
2011
FAALİYET
RAPORU
DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

DO
ĞAN ŞİRKETLER GRUBU HO

LDİNG A.Ş. 2011 FAALİYET RAPO
RU

BİR BAKıŞTA
1 Vizyon ve Misyon
2 Kurum Profili
4 Yatırım Alanları
6 Başlıca Göstergeler

YöNETİm
8 Onursal Başkan’ın Mesajı
10 Yönetim Kurulu Başkanı’nın Mesajı
12 İcra Kurulu Başkanı’nın Mesajı
14 Yönetim Kurulu

YATıRımLAR
18 Medya
22 Enerji
23 Sanayi
25 Gayrimenkul Pazarlama
26 Turizm
27 Finansal Hizmetler

SOSYAL SORUmLULUK
30 Aydın Doğan Vakfı
34 Sosyal Sorumluluk Projeleri

KURUmSAL YöNETİm
40 Kurumsal Yönetim İlkeleri’ne Uyum Raporu
51 İnsan Kaynakları
53 Ücret Politikası ve Haklar
54 Risk Yönetimi
55 İç Denetim ve Kontrol
56 Denetçi Raporu
57 Finansal Raporun Kabulüne İlişkin Yönetim Kurulu Kararı
58 Finansal Tablolara İlişkin Sorumluluk Beyanı
59 Faaliyet Raporunun Kabulüne İlişkin Yönetim Kurulu Kararı
60 Faaliyet Raporuna İlişkin Sorumluluk Beyanı

KâR DAĞıTımı
61 Kâr Dağıtım Politikası
62 Kâr Dağıtım Önerisi
63 Kâr Dağıtım Tablosu

FİNANSAL BİLGİLER
66 Bağımsız Denetim Raporu
70 Finansal Rapor

İÇİNDEKİLER

VİZYON

Toplumsal yaşamda saydamlık,
ekonomik yaşamda bireyin
refah ve istikrarına etkin olarak
katkı yapacak hizmet, ticaret ve
endüstri platformlarında verimli
ve sürdürülebilir yatırımların
gerçekleştirilmesi.

MİSYON

Nihai kullanıcıya hitap eden
ürün ve hizmetlerde en çağdaş ticari
ve teknolojik uygulamaları izlemek,
geliştirmek ve gerçekleştirmek;
Türkiye ve bölgemizde bu çalışmaların
etkin olarak yürütülmesi için gerekli
kurumsal imkân ve kabiliyetleri
hayata geçirmek.

BİR BAKIŞTAKuruM prOfİlİ

Doğan Grubu’nun kurum kültürünü, yenilikçilik,
tutarlılık, esneklik, şeffaflık, kalite, sosyal
sorumluluk, müşteri odaklılık ve ekip çalışması
esasları oluşturmaktadır.

Doğan Şirketler Grubu Holding A.Ş.’nin temelleri Onursal Başkan
Aydın Doğan’ın, 1959 yılında Mecidiyeköy Vergi Dairesi’ne
kaydolmasıyla atılmıştır. İlk şirketini otomotiv alanında ticari
faaliyetlerde bulunmak amacıyla 1961 yılında kuran Aydın Doğan’ın
bu girişimi, daha sonra Türkiye’nin lider kuruluşlarından biri olacak
yapılanmanın ilk adımı olmuştur.

Doğan Grubu 13 bini doğrudan olmak üzere 25 bin kişiye istihdam
sağlamakta ve Türkiye’nin hemen her noktasında geniş bir tüketici
kitlesine fark yaratan hizmetler vermektedir. Yurt içinde kazandığı
deneyimi yurt dışına da taşıyan ve 7 uluslararası grupla stratejik
işbirliği yapan Doğan Grubu’nun, bugün itibarıyla faaliyet gösterdiği
coğrafya 17 ülkeyi kapsamaktadır.

(1) Adilbey Holding A.Ş.’nin payı, 31 Ekim 2011 ve 8 Aralık 2011 tarihlerinde İMKB’den yaptığı 16.679.046,07 adet alış işlemi neticesinde %52,68’e (1.290.679 bin TL) yükselmiştir.

