doğan
TV’nin belirli Spor Toto Süper Lig takımlarına 2008 - 2013 yılları arasındaki çoklu ortam yayın hakları
(internet, IPTV (internet protocol TV), vb.), 2008 - 2013 yılları arasındaki amatör şubelerinin sınırsız
yayın hakları ve 2010 - 2012 yılları arasında kombine bilet satış ile ilgili öncelik hakları için yaptığı
ödemelerden oluşmaktadır.

(2) 31 Aralık 2010 tarihi itibariyle Doğan Yayın Holding’e ait 10.000 ABD Doları tutarındaki vadeli
mevduat Doğan Yayın Holding’in bağlı ortaklıkları tarafından kullanılan kredilere teminat olması için
kredi vade sonu olan 2013 tarihine kadar bloke edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

99

N O T 26- DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

 31 Aralık 2010 31 Aralık 2009
Diğer kısa vadeli yükümlülükler

Ertelenmiş gelir 52.283 51.502
Kullanılmamış izin karşılığı 27.497 24.389
Borç ve gider karşılıkları 12.276 10.803
Yayınlanan program karşılıkları 6.815 17.379
Vergi cezası yükümlülüğü (*) - 26.033
Gider karşılıkları 1.798 35.586

 100.669 165.692

(*) Geçmiş dönem vergi cezası yükümlülüğünün tamamı cari yılda ödenmiştir. Cari yılda ayrıca toplam

6.650 TL tutarında vergi cezası yükümlülüğü tahakkuk etmiş olup bu tutarın 5.259 TL’si nakden,
1.391 TL’si alacak mahsubu yoluyla cari dönem içerisinde ödenmiştir.

NO T 27 - ÖZKAYNAKLAR

Doğan Holding, Sermaye Piyasası Mevzuatı’na tabi şirketlerin yararlandığı kayıtlı sermaye sistemini
benimsemiş ve nominal değeri 1 TL olan hamiline yazılı hisselerle temsil edilen kayıtlı sermayesi için
bir limit tespit etmiştir. Doğan Holding’in 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle tarihi ve
çıkarılmış sermayesi aşağıda gösterilmiştir:

 31 Aralık 2010 31 Aralık 2009

Kayıtlı sermaye limiti (tarihi) 4.000.000 4.000.000
Çıkarılmış sermaye 2.450.000 2.450.000

Doğan Holding’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi olup 31 Aralık 2010 ve 31
Aralık 2009 tarihleri itibariyle Holding’in ortakları ve sermaye içindeki payları aşağıda belirtilmiştir:

 H isse % 31 Aralık 2010 Hisse % 31 Aralık 2009

Adilbey Holding A.Ş. 52,00 1.273.999 52,00 1.274.000
Aydın Doğan 10,08 246.993 7,72 188.907
Işıl Doğan 1,64 40.292 1,64 40.292
Arzuhan Doğan Yalçındağ 0,78 19.049 1,04 25.503
Vuslat Doğan Sabancı 0,46 11.353 1,04 25.503
Hanzade V. Doğan Boyner 0,93 22.703 1,04 25.503
Y. Begümhan Doğan Faralyalı 0,04 975 1,04 25.503

Doğan Ailesi ve Doğan Ailesinin
 sahip olduğu şirketler toplamı 65,93 1.615.364 65,52 1.605.211

Borsada işlem gören kısım 33,88 829.957 34,29 840.110
Aydın Doğan Vakfı 0,19 4.679 0,19 4.679

Toplam çıkarılmış sermaye 100 2.450.000 100 2.450.000

Sermaye düzeltmesi farkları 143.526 143.526
Toplam 2.593.526 2.593.526

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

100

NO T 27 – ÖZKAYNAKLAR (Devamı)

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.

Şirket’in imtiyazlı hisse senedi bulunmamaktadır.

Kardan ayrılan kısıtlanmış yedekler

Kardan ayrılan kısıtlanmış yedekler, önceki dönemlerin karından, kanun veya sözleşme kaynaklı
zorunluluklar nedeniyle veya kar dağıtımı dışındaki belli amaçlar (örneğin iştirak satış kazançlarından
vergi avantajı elde edebilmek) için ayrılmış yedeklerdir.

Türk Ticaret Kanunu’na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye
ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin
%20’sine ulaşılıncaya kadar, kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş
sermayenin %5’ini aşan dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler ödenmiş
sermayenin %50’sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında
herhangi bir şekilde kullanılması mümkün değildir. Söz konusu tutarların SPK Finansal Raporlama
Standartları uyarınca “Kardan Ayrılan Kısıtlanmış Yedekler” içerisinde sınıflandırılmış olup bu
tutarlar 31 Aralık 2010 tarihi itibariyle 696.888 TL (31 Aralık 2009: 534.144 TL)’dir. Bu tutarlardan,
1. tertip yasal yedek akçe haricindeki yedeklerin sermayeye ilave edilmesinde herhangi bir engel
bulunmamaktadır.

Enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden
“Sermaye, Emisyon Primi, Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek”
kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş
değerleri toplu halde özkaynak grubu içinde yer almaktadır. Tüm özkaynak kalemlerine ilişkin
enflasyon düzeltme farkları sadece bedelsiz sermaye artırımı veya zarar mahsubunda, olağanüstü
yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımı; nakit kar dağıtımı ya da zarar mahsubunda
kullanılabilmektedir.

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

 “Ödenmiş Sermaye”den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, “Ödenmiş

Sermaye” kaleminden sonra gelmek üzere açılacak “Sermaye Düzeltmesi Farkları” kalemiyle;

 “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi İhraç Primleri”’nden kaynaklanmakta

ve henüz 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

101

N O T 27 - ÖZKAYNAKLAR (Devamı)

Finansal varlık değer artış fonu

Finansal varlıklar değer artış fonu satılmaya hazır finansal varlıkların makul değerlerindeki değişiklikleri
sebebiyle oluşan gerçekleşmemiş kazançların ve zararların, ertelenen vergi etkisi de yansıtıldıktan sonra
net değerleri üzerinden muhasebeleştirilmesiyle oluşmuştur.

Kar Payı Dağıtımı

Hisseleri İMKB’de işlem gören şirketler, SPK mevzuatı uyarınca kar dağıtımların aşağıda yer alan
esaslar çerçevesinde yaparlar;

SPK’nın 27 Ocak 2010 tarihli 02/51 sayılı toplantısında alınan kararı gereğince; halka açık anonim
ortaklıkların 2009 yılı faaliyetlerinden elde ettikleri karların dağıtım esaslarının belirlenmesine ilişkin
olarak, payları borsada işlem gören halka açık anonim ortaklıklar için yapılacak temettü dağıtımı
konusunda herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine; bu kapsamda, kar dağıtımının
SPK’nın Seri: IV, No: 27 sayılı Tebliği’nde yer alan esaslar, ortaklıkların esas sözleşmelerinde
bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikaları çerçevesinde
gerçekleştirilmesine karar verilmiştir.

Ayrıca, 25 Şubat 2005 tarih 7/242 sayılı SPK kararı uyarınca; SPK düzenlemelerine göre bulunan net
dağıtılabilir kar üzerinden SPK’nın asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri uyarınca
hesaplanan kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kardan
karşılanabilmesi durumunda, bu tutarın tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer
alan net dağıtılabilir karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal
tablolarda veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kar dağıtımı
yapılmayacaktır.