(2) Sermaye Piyasası Kurulu (SPK)’nun 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına göre; 31 Aralık 2011 tarihi itibarıyla Doğan
Holding sermayesinin %31,46’sına (31 Aralık 2010: %32,12) karşılık gelen hisselerin dolaşımda olduğu kabul edilmektedir. Doğan Holding sermayesinin %34,29’una karşılık gelen
hisseler açık statüdedir.

31 Aralık 2011 31 Aralık 2010

Hisse (%) Pay Tutarı (bin TL) Hisse (%) Pay Tutarı (bin TL)

Adilbey Holding A.Ş.(1) 52,68 1.290.679 52,00 1.274.000

Doğan Ailesi 13,94 341.597 13,93 341.364

Aydın Doğan Vakfı - - 0,19 4.679

İMKB’de işlem gören kısım(2) 33,38 817.724 33,88 829.957

Çıkarılmış sermaye 100 2.450.000 100 2.450.000

Doğan Grubu, teknolojiyi ve modern yönetim uygulamalarını ürün-
hizmet döngüsünün her aşamasında etkin olarak kullanmaktadır.

Doğan Grubu’nun kurum kültürünü yenilikçilik, tutarlılık, esneklik,
şeffaflık, kalite, sosyal sorumluluk, müşteri odaklılık ve ekip çalışması
esasları oluşturmaktadır.

Doğan Grubu, temel odak noktalarını oluşturan enerji ve medya
sektörleri başta olmak üzere, tüm faaliyet alanlarında güçlü, girişimci,
dinamik ve müşteri memnuniyeti odaklı yaklaşımı ile Türkiye’nin
gelişiminde itici bir güç olmaktadır.

Doğan Holding’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi
olup 31 Aralık 2011 ve 2010 tarihleri itibarıyla Doğan Holding’in ortakları
ve sermaye içindeki payları aşağıda belirtilmiştir:

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 2-3

BİR BAKIŞTA

Faaliyet Konusu
Yazılı basın, görsel ve işitsel basın,
perakende ve mağazacılık(1)

Yazılı basın alanında; Hürriyet, Posta,
Radikal, Fanatik ve Hürriyet Daily News ile
her gün gazete olarak yaklaşık 5 milyon adet
okuyucuya ulaşmaktadır. Gazete tirajında
%24’lük bir pay ile lider olan Grubun dergi
tirajı da 7 milyon adedi aşmaktadır. Doğan
Dağıtım Türkiye’deki gazetelerin üçte ikisinin
dağıtımını yapmaktadır. Hürriyet çatısı altında
faaliyet gösteren Trader Media East, Rusya ve
Orta Avrupa’da seri ilan sektörünün lideridir.

Televizyon ve radyo yayıncılığı alanında;
Televizyon yayıncılığı alanında Kanal D, CNN
Türk gibi sektörün öne çıkan markalarını,
radyo yayıncılığında Radyo D, CNN Türk
Radyo ve Slow Türk Radyo gibi içeriğiyle fark
yaratan radyo kanallarını ve D-Smart dijital
platformunu bünyesinde barındırmaktadır.
Holding, aynı zamanda, D Productions ile
televizyon, sinema, reklam yapımcılığı
faaliyetlerinde bulunmaktadır. Kanal D
Romanya ise kısa sürede Romanya televizyon
sektöründe ilk sıralarda yerini almıştır.

Perakende ve Mağazacılık(1) alanında; D&R,
Türkiye geneline yayılan 114 adet mağazası ve
kaliteli hizmet anlayışıyla, kitap, müzik, film,
dergi, elektronik, hobi, aksesuar ve kırtasiye
ürünlerini tüketicilerle buluşturmaktadır.

(1) Perakende ve Mağazacılık faaliyetleri arasında bulunan D&R Ocak 2012’de Doğan Şirketler Grubu Holding A.Ş.’ye devredilmiştir.