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

Doğan Holding Yönetim Kurulu’nun 31 Aralık 2009 tarihinde sona eren hesap dönemine ait konsolide
finansal tablolara göre dönem vergi gideri, ertelenmiş vergi gideri ile kontrol gücü olmayan paylar
birlikte dikkate alındığında, 114.113 TL konsolide net dönem zararı oluştuğundan 1 Ocak - 31 Aralık
2009 hesap dönemine ilişkin olarak herhangi bir kar dağıtımı yapılamayacağı hususunda pay
sahiplerinin bilgilendirilmesine ve TTK ve VUK kapsamında tutulan mali kayıtlarda oluşan 38.205 TL
dönem karından ödenecek kurumlar vergisi düşüldükten ve kalan 30.307 TL üzerinden 1.516 TL
I.tertip yasal yedek akçe ayrıldıktan sonra kalan 28.791 TL’nin olağanüstü yedek akçelere
aktarılmasına ilişkin teklifi 23 Haziran 2010 tarihinde yapılan Olağan Genel Kurul toplantısında kabul
edilmiştir. SPK tarafından şirketlerin yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden
sonra kalan dönem karı ve kar dağıtımına konu edilebilecek diğer kaynakların toplam tutarına Seri:XI,
No:29 Tebliği çerçevesinde hazırlanıp kamuya ilan edilecek finansal tablo dipnotlarında yer
verilmesine karar verilmiş olup, Sermaye Piyasası hükümleri ve SPK düzenlemeleri saklı kalmak
kaydıyla, Şirket’in bilanço tarihi itibariyle yasal kayıtlarında bulunan kar dağıtımına konu edilebilecek
kaynakların toplam brüt tutarı 586.456 TL’ dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

102

N O T 27 - ÖZKAYNAKLAR (Devamı)

Holding’in özkaynak tablosu aşağıdaki gibidir:
 31 Aralık 2010 31 Aralık 2009

Ödenmiş sermaye 2.450.000 2.450.000
Sermaye düzeltmesi farkları 143.526 143.526
Hisse senetleri ihraç primleri 630 630
Değer artış fonu - 113.942
Satılmaya hazır finansal varlıklardaki
 makul değer artışları 13.918 12.456
Yabancı para çevrim farkları (3.939) (7.063)
Kardan ayrılan kısıtlanmış yedekler 696.888 680.641
 - Yasal yedekler 64.837 63.321
 - Sermayeye eklenecek iştirak satış karları
 ve enflasyon düzeltme farkları 632.051 617.320
Geçmiş yıllar (zararları)/karları (92.683) 194.086
Net dönem kar / (zararı) 656.204 (114.113)

Toplam özkaynaklar 3.864.544 3.474.105

N O T 28- SATIŞLAR VE SATIŞLARIN MALİYETİ

 2010 2009

Yurtiçi satışlar 3.130.190 2.972.748
Yurtdışı satışlar 339.318 353.764
Satıştan iadeler (435.701) (424.650)
Satış iskontoları (183.336) (216.029)

Net satışlar 2.850.471 2.685.833

Satışların maliyeti (-) (2.178.438) (2.265.535)

Brüt kar 672.033 420.298

Satış gelirleri ve satışların maliyeti

31 Aralık 2010 ve 2009 tarihlerinde sona eren hesap dönemlerine ait esas faaliyet gelirleri ve satışların
maliyetlerinin raporlanabilir bölümlere göre detayı Not 5-“Bölümlere Göre Raporlama” notunda
sunulmaktadır.

N O T 29 - ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE
DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ

 2010 2009

Satış pazarlama ve
 dağıtım giderleri 382.535 312.262
Genel yönetim giderleri 370.526 329.295
Araştırma ve geliştirme giderleri - -

F aaliyet gider ler i 753.061 641.557

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

103

N O T 30 - NİTELİKLERİNE GÖRE GİDERLER

31 Aralık 2010 ve 2009 tarihlerinde sona eren hesap dönemlerine ait satılan malın maliyeti, satış
pazarlama ve dağıtım giderleri ve genel yönetim giderlerinin niteliklerine göre dağılımı aşağıdaki gibidir:

 2010 2009

Personel giderleri 621.845 536.959
Satılan ticari malların maliyeti 470.310 588.649
Genel üretim giderleri 464.253 551.573
İlk madde ve malzeme gideri 377.388 323.562
Amortisman giderleri (*) 246.415 254.416
Reklam giderleri 95.101 56.301
Diğer 656.187 595.632

 2.931.499 2.907.092

(*) 22 Aralık 2010 tarihinde hisse devri gerçekleşen POAŞ’a ait olan 154.677 TL tutarındaki enerji bölümü
amortisman giderleri durdurulan faaliyetler altına sınıflanmıştır (31 Aralık 2009: 141.191 TL).

N O T 31 - DİĞER FAALİYETLERDEN GELİR/GİDERLER
 2010 2009
Diğer faaliyet gelirleri:

Konusu kalmayan karşılıklar 17.811 13.007
Maddi ve maddi olmayan
 duran varlık satış karları 16.830 749
Hurda satış geliri 2.035 1.329
Kira gelirleri 1.477 229
Bağlı ortaklık hissesi satış karı 733 7.365
Vergi uzlaşma geliri 477 -
Bağlı ortaklık ve müşterek yönetime
 tabi ortaklık hissesi satın
 alınmasından kaynaklanan kar (*) - 38.953
İştirak satış karı (**) - 22.542
Diğer faaliyet gelirleri 11.495 19.500

 50.858 103.674

(*) Grup’un, 31 Aralık 2009 tarihinde sona eren yıl içerisinde Hürriyet, Doğan Gazetecilik, Doğan Yayın Holding, Çelik
Halat ve Ditaş Doğan hisselerindeki satım alımları neticesinde 38.953 TL negatif şerefiye oluşmuştur (Not 3).

(**) Grup’un İştiraklerinden Ray Sigorta’nın 10%’luk hisse satışından elde edilen kardan oluşmaktadır (Not 7).

 2010 2009
Diğer faaliyet giderleri:

Duran varlık değer
 düşüklüğü karşılığı (Not 17, 18 ve 19) (79.456) -
Şüpheli alacaklar karşılığı (Not 10) (42.834) (46.987)
Şerefiye değer düşüklüğü karşılığı (29.030) -
Vergi cezası karşılığı (22.026) (55.824)
Ödenen ceza ve tazminatlar (3.437) (37.851)
İptal edilen proje gideri (9.188) -
Müşterek yönetime tabi ortaklık zarar tazmin payı (7.251) -
Duran varlık satış zararı (2.146) (4.196)
Dava gider karşılıkları (5.009) (8.417)
Sendika tazminat gideri - (861)
Komisyon gideri - (850)
Diğer faaliyet giderleri (25.538) (45.180)

 (225.915) (200.166)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

104

N O T 32 - FİNANSAL GELİRLER

31 Aralık 2010 ve 2009 tarihlerinde sona eren hesap dönemlerine ilişkin finansal gelirler:

F inansal gelirler : 2010 2009

Kur farkı gelirleri 188.843 228.115
Banka mevduatı faiz geliri 70.181 108.821
Kredili satışlardan kaynaklanan vade farkı gelirleri 48.399 39.928
Ticari alacakların geç ödenmesinden
 kaynaklanan vade farkı gelirleri 12 11.536
Diğer faiz ve komisyonlar 2.126 6.816

 309.561 395.216

N O T 33 - FİNANSAL GİDERLER

31 Aralık 2010 ve 2009 tarihlerinde sona eren hesap dönemlerine ilişkin finansal giderler:

F inansal giderler: 2010 2009

Kur farkı giderleri (193.458) (232.070)
Kısa ve uzun vadeli
 borçlanma giderleri (90.457) (123.868)
Vadeli alımlardan kaynaklanan
 vade farkı giderleri (22.607) (22.780)
Türev araçlardan kaynaklanan faiz gideri (5.743) -
Diğer (21.970) (35.883)

 (334.235) (414.601)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

105

N O T 34 - SATIŞ A M A C I Y L A E L D E T U T U L A N DUR A N V A R L I K L A R V E DURDURU L A N
FAALİYETLER

Grup, POAŞ’ta sahip olduğu hisselerin %54,14’ luk kısmını 22 Aralık 2010 tarihinde devretmiştir (Not
41). POAŞ’ın devir tarihine kadar gerçekleşen faaliyet sonuçları ve hisse satışından doğan kar aşağıda
sunulmuştur.

 2010 2009

Satış Gelirleri 8.736.909 7.630.669
Satışların Maliyeti (-) (8.272.583) (7.085.438)

Brüt kar 464.326 545.231

Pazarlama, Satış ve
 Dağıtım Giderleri (-) (193.308) (160.418)
Genel Yönetim Giderleri (-) (88.225) (101.937)
Araştırma ve Geliştirme Giderleri (335) (896)
Diğer Faaliyet Gelirleri / Giderleri (net) (64.150) (9.123)
Finansal Gelirler / Giderler (net) (153.395) (134.009)

Durdurulan Faaliyetler
 Vergi Öncesi (Zarar) / K ar (35.087) 138.848

Durdurulan Faaliyetler
 Vergi Geliri / (Gideri) 180 (27.576)
Dönem vergi gideri (22.212) (44.101)
Ertelenmiş vergi geliri 22.392 16.525
İş Ortaklığı Hisse Satış Karı Öncesi
 Durdurulan Faaliyetlere İlişkin Net (Zarar) / K ar (34.907) 111.272

İş Ortaklık Hisse Satış karı (Not 41) 1.043.603 -
Satış karı vergi gideri (46.023) -

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası
 net dönem karı 962.673 111.272

Durdurulan faaliyetlerde kullanılan nakit:

 1 O cak - 1 O cak
 31 Aralık 2010 31 Aralık 2009

Faaliyetlerden sağlanan nakit 352.826 82.415
Yatırım faaliyetlerinde kullanılan net nakit (299.590) (142.740)
Finansman faaliyetlerinden kullanılan
 net nakit akımları (588.596) (18.572)

Net nakit çıkışı (535.360) (78.897)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

106

N O T 35- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

 31 Aralık 2010 31 Aralık 2009

Ödenecek kurumlar ve gelir vergisi 76.462 10.699
Ertelenen vergi yükümlülükleri, net 31.099 154.782

Vergiler toplamı 107.561 165.481

Doğan Holding, Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüsler, ertelenen vergi varlık ve
yükümlülüklerini, bilanço kalemlerinin SPK Finansal Raporlama Standartları uyarınca düzenlenmiş ve
yasal finansal tabloları arasındaki farklı değerlendirilmeleri sonucunda ortaya çıkan geçici farkların
etkilerini dikkate alarak hesaplamaktadır. Söz konusu geçici farklar genellikle gelir ve giderlerin, SPK
Finansal Raporlama Standartları ve Vergi Kanunları’na göre değişik raporlama dönemlerinde
muhasebeleşmesinden ortaya çıkmaktadır.

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle birikmiş geçici farklar ve ertelenen vergi varlık ve
yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

 Birikmiş geçici E rtelenen vergi
 farklar varlıkları/(yükümlülükleri)
 31 Aralık 2010 31 Aralık 2009 31 Aralık 2010 31 Aralık 2009
Maddi ve maddi olmayan varlıklar
 ve stokların kayıtlı değerleri ile vergi
 değerleri arasındaki net fark (680.940) (1.294.052) (136.527) (248.763)
Gerçeğe uygun değer koruması ve
 Swap gider tahakkuku (360) - (72) -
Diğer (4.383) (40.760) (1.026) (997)

Ertelenen vergi yükümlülükleri (137.625) (249.760)

Mahsup edilebilecek mali zararlar 337.342 294.213 67.469 58.842
Şüpheli alacak karşılığı 35.170 91.936 8.278 18.319
Kıdem tazminatı karşılığı 46.895 36.399 9.379 7.099
Ticari alacakların ertelenmiş
 finansman gelirleri - 7.178 - 1.474
Finansal kiralama işlemlerinden
 borçlar 948 4.306 271 1.206
Diğer 99.748 81.738 21.129 8.038

Ertelenen vergi varlıkları 106.526 94.978

Ertelenen vergi yükümlülükleri, net (31.099) (154.782)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

107

N O T 35 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Ayrı birer vergi mükellefi olan Doğan Holding, bağlı ortaklık ve müşterek yönetime tabi teşebbüslerin
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.

Grup, 31Aralık 2010 tarihi itibariyle SPK Finansal Raporlama Standartları uyarınca hazırlanan konsolide
finansal tablolarında 337.342 TL (31 Aralık 2009: 294.213 TL) tutarındaki mahsup edilebilecek mali
zararlar için ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların 31 Aralık 2010 ve 31
Aralık 2009 tarihleri itibariyle vadeleri aşağıdaki gibidir:

 31 Aralık 2010 31 Aralık 2009

2011 29.594 28.498
2012 48.644 46.456
2013 245.310 209.493
2014 8.333 9.766
2015 ve sonrası 5.461 -

 337.342 294.213

31 Aralık 2010 tarihi itibariyle Türkiye’de faaliyet gösteren işletmeler için ertelenen vergi
hesaplamasında kullanılan vergi oranı %20’dir (2009: %20).

Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali karın
oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır. 31 Aralık 2010 tarihi itibariyle ertelenen vergi
varlığı hesaplanmayan mahsup edilebilecek mali zararlar 832.179 TL’dir (31 Aralık 2009: 1.279.598
TL).

31 Aralık 2010 tarihi itibariyle her bir ülkedeki yürürlükteki vergi mevzuatları dikkate alınarak
ertelenen vergi hesaplamasında kullanılan vergi oranları aşağıdaki gibidir:

 Vergi Vergi
Ülke oranları (%) Ülke oranları (%)

Almanya 30,0 - 33,0 Ukrayna 25,0
Romanya 16,0 Macaristan (*) 19,0
İngiltere 28,0 Rusya 20,0
Hırvatistan 20,0 Belarus 24,0
Kazakistan 20,0 Hollanda (**) 25,5

(*) Matrahın ilk 500 Milyon Macar Forinti’ne kadar olan kısmı % 10, aşan kısmı % 19.
(**) 1 Ocak 2011’den itibaren vergi oranı % 25’e düşmüş ve Kurumlar vergisi matrahının ilk 200.000 Avro’su % 20’den

vergilenmektedir.

31 Aralık 2010 ve 2009 tarihlerinde sona eren hesap dönemlerine ait net ertelenen vergi hareketleri
aşağıda belirtilmektedir:

 2010 2009

1 Ocak (154.782) (138.569)
Finansal varlıklardaki makul değer
 artışı ile oluşan ertelenen vergi yükümlülüğü (50) (503)
Cari dönem gideri / (geliri) 36.449 (37.803)
Durdurulan faaliyet cari dönem gideri 22.392 16.525
Yabancı para çevrim farkları (2.568) 4.431
Müşterek yönetime tabi teşebbüslerden çıkış 68.305 -
Kurumlar vergisi hesaplamasına dahil edilip ödenen geçici farklar (845) -
Konsolidasyon kapsamındaki değişiklikler - 1.137

31 Aralık (31.099) (154.782)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

108

N O T 35 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Türkiye

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve müşterek yönetime tabi
teşebbüsleri 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.

1 Ocak 2006 tarihinde yürürlüğe giren 13 Haziran 2006 tarih ve 5520 sayılı Kurumlar Vergisi yasası
uyarınca, Türkiye’de kurumlar vergisi oranı %20’dir (2009: %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. (GVK Geçici 61. madde kapsamında yararlanılan yatırım
indirimi istisnası olması halinde yararlanılan istisna tutarı üzerinden hesaplanıp ödenen %19,8
oranındaki stopaj hariç).

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.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile
Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunların dışında
kalan kişi ve kurumlara yapılan temettü 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.
Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının
(DİE TEFE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (DİE TEFE artış oranının) %10’u
aşması gerekmektedir. 2005 yılından geçerli olmak üzere 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. Ancak, mali zararlar, geçmiş yıl karlarından mahsup
edilemez.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

109

N O T 35 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Türkiye (Devamı)

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Grup’a
ilişkin olanları aşağıda açıklanmıştır:

İştirak Kazançları İstisnası

Kurumların tam mükellefiyete tabi bir başka kurumun sermayesine iştirakten elde ettikleri temettü
kazançları (yatırım fonlarının katılma belgeleri ile yatırım ortaklıkları hisse senetlerinden elde edilen kar
payları hariç) 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 Hissesi Satış Kazancı İstisnası

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak hisselerinin, 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.