MEDYA ENErJİ SANAYİ

Faaliyet Konusu
Çelik halat, endüstriyel yaylık tel, galvanizli tel,
beton teli, beton demeti, lastik teli üretimi

Yurdumuzun çelik halat, endüstriyel yaylık tel,
galvanizli tel, beton teli, beton demeti, lastik
teli gereksinimini karşılamak amacıyla 1962
yılında kurulan Şirket, artan satışlarıyla pazar
payını %35’e taşımıştır.

Ditaş Doğan Yedek Parça
İmalat ve Teknik A.Ş.

Faaliyet Konusu
Otomotiv yan sanayi için rot üretimi

1972’de kurulan Şirket, hem Orijinal Ekipman
hem de Bağımsız Yedek Parça segmentlerine
üretim yapan Türkiye’nin en büyük rot üreticisi
konumundadır.

Doğan Organik Ürünler
San. ve Tic. A.Ş.

Faaliyet Konusu
Organik hayvancılık

2002 yılında Kelkit’te kurulan Doğan Organik
Ürünler; Türkiye’nin tek organik çiğ süt
üreticisi, iç pazarda satılan organik içme
sütünün tek hammadde tedarikçisi, Mlife
markalı organik sütlü ürünlerin üreticisi ve
yıllık 10.000 tonun üzerinde üretim kapasitesi
ile Avrupa’nın en iyi organik hayvancılık
işletmelerinden biridir.

Faaliyet Konusu
Enerji üretimi, iletimi,
dağıtımı ve ticareti

Doğan Enerji, Boyabat Elektrik Üretim ve
Ticaret Anonim Şirketi’nde %33’lük bir paya
sahiptir. Boyabat Barajı ve HES projesi 513
MW Kurulu güç ile Türkiye’de inşa edilen en
büyük özel sektör santrallerindendir. Doğan
Holding’in %25, Doğan Enerji’nin ise %8,33
oranında hissesine sahip olduğu Aslancık
Projesi ise 120 MW kurulu güce sahiptir.
Doğan Enerji’nin, Kuzey Irak’ta petrol arama
faaliyetlerini yürüten Gas Plus, Erbil’deki %50
oranındaki hissesi ile Erbil Projesi’nde nihai
payı %20’dir.

YAtırıM AlANlArı

Doğan Yayın Holding A.Ş. Doğan Enerji Yatırımları
San. ve Tic. A.Ş

Çelik Halat ve Tel San. A.Ş.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 4-5

GAYrİMENKul pAZArlAMA turİZM fİNANSAl HİZMEtlEr

Faaliyet Konusu
İnşaat ve pazarlama

Milpa, kuruluşundan itibaren elektronikten
otomobile, bilgisayardan gayrimenkule
kadar değişik sektörlere ait ürünlerin
pazarlamasını gerçekleştirmektedir. 32 yıldır
pek çok ürünü başarıyla pazarlayan, ülkemizin
pazarlama alanında öncü kuruluşlarından
olan Milpa, konumunu koruyarak alanında
değer yaratmaya devam etmektedir. Şirket,
2000’li yılların başında stratejik bir kararla
gayrimenkul sektörüne odaklanmıştır.

Faaliyet Konusu
Konut finansmanı

DD Konut Finansmanı A.Ş. (DD Mortgage),
Türkiye’nin ilk ipoteğe dayalı konut finansmanı
şirketidir. Güçlü bir ortaklık yapısına sahip
Şirket, konut kredisi pazarında önemli bir
oyuncu olmayı hedeflemektedir.

Faaliyet Konusu
Otel, marina ve acente işletmeciliği

Doğan Holding, turizm yatırım ve işletmecilik
faaliyetlerini Milta Turizm İşletmeleri
A.Ş. çatısı altında sürdürmektedir. 1982
yılında kurulan Milta; Işıl Club ile otel,
Milta Bodrum Marina ile marina ve Işıl
Tur ile seyahat acentesi ile filo ve günlük
araç kiralama işletmeciliği kategorilerinde
hizmet vermektedir. Milta Bodrum Marina,
Akdeniz’deki ilk 10 marina arasındadır.