Menkul kıymet ve taşınmaz ticareti ve kiralaması ile uğraşan kurumların bu amaçla ellerinde
bulundurdukları değerlerin satışından elde ettikleri kazançlar istisna kapsamı dışındadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

110

N O T 35 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Türkiye (Devamı)

Yatırım İndirimi İstisnası

Uzun yıllardır uygulanmakta olan ve en son mükelleflerin belli bir tutarı aşan sabit kıymet alımlarının
%40’ı olarak hesapladıkları yatırım indirimi istisnasına 30 Mart 2006 tarihli 5479 sayılı yasa ile son
verilmiştir. Ancak, söz konusu yasa ile Gelir Vergisi Kanunu’na eklenen geçici 69. madde uyarınca gelir
ve kurumlar vergisi mükellefleri; 31 Aralık 2005 tarihi itibariyle mevcut olup, 2005 yılı kazançlarından
indiremedikleri yatırım indirimi istisnası tutarları ile;

a) 24 Nisan 2003 tarihinden önce yapılan müracaatlara istinaden düzenlenen yatırım teşvik belgeleri

kapsamında, 193 sayılı Gelir Vergisi Kanununun 9/4/2003 tarihli ve 4842 sayılı Kanunla
yürürlükten kaldırılmadan önceki ek 1,2,3,4,5 ve 6’ncı maddeleri çerçevesinde başlanılmış
yatırımları için belge kapsamında 1 Ocak 2006 tarihinden sonra yapacakları yatırımları,

b) 193 sayılı Gelir Vergisi Kanunu’nun mülga 19’uncu maddesi kapsamında 1 Ocak 2006 tarihinden

önce başlanan yatırımlarla ilgili olarak, yatırımla iktisadi ve teknik bakımdan bütünlük arz edip bu
tarihten sonra yapılan yatırımları nedeniyle 31 Aralık 2005 tarihinde yürürlükte bulunan mevzuat
hükümlerine göre hesaplayacakları yatırım indirimi istisnası tutarlarını, yine bu tarihteki mevzuat
hükümleri (vergi oranına ilişkin hükümler dahil) çerçevesinde sadece 2006, 2007 ve 2008 yıllarına
ait kazançlarından indirebilirler. Bu uygulamanın seçilmesi halinde etkin vergi oranı %30
olacaktır. Grup, bu uygulamayı seçen bağlı ortaklık veya müşterek yönetime tabi teşebbüsleri için
vergi karşılığını %30 oranını kullanarak hesaplamıştır.

c) Anayasa Mahkemesinin 8 Ocak 2010 tarihli Resmi Gazete’de yayımlanan 2009/144 sayılı

Kararı ile 193 sayılı Gelir Vergisi Kanununun geçici 69’uncu maddesindeki “sadece 2006,
2007 ve 2008 yıllarına ait” ibareleri iptal edilmiştir. 1 Ağustos 2010 Tarihli ve 27659
Sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 6009 sayılı Kanun’un 5’inci Maddesi ile
yatırım indirimi istisnası kullanımı yeniden düzenlenmiştir. Yeni düzenlemeye göre, 2010
takvim yılı kazançlarına uygulanmak üzere, vergi matrahlarının tespitinde yatırım indirimi
istisnası olarak indirim konusu yapılacak tutarın ilgili yıl kazanç tutarının %25’ini aşmaması
öngörülmektedir. Kurumlar vergisi ise, kalan kazanç üzerinden yürürlükteki vergi oranına göre
hesaplanacaktır.

Dolayısı ile ticari kar/zarar rakamı içinde yer alan yukarıda sayılan nitelikteki kazançlar kurumlar vergisi
hesabında dikkate alınmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

111

N O T 35- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Kurumlar vergisi matrahının tespitinde yukarıda yer alan istisnalar yanında ayrıca Kurumlar Vergisi
Kanunu’nun 8., 9. ve 10. maddeleri ile Gelir Vergisi Kanunu’nun 40. madde hükmünde belirtilen
indirimler de dikkate alınır.

Rusya F ederasyonu

Rusya Federasyonu’nda yürürlükte bulunan kurumlar vergisi oranı %20’dir (2009: %20).

Rusya Federasyonu’ndaki 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.

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 (2009: %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 temettü ödemeleri %15 oranında
stopaja tabidir. İkili vergi anlaşmalarına istinaden bu oran düşebilmektedir.

31 Aralık 2010 ve 2009 tarihlerinde sona eren hesap dönemlerine ait konsolide gelir tablolarına
yansıtılmış vergi tutarları aşağıda özetlenmiştir:

 2010 2009

Cari (111.634) (50.444)
Ertelenen 36.449 (37.803)

Toplam vergi (75.185) (88.247)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

112

N O T 35 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

31 Aralık 2010 ve 2009 tarihlerinde sona eren hesap dönemlerine ait konsolide gelir 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:

 31 Aralık 2010 31 Aralık 2009

Sürdürülen faaliyetler vergi öncesi kar (280.759) (339.341)
%20 etkin vergi oranından hesaplanan cari dönem vergi gideri 56.152 67.868
Farklı ülkelerdeki farklı vergi oranlarından kaynaklanan farklar (17.315) (1.075)
Vergiye konu olmayan giderler (55.434) (47.850)
Vergiye konu olmayan gelirler 5.164 24.620
Cari dönemde indirime konu edilen mali zararların etkisi 13.095 3.051
Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (66.056) (132.553)
Düzeltmelerin etkisi (3.080) (353)
Rusya’daki temettü dağıtımına ilişkin stopaj (2.999) (1.606)
Diğer (4.712) (349)

Vergi gider i (75.185) (88.247)

N O T 36 - HİSSE BAŞINA KAZANÇ / K A Y IP

Hisse başına kar / (zarar) hisse grupları bazında aşağıda verilmiştir:

 2010 2009

Ana ortaklığa ait net dönem karı /(zararı) 656.204 (114.113)
Beheri 1 TL nominal
 değerindeki hisselerin
 ağırlıklı ortalama adedi 2.450.000 2.450.000

Basit ve seyreltilmiş
 hisse başına kar / (zarar) (T L) 0,27 (0,05)

 2010 2009

Durdurulan faaliyetlere ilişkin
 net dönem karı 962.673 111.272
 - Kontrol gücü olmayan paylara ait sürdürülen faaliyetlere ilişkin
 net dönem zararı (1.077) (2.396)
 - Ana ortaklığa ait durdurulan faaliyetlere ilişkin
 net dönem karı 963.750 113.668
 - Ana ortaklığa ait sürdürülen faaliyetlere ilişkin
 net dönem zararı (307.546) (227.781)

Beheri 1 TL nominal
 değerindeki hisselerin
 ağırlıklı ortalama adedi 2.450.000 2.450.000

Sürdürülen faaliyetlere ilişkin basit ve seyreltilmiş
 hisse başına zarar (T L) (0,13) (0,09)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

113

N O T 37 - İLİŞKİLİ TARAF AÇIKLAMALARI

Şirket’in nihai ortak pay sahibi Doğan Ailesi ve Doğan Ailesi tarafından kontrol edilen diğer grup
şirketleri ilişkili taraf olarak tanımlanmıştır. İlişkili taraf bakiyeleri ve işlemleri aşağıda listelenmiştir.

i) İlişkili taraf bakiyeleri :

 31 Aralık 2010 31 Aralık 2009
İlişkili taraflardan kısa vadeli ticari alacaklar:

Medyanet İletişim Reklam
 Pazarlama ve Turizm A.Ş. (“Medyanet”) (*) 5.724 8.232
D Elektronik Şans Oyunları ve
 Yayıncılık A.Ş. (“D Elektronik Şans Oyunları”) 1.567 788
D Market Elektronik Hizmetler ve Ticaret A.Ş. (“D Market”) 405 1.016
Doğan Portal ve Elektronik Ticaret A.Ş. 293 753
Doğan Elektronik Turizm Satış Pazarlama Hizmetleri ve Yayıncılık A.Ş. 20 113
Ray Sigorta - 70
Alo Teledünya A.Ş. - 345
Yeni Ortadoğu Otomotiv Ticaret A.Ş. (“Yeni Ortadoğu Otomotiv”) - 577
D Yapı ve İnşaat Sanayi ve Ticaret A.Ş. (“D Yapı”) - 110
Diğer 3.159 1.411

 11.168 13.415

(*) Grup’un Medyanet’ten olan alacağı Medyanet üzerinden yapılan reklam satışlarına istinadendir.

İlişkili taraflara kısa vadeli ticari borçlar: 31 Aralık 2010 31 Aralık 2009

Yeni Ortadoğu Otomotiv 191 219
Ray Sigorta 8 106
Diğer 998 117

 1.197 442

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

114

N O T 37 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler:

Hizmet ve mal alımları: 2010 2009

Ürün ve hizmet alımları 7.801 8.991

 7.801 8.991

Hizmet ve mal satışları: 2010 2009

Satılan hizmet ve ürünler 46.190 35.036

F inansal gelir ve gider ler

Finansal gelirler - 7
Finansal giderler - (6)

 - 1

Maddi ve maddi olmayan duran varlık alımları:

D Market 592 1.781
Medyanet 9 774
Ortadoğu Otomotiv - 556

 601 3.111

Maddi ve maddi olmayan duran varlık satışları:

Ortadoğu Otomotiv 6.105 -

 6.105 -

K ilit yönetici personele yapılan ödemeler:

Grup, Yönetim Kurulu üyeleri, Yönetim Kurulu Danışmanı, Grup Başkanları, Baş Hukuk Müşaviri,
Bölüm Başkanları, Koordinatörler vb. yöneticileri kilit yönetici personel olarak belirlemiştir. Kilit
yönetici personele sağlanan faydalar ise ücret, prim, sağlık sigortası ve ulaşım gibi faydalardan
oluşmakta olup sağlanan faydalar toplamı aşağıda açıklanmaktadır.

 2010 2009

Ücretler ve diğer kısa vadeli faydalar 3.425 3.856
İşten ayrılma sonrası faydalar - -
Diğer uzun vadeli faydalar - -
İşten çıkarma nedeniyle sağlanan faydalar - -
Hisse bazlı ödemeler - -

Toplam 3.425 3.856

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

115

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ

Finansal Araçlar ve Finansal Risk Yönetimi

Grup faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; faiz oranı riski,
fonlama riski, kredi riski, likidite riski, döviz kuru riski ve fiyat riskidir. Grup’un toptan risk yönetim
programı, mali piyasaların öngörülemezliğine odaklanmakta olup, Grup’un mali performansı üzerindeki
potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamıştır.

Finansal risk yönetimi, ilgili Yönetim Kurulları tarafından onaylanan politikalar çerçevesinde Grup’un
her bir faaliyet bölümü (cari dönemde medya ve diğer, geçmiş dönemde medya, enerji ve diğer) ve bu
bölümlerdeki her bir bağlı ortaklık, müşterek yönetime tabi ortaklık ve iştirak tarafından
uygulanmaktadır.

a) Piyasa riski

a.1) 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, başlıca ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır, diğer para birimlerinin
etkisi önemsiz düzeydedir.

 31 Aralık 2010 31 Aralık 2009

Döviz cinsinden varlıklar 2.980.612 2.093.995
Döviz cinsinden yükümlülükler (2.033.596) (3.509.234)
Bilanço dışı türev araçların
 net varlık pozisyonu 12.424 133.804

Net döviz pozisyonu 959.440 (1.281.435)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

116

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

Net döviz pozisyonu

Aşağıdaki tablo 31 Aralık 2010 ve 31 Aralık 2009 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:

31 Aralık 2010
 ABD
 TL Karşılığı Doları Avro Diğer

1. Ticari Alacak 92.666 47.579 37.732 7.355
2a. Parasal Finansal
 Varlıklar (Kasa, Banka
 hesapları dahil) 2.846.543 1.710.066 1.112.143 24.334
2b. Parasal Olmayan
 Finansal Varlıklar - - - -
3. Diğer 14.618 8.624 2.446 3.548
4. Dönen Varlıklar (1+2+3) 2.953.827 1.766.269 1.152.321 35.237
5. Ticari Alacaklar 245 9 236 -
6a. Parasal Finansal Varlıklar 15.693 15.475 70 148
6b. Parasal Olmayan
 Finansal Varlıklar - - - -
7. Diğer 10.995 473 10.522 -
8. Duran Varlıklar (5+6+7) 26.933 15.957 10.828 148
9. Toplam Varlıklar (4+8) 2.980.760 1.782.226 1.163.149 35.385
10. Ticari Borçlar 139.211 32.359 97.342 9.510
11. Finansal Yükümlülükler 738.076 490.978 230.587 16.511
12a. Parasal Olan
 Diğer Yükümlülükler 77.912 41.342 3.566 33.004
12b. Parasal Olmayan
 Diğer Yükümlülükler 391 205 186 -
13. Kısa Vadeli
 Yükümlülükler (10+11+12) 955.590 564.884 331.681 59.025
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 1.037.480 946.550 62.546 28.384
16a. Parasal Olan
 Diğer Yükümlülükler 38.695 38.650 - 45
16b. Parasal Olmayan
 Diğer Yükümlülükler 1.831 1.388 443 -
17. Uzun Vadeli
 Yükümlülükler (14+15+16) 1.078.006 986.588 62.989 28.429
18. Toplam Yükümlülükler (13+17) 2.033.596 1.551.472 394.670 87.454
19. Bilanço dışı türev araçların
 net varlık/yükümlülük
 pozisyonu (19a-19b) 12.424 70.351 (54.413) (3.514)
19.a Aktif karakterli bilanço dışı
 döviz cinsinden türev ürünlerin tutarı 81.021 70.351 10.284 386
19b. Pasif karakterli bilanço dışı
döviz cinsinden türev ürünlerin tutarı 68.597 - 64.697 3.900
20. Net yabancı para varlık
 yükümlülük pozisyonu (9-18+19) 959.588 301.105 714.066 (55.583)
21. Parasal kalemler net yabancı para
 varlık / yükümlülük pozisyonu
 (1+2a+5+6a-10-11-12a-14-15-16a) 923.773 223.250 756.140 (55.617)
22. Döviz hedge'i için kullanılan finansal
 araçların toplam gerçeğe uygun değeri
23. İhracat 339.318 117.639 191.717 29.962
24. İthalat 211.285 122.557 88.514 214

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

117

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

31 Aralık 2009
 ABD
 TL Karşılığı Doları Avro Diğer

1. Ticari Alacak 249.063 188.509 39.196 21.358
2a. Parasal Finansal
 Varlıklar (Kasa, Banka
 hesapları dahil) 1.741.240 1.619.976 90.289 30.975
2b. Parasal Olmayan
 Finansal Varlıklar - - - -
3. Diğer 3.278 91 2.849 338
4. Dönen Varlıklar (1+2+3) 1.993.581 1.808.576 132.334 52.671
5. Ticari Alacaklar 13.520 7.041 1.439 5.040
6a. Parasal Finansal Varlıklar 76.748 908 75.730 110
6b. Parasal Olmayan
 Finansal Varlıklar - - - -
7. Diğer 10.146 10.146 - -
8. Duran Varlıklar (5+6+7) 100.414 18.095 77.169 5.150
9. Toplam Varlıklar (4+8) 2.093.995 1.826.671 209.503 57.821
10. Ticari Borçlar 821.885 707.838 100.195 13.852
11. Finansal Yükümlülükler 1.049.870 919.996 112.697 17.177
12a. Parasal Olan
 Diğer Yükümlülükler 4.311 3.856 258 197
12b. Parasal Olmayan
 Diğer Yükümlülükler 373 140 233 -
13. Kısa Vadeli
 Yükümlülükler (10+11+12) 1.876.439 1.631.830 213.383 31.226
14. Ticari Borçlar 316.744 316.744 - -
15. Finansal Yükümlülükler 1.233.008 1.012.047 181.505 39.456
16a. Parasal Olan
 Diğer Yükümlülükler 38.542 38.315 227 -
16b. Parasal Olmayan
 Diğer Yükümlülükler 44.501 43.716 - 785
17. Uzun Vadeli
 Yükümlülükler (14+15+16) 1.632.795 1.410.822 181.732 40.241
18. Toplam Yükümlülükler (13+17) 3.509.234 3.042.652 395.115 71.467
19. Bilanço dışı türev araçların
 net varlık/yükümlülük
 pozisyonu (19a-19b) 133.804 134.001 3.601 (3.798)
19.a Aktif karakterli bilanço dışı
 döviz cinsinden türev ürünlerin tutarı 149.129 140.173 6.637 2.319
19b. Pasif karakterli bilanço dışı
döviz cinsinden türev ürünlerin tutarı 15.325 6.172 3.036 6.117
20. Net yabancı para varlık
 yükümlülük pozisyonu (9-18+19) (1.281.435) (1.081.980) (182.011) (17.444)
21. Parasal kalemler net yabancı para
 varlık / yükümlülük pozisyonu
 (1+2a+5+6a-10-11-12a-14-15-16a) (1.383.789) (1.182.362) (188.228) (13.199)
22. Döviz hedge'i için kullanılan finansal
 araçların toplam gerçeğe uygun değeri 22.335 22.335 - -
23. İhracat 821.368 768.703 - -
24. İthalat 1.311.181 1.019.468 10.866 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

118

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle aktif ve pasifte yer alan döviz bakiyeleri şu kurlarla
çevrilmiştir: 1,5460 TL = 1 ABD Doları ve 2,0491 TL = 1 Avro (2009: 1,5057 TL = 1 ABD Doları ve
2,1603 TL = 1 Avro).