Milpa Ticari ve Sınai Ürünler
Paz. San. ve Tic. A.Ş.

Milta Turizm İşletmeleri A.Ş. DD Konut Finansmanı A.Ş.

BİR BAKIŞTA

2011 yılı, verimlilik artışına yönelik
adımların atıldığı bir yıl oldu.

BAşlıcA GöStErGElEr

Doğan Holding’in İMKB performansı

Doğan Şirketler Grubu’na bağlı olarak faaliyet yürüten 8 şirketin hisseleri İMKB Ulusal Pazarı’nda işlem görmektedir. Hisseler ve
30.12.2011 itibarıyla performansları hakkındaki başlıca bilgiler aşağıda sunulmuştur.

Doğan Şirketler Grubu
Holding A.Ş.

Doğan Yayın Holding A.Ş.

0,53 TL

0,50 TL

Hisse Fiyatı

Hisse Fiyatı

687 Milyon ABD Doları

529 Milyon ABD Doları

Piyasa Değeri

Piyasa Değeri

2.450 Milyon

2.000 Milyon

Hisse Adedi

Hisse Adedi

DOHOL

DYHOL

İMKB İşlem Sembolü

İMKB İşlem Sembolü

Ditaş Doğan Yedek Parça
İmalat ve Teknik A.Ş.

Hürriyet Gazetecilik ve
Matbaacılık A.Ş.

2,63 TL

0,70 TL

Hisse Fiyatı

Hisse Fiyatı

14 Milyon ABD Doları

250 Milyon ABD Doları

Piyasa Değeri

Piyasa Değeri

10 Milyon

552 Milyon

Hisse Adedi

Hisse Adedi

DITAS

HURGZ

İMKB İşlem Sembolü

İMKB İşlem Sembolü

Çelik Halat ve Tel Sanayi A.Ş.

Doğan Gazetecilik A.Ş.

3,26 TL

1,50 TL

Hisse Fiyatı

Hisse Fiyatı

28 Milyon ABD Doları

83 Milyon ABD Doları

Piyasa Değeri

Piyasa Değeri

16,5 Milyon

105 Milyon

Hisse Adedi

Hisse Adedi

CELHA

DGZTE

İMKB İşlem Sembolü

İMKB İşlem Sembolü

Milpa Ticari ve Sınai Ürünler Paz.
San. ve Tic. A.Ş.

Doğan Burda Dergi Yayıncılık ve
Pazarlama A.Ş.

1,53 TL

2,78 TL

Hisse Fiyatı

Hisse Fiyatı

103 Milyon ABD Doları

29 Milyon ABD Doları

Piyasa Değeri

Piyasa Değeri

127,4 Milyon

19,6 Milyon

Hisse Adedi

Hisse Adedi

MIPAZ

DOBUR

İMKB İşlem Sembolü

İMKB İşlem Sembolü

Doğan Holding piyasa Değeri (milyon ABD doları)*

*Yılsonu tarihi kapanış
fiyatları ve o yıla ait hisse
sayısı göz önüne alınarak
hesaplanan değerlerdir.

687
1.760

1.010

1.689

2.859

2011

2010

2008

2009

2007

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 6-7

Başlıca finansal Göstergeler (milyon TL)

DoğAn HoLDing

Başlıca Finansal göstergeler (Milyon TL) 2011 2010* 2009

Satış Gelirleri 2.867 2.519 2.686

Brüt Esas Faaliyet Kârı 807 666 420

Faaliyet Kârı/(Zararı)(1) 25 -8 -221

FAVÖK(2) 225 187 -20

FAVÖK Marjı(2) %8 %7 %-1

Ana Ortaklık Net Kârı/(Zararı)(3) -757 656 -114

(1) Diğer Faaliyetlerden Gelir ve Gideri Kapsamamaktadır.
(2) Faiz, Amortisman, Vergi Öncesi Kâr (FAVÖK), Şirket tarafından hesaplanmıştır; TV program hakları itfa payları dahil edilmemiştir.
(3) Ana Ortaklık Net Kâr/(Zararı) Durdurulan Faaliyetlerin Kâr/Zararını da içermektedir.
* Durdurulan faaliyetler sebebi ile 2010 yılı yeniden düzenlenmiştir.