 K ar/Zarar
 Yabancı paranın Yabancı paranın
 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 30.110 (30.110)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-geli r/(gider) (1+2) 30.110 (30.110)

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) 71.407 (71.407)
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-geli r/(gider) (4+5) 71.407 (71.407)

 Diğer döviz kurlarının TL karşısında % değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) (5.558) 5.558
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-geli r/(gider) (7+8) (5.558) 5.558

T OPL A M (3+6+9) 95.959 (95.959)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

119

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

31 Aralık 2009
 K ar/Zarar
 Yabancı paranın Yabancı paranın
 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) (108.198) 108.198
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-geli r/(gider) (1+2) (108.198) 108.198

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) (18.201) 18.201
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-geli r/(gider) (4+5) (18.201) 18.201

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) (1.744) 1.744
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-geli r/(gider) (7+8) (1.744) 1.744

T OPL A M (3+6+9) (128.143) 128.143

a.2) 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.

- 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.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

120

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

Grup’un sabit ve değişken faizli finansal araçlarının dağılımı aşağıdaki gibidir:

 31 Aralık 2010 31 Aralık 2009
Sabit faizli finansal araçlar

Gerçeğe uygun değer farkı
 kar/zarara yansıtılan varlıklar 511.359 2.652.503
Finansal yükümlülükler 718.141 916.846

Değişken faizli finansal araçlar

Finansal yükümlülükler 1.458.188 1.736.425

31 Aralık 2010 tarihinde Grup’un Medya ve Diğer faaliyet bölümlerindeki değişken faizli
yükümlülüklerin faiz oranlarında %1 oranında bir düşüş / yükseliş olması ve diğer tüm değişkenlerin
sabit kalması durumunda Grup’un faiz gideri sonucu sürdürülen faaliyetler vergi öncesi zararı 14.582 TL
yüksek/düşük olacaktı (31 Aralık 2009: sürdürülen faaliyetler vergi öncesi zararı 17.364 TL
yüksek/düşük olacaktı).

a.3) F iyat riski

- Enerji

Petrol ürün stoklarının değeri ile uluslararası piyasalardaki ürün fiyat değişimlerinden satış fiyatlarının
etkilenmesinden dolayı fiyat riskine maruz kalmaktadır. Satış marjları üzerindeki olumsuz fiyat hareketi
etkilerinden kaçınmak amacıyla bir yıldan kısa vadeli türev ürünleri kullanılarak stok fiyat
değişimlerinden kaynaklanan riskler yönetilmektedir. Bu işlemlerden kaynaklanan gelirler/giderler bu
sektörde faaliyetlerin durdurulduğu 22 Aralık 2010 tarihine kadar satılan malın maliyetine dahil
edilmiştir. 31 Aralık 2010 tarihinde sona eren hesap döneminde, durdurulan faaliyetler satılan ticari
mallar maliyetine, bu işlemlerden elde edilen 17.153 TL (31 Aralık 2009: 29.957 TL) tutarında zarar
dahil edilmiştir. Grup, cari dönemde POAŞ’ı satıp, enerji faaliyet bölümünden çıktığı için fiyat riskine
ileriki dönemlerde maruz kalmayacaktır.

b) Fonlama riski

Grup’un her bir faaliyet bölümü için fonlama riski mevcut ve ilerideki muhtemel borç gereksinimlerinin
fonlanabilmesi, kaliteli finansal kuruluşlardan yeterli finansman olanakları sağlanarak yönetilmektedir.

c) Kredi riski

Finansal varlıkların mülkiyeti, karşı tarafın, sözleşmelerin şartlarını yerine getirmeme risk unsurunu taşır.

- Medya

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.

- Diğer

Bu riskleri, her anlaşmada bulunan karşı taraf (ilişkili taraflar hariç) için ortalama riski kısıtlayarak ve
gerektiği takdirde teminat alarak karşılamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

121

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2010 tarihi itibariyle finansal araç türleri itibariyle Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 T icari alacaklar Diğer alacaklar Nakit ve nakit Türev
 İlişkili taraf Diğer İlişkili taraf Diğer benzer ler i araçlar

Raporlama tarihi itibariyle 11.168 745.052 - 16.117 3.462.437 -
 maruz kalınan azami kredi riski

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 67.852 - 481 - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış 11.168 558.845 - 16.117 3.462.437 -
 finansal varlıkların net defter değeri

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış varlıkların net defter değeri - 186.207 - - - -

 - Teminat ile güvence altına alınmış kısmı - 27.670 - - - -

D. Değer düşüklüğüne uğrayan varlıkların - - - - - -
 net defter değerleri

 - Vadesi geçmiş (brüt defter değeri) - 191.556 - 2.879 - -
 - Değer düşüklüğü (-) - (191.556) - (2.879) - -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - - -

 - Vadesi geçmemiş (brüt defter değeri) - 2.106 - - - -
 - Değer düşüklüğü (-) - (2.106) - - - -
 - Net değerin teminat ile güvence - - - - - -
 altına alınmış kısmı

E. Bilanço dışı kredi riski içeren unsurlar - - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

122

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2009 tarihi itibariyle finansal araç türleri itibariyle Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 T icari alacaklar Diğer alacaklar Nakit ve nakit Türev
 İlişkili taraf Diğer İlişkili taraf Diğer benzer ler i araçlar

Raporlama tarihi itibariyle
 maruz kalınan azami kredi riski 13.415 1.153.775 - - 1.968.384 30.802

 - Azami riskin teminat ile güvence
 altına alınmış kısmı 13.415 230.965 - - - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 13.415 905.774 - - 1.968.384 30.802

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - 9.947 - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış varlıkların net defter değeri - 211.239 - - - -

 - Teminat ile güvence altına alınmış kısmı - 65.190 - - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri - 26.815 - - - -

 - Vadesi geçmiş (brüt defter değeri) - 248.934 - - - -
 - Değer düşüklüğü (-) - (222.119) - - - -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - 31.287 - - - -

 - Vadesi geçmemiş (brüt defter değeri) - (380) - - - -
 - Değer düşüklüğü (-) - (380) - - - -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - (760) - - - -

E. Bilanço dışı kredi riski içeren unsurlar - - - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

123

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

Grup’un vadesi geçmiş ancak değer düşüklüğüne uğramamış ilişkili taraflar dahil alacaklarının vadesinin
üzerinden geçme süreleri dikkate alarak hazırlanan yaşlandırması aşağıdaki şekildedir:

 31 Aralık 2010 31 Aralık 2009
 T icari A lacaklar Diğer Alacaklar T icari A lacaklar Diğer Alacaklar

Vadesi üzerinden
 1-30 gün geçmiş 93.415 - 93.233 -
 1-3 ay geçmiş 31.362 - 52.243 -
 3-12 ay geçmiş 44.806 - 49.106 -
 1-5 yıl geçmiş 14.773 - 16.247 -
 5 yıldan fazla geçmiş 1.851 - 410 -
Teminat ile güvence
 altına alınmış kısmı 27.670 - 65.190 -

d) Likidite riski

İhtiyatlı likidite riski yönetimi, yeterli ölçüde nakit ve süratli şekilde nakde çevrilebilen menkul kıymet
tutmayı, yeterli miktarda kredi işlemleri ile fon kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını
kapatabilme gücünü ifade eder.

Grup’un her bir faaliyet bölümü için mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme
riski, yeterli sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin sürekli kılınması
suretiyle yönetilmektedir.