2011 2010

(Milyon TL) net Satışlar Toplam Varlıklar net Satışlar (1) Toplam Varlıklar

Medya (2) 2.614 4.669 2.289 3.884

Diğer (2) 268 5.871 252 5.209

Bölümler Arası Eliminasyon -15 1.892* -21 -1.059*

Toplam 2,867 8.648 2.519 8.033

(Milyon TL) 2011 2010 2009

Toplam Varlıklar 8.648 8.033 9.545

Dönen Varlıklar 4.993 4.772 4.295

Duran Varlıklar 3.655 3.261 5.249

Kısa Vadeli Yükümlülükler 2.027 1.834 3.177

Uzun Vadeli Yükümlülükler 2.770 1.578 2.126

Ana Ortaklığa Ait Özsermaye 3.039 3.865 3.474

(1) Durdurulan faaliyetler sebebi ile 2010 yılı yeniden düzenlenmiştir.
(2) 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.
* Bölüm eliminasyon tutarı, Grup’un toplam varlıkları içinde yer alan Doğan Yayın Holding’e olan iştirak tutarının ve medya faaliyet bölümü ile diğer faaliyet bölümü
arasındaki karşılıklı borç ve alacak bakiyelerinin eliminasyonundan oluşmaktadır.

Yönetim

Değerli Hissedarlarımız,

2011 yılında küresel ekonomik kriz üçüncü yılını
tamamlarken, dünyada toparlanma süreci
yavaşladı. Avrupa Birliği ülkelerini sarsan
kamu maliyesi krizi, başta Yunanistan olmak
üzere İtalya, İrlanda, Portekiz ve İspanya gibi
birçok ülkeyi finansal belirsizlik ortamına
soktu. Bununla birlikte, yıla damgasını vuran
esas gelişme, krizin toplumsal maliyetinin
su yüzüne çıkması oldu. Avrupa’da gerek
ekonomik krizden gerekse siyasi gidişattan
olumsuz yönde etkilenen geniş sosyal
kesimler, kalıcı politika ve çözümler üretilmesi
için sokaklara döküldü. Kuzey Afrika’nın
baskıcı rejimlerini protesto ederek başlayıp
Ortadoğu’yu içine alan Arap Baharı’nı
Amerika’daki “Wall Street’i İşgal Et” gösterileri
ve benzerleri izledi.

Bu ortamda, gelişmekte olan ülkelerin büyüme
performansları, gelişmiş ülkelere kıyasla daha
öne çıktı. Türkiye, 2011 yılında da başarılı
performansını sürdürürken, dünyanın en hızlı
büyüyen ekonomileri arasında yer aldı. Cari
açık sorununa karşın Türkiye ekonomisinin
önümüzdeki dönemde başarılı çizgisini
koruyacağına inanıyorum.

2011 yılında Türkiye’yi derinden sarsan olay
ise Ekim ayında Van ve çevresinde meydana
gelen deprem oldu. Bu depremden zarar gören
vatandaşlarımızın acılarını paylaşırken grup
olarak iki gazetecimizi de ikinci bir deprem
dalgasında, görevleri başında kaybetmenin
büyük üzüntüsünü yaşadık. Onlar büyük bir
görev aşkı ve özveriyle haber peşinde koşarken
aramızdan ayrıldılar ve basın şehitlerimiz
arasına katıldılar. Bu vesileyle bir kez daha
başta Van olmak üzere tüm Türkiye’ye
başsağlığı ve sabır diliyorum.

Grubumuz, yeni strateji ve hedefleri
doğrultusunda başlattığı yapılanmayı 2011
yılsonu itibarıyla tamamladı. 2012’ye güçlü
bir yapılanmayla yatırım fırsatı gördüğümüz
faaliyet alanlarına odaklanarak girdik.