Aşağıdaki tablo, Grup’un türev niteliğinde olan ve olmayan finansal yükümlülüklerinin vade dağılımını
göstermektedir. Türev olmayan finansal yükümlülükler iskonto edilmeden ve ödemesi gereken en erken
tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek faizler aşağıdaki
tabloya dahil edilmiştir. Türev finansal yükümlülükler ise iskonto edilmemiş net nakit giriş ve çıkışlarına
göre düzenlenmiştir. Vadeli işlem araçları brüt ödenmesi gereken vadeli işlemler için net olarak ödenir
ve iskonto edilmemiş, brüt nakit giriş ve çıkışları üzerinden realize edilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

124

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

 Sözleşme
 Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan
31 Aralık 2010 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Finansal borçlar (Not 8) 2.110.017 2.595.251 507.257 894.980 1.076.836 116.178
Ticari borçlar (Not 10) 396.262 396.276 389.993 5.573 710 -
Diğer finansal yükümlülükler (Not 9) 295.556 301.782 2.733 54.229 244.820 -

 2.801.835 3.293.309 899.983 954.782 1.322.366 116.178

Türev finansal yükümlülükler

Türev nakit girişleri - 64.649 10.352 52.290 2.007 -
Türev nakit çıkışları (9.687) (73.216) (10.967) (57.940) (4.309) -

Türev finansal yükümlükler,
 net nakit girişi/çıkışı (Not 9) (9.687) (8.567) (615) (5.650) (2.302) -

 Sözleşme
 Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan
31 Aralık 2009 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Finansal borçlar (Not 8) 2.827.908 2.998.519 460.406 852.863 1.682.455 2.795
Ticari borçlar (Not 10) 1.573.811 1.598.232 523.685 740.803 333.744 -
Diğer finansal yükümlülükler (Not 9) 20.477 19.790 3.708 15.340 742 -

 4.422.196 4.616.541 987.799 1.609.006 2.016.941 2.795

Türev finansal yükümlülükler

Türev nakit girişleri 22.337 253.142 115.943 137.199 - -
Türev nakit çıkışları (2.631) (248.577) (124.663) (123.914) - -

Türev finansal yükümlülükler
 net nakit girişi/çıkışı 19.706 4.565 (8.720) 13.285 - -

e) Finansal araçların makul değeri

Makul 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 makul değerleri, Grup’un her bir faaliyet bölümü tarafından mevcut piyasa
bilgileri ve uygun değerleme yöntemleri kullanılarak belirlenmiştir. Ancak, makul 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, makul değeri belirlenebilen finansal araçların makul değerlerinin
tahmininde kullanılmıştır:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

125

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

e) Finansal araçların makul değeri (Devamı)

Parasal varlıklar

Dönem sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin makul değerlerinin, kayıtlı değerlerine
yaklaştığı kabul edilmektedir.

Nakit ve bankalardan alacaklar dahil, maliyet bedeli ile gösterilen bazı finansal varlıkların makul
değerlerinin, kısa vadeli olmaları ve alacak kayıplarının ihmal edilebilir olması dolayısıyla kayıtlı
değerlerine yaklaştığı kabul edilmektedir. Menkul kıymet yatırımlarının makul 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 makul değerlerine yaklaştığı kabul
edilmektedir.

Parasal borçlar

Banka kredileri ile diğer parasal borçların makul değerlerinin, kısa vadeli olmalarından dolayı kayıtlı
değerlerine yaklaştığı kabul edilmektedir.

Döviz cinsinden olan uzun vadeli krediler dönem sonu kurlarından çevrilir ve bundan dolayı makul
değerleri kayıtlı değerlerine yaklaşmaktadır.

Ticari borçlar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve bu
şekilde kayıtlı değerlerinin makul değerlerine yaklaştığı kabul edilmektedir.

f) Sermaye risk yönetimi

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer hissedarlara 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 ortaklara ödenen temettü tutarını
değiştirebilir, sermayeyi hissedarlara iade edebilir, yeni hisseler çıkarabilir ve borçlanmayı azaltmak için
varlıklarını satabilir.

Grup sermayeyi net borç/sermaye oranını kullanarak izlemektedir. Bu oran net borcun toplam sermayeye
bölünmesi ile bulunur. Grup yönetimi toplam borç tutarını hesaplamak için kısa ve uzun vadeli finansal
borçları ve ticari borçları dikkate alır. Nakit ve nakit benzeri değerler 3 aydan kısa vadeli hazır değerler
ve menkul kıymetlerden faiz reeskontlarının düşülmesi sureti ile bulunur (Not 6).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

126

N O T 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

f) Sermaye risk yönetimi (Devamı)

 31 Aralık 2010 31 Aralık 2009

Toplam borçlar 2.507.476 4.402.161
Eksi: Nakit ve nakit benzeri değerler (Not 6) (3.458.829) (2.034.716)

Net borçlanma (951.353) 2.367.445

Ana ortaklığa ait özkaynaklar 3.864.544 3.474.105

Toplam özsermaye 2.913.191 5.841.550

Borç / sermaye oranı -33% 41%

N O T 39 - 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.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

127

N O T 39 - FİNANSAL ARAÇLAR (Devamı)

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları aşağıdaki
gibidir:

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi
 31 Aralık 1. Seviye 2. Seviye 3. Seviye
F inansal varlıklar 2010 T L T L T L

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar
 Alım satım amaçlı 82.904 82.904 - -
 Türev araçlar - - - -
Satılmaya hazır finansal varlıklar - - - -
 Hisse senetleri - - - -

Toplam 82.904 82.904 - -

F inansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar
 Alım satım amaçlı - - - -
 Türev araçlar 9.687 9.687 - -
Diğer finansal yükümlülükler - - - -

Toplam 9.687 9.687 - -

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi
 31 Aralık 1. Seviye 2. Seviye 3. Seviye
Finansal varlıklar 2009 T L T L T L

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar
 Alım satım amaçlı 18.363 18.363 - -
 Türev araçlar - - - -
Satılmaya hazır finansal varlıklar - - - -
 Hisse senetleri - - - -

Toplam 18.363 18.363 - -

Finansal yükümlülükler - - - -

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar
 Alım satım amaçlı - - - -
 Türev araçlar 1.915 - 1.915 -
Diğer finansal yükümlülükler - - - -

Toplam 1.915 - 1.915 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

128

N O T 40 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

- Grup’un 1 Ocak 2011 tarihinden sonra vergi dava ve cezalarına yönelik gelişmeleri hakkında Not
22’de bilgi verilmiştir.

- Grup’un %33,33 oranında pay sahibi olduğu Aslancık bünyesinde geliştirilmekte olan 120 MW
kapasiteli hidroelektrik santrali ile ilgili olarak, 25 Ocak 2011 tarihinde 160.000 ABD Doları
tutarında uzun vadeli proje finansman kredisi temin edilmiştir. Grup sözkonusu krediye inşaatın
tamamlanma süresi ile sınırlı olmak kaydıyla ve sermayedeki oranı nispetinde (%33,33) garantör
sıfatıyla taraf olmuştur. İmzalanan kredi sözleşmesi, inşaatın tamamlanma tarihine bağlı olarak, 3,5
yıl ana para ödemesiz olup, vadesi 12 yıldır. Grup yönetimi Aslancık bünyesindeki hidroelektrik
santrali inşaatının 2013 yılının son çeyreğinde tamamlanacağını öngörmektedir.

- Grup’un satılmaya hazır finansal varlığı Ray Sigorta’nın, 137.070 TL nominal sermayesinin %10
oranındaki hissesine isabet eden beheri 1 Kuruş nominal değerli toplam 1.370.698.561 adet Grup’ a
ait hisseden, 2 adet hissenin TBIH Financial Services Group N.V.'ye (TBIH), 1.370.698.559 adet
(%10 “-1” adet) hissenin ise tamamının Vienna Insurance Group AG Wiener Versicherung
Gruppe'ye (VIG) toplam 22.907 ABD Doları bedel üzerinden satışı 2 Şubat 2011 tarihinde
tamamlanmıştır. Devir işlemi sonucunda, kayıtlarda Grup’ un Ray Sigorta’da hissesi kalmamıştır.

- 31 Aralık 2010 tarihi itibariyle hazırlanan finansal tablolar, Yönetim Kurulu tarafından 2 Nisan 2011
tarihinde onaylanmıştır. Yönetim Kurulu dışındaki kişilerin finansal tabloları değiştirmeye yetkisi
yoktur. Finansal tablolar Olağan Genel Kurul’da onaylandıktan sonra kesinleşecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

129

N O T 41 - KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA
KONSOLİDE FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE
ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN
DİĞER HUSUSLAR

Müşterek Yönetime Tabi Teşebbüs Petrol Ofisi Hisselerinin Devri

Grup, 22 Aralık 2010 tarihinde aşağıda detayları açıklandığı şekilde;

- POAŞ sermayesinde sahip olduğu ve POAŞ sermayesinin %54,14’ üne karşılık gelen, beheri 1 TL
(Bir TL) nominal değerli 116.315.847,814 adet A Grubu hamiline ve beheri 1 TL (Bir TL) nominal
değerli 196.350.000 adet A Grubu nama yazılı toplam 312.665.847,814 adet ve 312.665,847 TL’
lik hisselerini 499.700 Avro ve 694.583 ABD Doları bedel üzerinden,

- POAŞ sermayesinin %0,03’üne karşılık gelen “kısıtlı hisse senetleri” (mevcut durum itibariyle
192.500 adet olarak hesaplanmaktadır)’ni, kısıtlılık halinin kalkması ile birlikte 600 Avro bedel
üzerinden,

- ERK Petrol Yatırımları A.Ş. sermayesinde sahip olduğu ve ERK Petrol Yatırımları A.Ş.
sermayesinin %0,01’ini temsil eden beheri 1 TL (Bir TL) nominal değerli 2.000 adet, geçici
ilmuhabere bağlanmış hisseyi muhasebede kayıtlı değeri üzerinden 2,06254 TL’ ye,

- Petrol Ofisi Gaz İletim A.Ş. sermayesinde sahip olduğu ve Petrol Ofisi Gaz İletim A.Ş.
sermayesinin %0,05'ini temsil eden beheri 1 TL (Bir TL) nominal değerli 2.000 adet, geçici
ilmuhabere bağlanmış hisseyi, muhasebede kayıtlı değeri üzerinden 2 TL’ ye,

- Petrol Ofisi Alternatif Yakıtlar Toptan Satış A.Ş. sermayesinde sahip olduğu ve Petrol Ofisi
Alternatif Yakıtlar Toptan Satış A.Ş. sermayesinin %0,02’sini temsil eden beheri 1 TL (Bir TL)
nominal değerli, geçici ilmuhabere ve kesir makbuzuna bağlanmış 1.777,78 adet hisseyi,
muhasebede kayıtlı değeri üzerinden, 1,77778 TL’ ye,

nakden ve peşin olarak, imzalanan “Hisse Satış Sözleşmeleri” kapsamında OMV Enerji Holding
A.Ş.’ye devretmiştir. POAŞ haricindeki iştiraklerin satışa konu hisse devir bedelleri de yukarıda
belirtilen tutarın (499.700 Avro ve 694.583 ABD Doları) içerisinde yer almaktadır.

Müşterek yönetime tabi teşebbüs hisse satış karı

 31 Aralık 2010

Alınan bedel 2.095.253
Net varlıkların kayıtlı değeri (1.062.765)
Kontrol gücü olmayan paylar 11.115

Satış karı 1.043.603

22 Aralık 2010 tarihinde POAŞ sermayesinin %54,14’üne (hisse satış oranı) karşılık gelen hisselerin
devir işlemi tamamlanmış olup, 1.043.603 TL tutarındaki satış karı durdurulan faaliyetler içerisinde
sınıflanmıştır. Grup, 22 Aralık 2010 tarihine kadar POAŞ net varlıklarının %54,17’sini oransal
konsolidasyon yöntemiyle konsolide etmiştir. Hisse devri yapılmayan %0,03 oranındaki kısıtlı hisse
senetleri; 31 Aralık 2010 tarihi itibariyle gerçeğe uygun değeri ile “uzun vadeli satılmaya hazır
finansal yatırımlar” içerisine sınıflanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

130

N O T 41 - KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA
KONSOLİDE FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE
ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN
DİĞER HUSUSLAR (D E V A M I)

Müşterek yönetime tabi teşebbüs hisse satışından elde edilen net tutar

Alınan nakit ve nakit benzeri 2.095.253
Eksi: Satılan iş ortaklığının nakit ve nakit benzerleri tutarı (217.318)

 1.877.935

Elden çıkarılan net varlıkların defter değeri
 31 Aralık 2010

Dönen varlıklar 1.412.884
 Nakit ve nakit benzerleri 217.318
 Finansal varlıklar 14.296
 Ticari alacaklar 578.053
 Diğer alacaklar 17.874
 Stoklar 521.978
 Diğer dönen varlıklar 63.365
Duran varlıklar 2.113.547
 Ticari alacaklar 5.608
 Diğer alacaklar 240
 Finansal yatırımlar 74
 Maddi duran varlıklar 939.363
 Maddi olmayan duran varlıklar 297.838
 Şerefiye 797.085
 Ertelenmiş vergi varlığı 8.006
 Diğer duran varlıklar 65.333
Kısa vadeli yükümlülükler 1.078.998
 Finansal borçlar 461.741
 Diğer finansal yükümlülükler 5.256
 Ticari borçlar 313.855
 Diğer borçlar 208.283
 Dönem karı vergi yükümlülüğü 1.581
 Borç karşılıkları 24.151
 Diğer kısa vadeli yükümlülükler 64.131
Uzun vadeli yükümlülükler 1.383.882
 Finansal borçlar 1.299.163
 Diğer borçlar 977
 Borç karşılıkları 1.454
 Çalışanlara sağlanan faydalara ilişkin karşılıklar 5.974
 Ertelenmiş vergi yükümlülüğü 76.311
 Diğer uzun vadeli yükümlülükler 3

Konsolidasyon kapsamından çıkarılan net varlıklar 1.063.551
Satılmaya hazır finansal varlıklara sınıflanan paylar 786
Kontrol gücü olmayan paylar 11.115
Satıştan elde edilen kazanç 1.043.603

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 O C A K-31 A R A L I K 2010 H ESAP D O N E M IN E AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NO T L AR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

131

N O T 42 - KONSOLİDE NAKİT AKIM TABLOLARI – FAALİYETLERDE K UL L ANI L AN
NAKİT

 1 O cak - 1 O cak -
 Notlar 31 Aralık 2010 31 Aralık 2009

Sürdürülen faaliyetler vergi öncesi zarar (280.759) (339.341)
Durdurulan faaliyetler vergi öncesi kar 34 1.008.516 138.848

Düzeltmeler:

Amortisman ve itfa payları 17-18-19 401.569 395.607
Kıdem tazminatı karşılığı 24 28.264 17.031
Net faiz gideri 23.915 147.678
Yabancı para çevrim farkları (6.652) (4.461)
Türev finansal araçlar makul değer değişimi 9.687 -
Maddi duran varlık satış (karı) / zararı 31 (14.684) 458
Yatırım amaçlı gayrimenkul,
 maddi ve maddi olmayan duran varlıklar
 değer düşüklüğü (iptali)/karşılığı, net 17-18-19 86.457 11.212
Bağlı ortaklık, müşterek yönetime tabi
 teşebbüs ve iştirak satış karları 41 (1.043.603) (22.542)
Net gerçekleşebilir değer için ayrılan/
 (iptal edilen) karşılıklar 292 (32.836)
Şüpheli alacak karşılığı 10 56.092 54.316
Kredi ve akreditiflerden kaynaklanan kur farkı (geliri)/gideri (16.321) 172.383
Opsiyon yükümlülüğüne ilişkin kur farkı geliri (333) -
Diğer karşılıklar 3.540 50.054
Şerefiye değer düşüklüğü 20 29.030 8.953
Bağlı ortaklık hissesi satın alımından
 kaynaklanan kar 31 - (38.953)

 285.010 558.407

Varlık ve yükümlülüklerdeki değişimler
 (satın alımların ve elden çıkarılanların etkisi hariç) :

Finansal yatırımlar ve özkaynak yöntemiyle
 değerlenen yatırımlardaki değişim, net 23.687 (137.683)
Ticari alacaklardaki değişim, net (228.787) (62.670)
Stoklardaki değişim, net (100.368) 34.495
Ticari borçlardaki değişim, net 488.331 7.806
Uzun vadeli ticari borçlardaki değişim, net (315.730) (207.270)
Diğer borçlar/alacaklardaki değişim, net 12.361 59.345

 (120.506) (305.977)

Faaliyetlerden sağlanan nakit 164.504 252.430

………………………..