Geçtiğimiz yıl enerjimizin büyük bir kısmını,
bağlı ortaklıklarımıza gelen vergi cezalarına
ilişkin hukuki sürece aktarmıştık. Doğan Yayın
Holding lehine sonuçlanan yargı süreci ve 6111
Sayılı Kanun kapsamında yapılan başvurular
neticesinde, Holding ile ve doğrudan/dolaylı
bağlı ortaklıklarımızla ilgili herhangi bir vergi
ihtilafı kalmadı. Bir taraftan bu süreçler devam
ederken diğer yandan belirlediğimiz hedefler
doğrultusunda risk yönetimi ve operasyonel
kârlılık esaslı bir yönetim anlayışı benimsedik
ve mevcut medya portföyümüzün kârlılık ve
verimlilik odaklı yapılandırmasını tamamladık.

Medyada faaliyet gösterdiğimiz sektörlerde
finansal yapımızı güçlendirmeye ve kurumsal
yönetim uygulamalarımızı geliştirmeye
devam ettik. Operasyonel risklerin takibine ve
finansal risk yönetimine öncelik verirken şirket
aktiflerinin korunmasına ve bu alandaki iç
kontrol etkinliğinin artırılmasına yönelik birçok
çalışma gerçekleştirdik. Böylelikle yatırım
portföyümüzü dalgalanmalara karşı daha
istikrarlı bir hâle getirmeyi başardık. Bu yeni
yapının bugünün küresel rekabet koşullarında
bize güç kazandıracağına inanarak yolumuza
daha kararlı ve daha dinamik bir şekilde devam
ediyoruz.

1 Ocak 2012 tarihi itibarıyla Doğan Holding
Yönetim Kurulu Başkanlığı’na Begümhan
Doğan Faralyalı getirildi. Bu vesileyle
Grubumuzun faaliyet gösterdiği çeşitli
sektörlerde birçok başarılı projeye imza atmış
Doğan TV Yönetim Kurulu Başkanı Arzuhan
Doğan Yalçındağ, Hürriyet Gazetecilik Yönetim
Kurulu Başkanı Vuslat Doğan Sabancı ve
Doğan Gazetecilik Yönetim Kurulu Başkanı
Hanzade Doğan Boyner’in de genç nesil
olarak donanım ve yetkinlikleriyle beni daima
gururlandırdıklarını dile getirmek istiyorum.

Doğan Grubu olarak yaptığımız yatırımlarla
ve kalıcı, uzun vadeli sosyal sorumluluk
projelerimizle Türkiye’nin kalkınması
için çalışıyoruz. Faaliyet gösterdiğimiz
sektörlerdeki öncülüğümüzü sürdürecek
ve tüm sosyal paydaşlarımız için değer
yaratmaya devam edeceğiz. Geride
bıraktığımız zor zamanlarda desteğini bizden
esirgemeyen tüm paydaşlarımıza teşekkür
ediyorum. 2012’de de çalışanlarımızın azmi,
müşterilerimizin ve yatırımcılarımızın
desteği ile başarılı sonuçlar elde edeceğimize
inanıyorum.

Saygılarımla,

AyDın DoğAn
ONURSAl BAŞKAN

ONurSAl BAşKAN’ıN MESAJı

Doğan Grubu olarak yaptığımız yatırımlarla
ve kalıcı, uzun vadeli sosyal sorumluluk
projelerimizle Türkiye’nin kalkınması için
çalışıyoruz.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 8-9

Yönetim

Doğan Holding’in Değerli Yatırımcıları ve Pay
Sahipleri, İş Ortaklarımız ve Çalışanlarımız,

2011 yılı, Türkiye’nin, global ekonomideki
tüm olumsuzluklara rağmen güçlü büyüme
performansını sürdürdüğü, sağlam
makroekonomik temelleri ve canlı iç talebi
sayesinde dünyanın en hızlı büyüyen ikinci
ekonomisi konumuna yükseldiği bir yıl oldu.
Ancak, bu olumlu tabloda, cari açığın milli
gelire oranının %10’a yaklaşması, Türkiye
ekonomisinin dikkatle yönetilmesi gereken
önemli bir sorunu olarak öne çıktı.

2011 yılından devraldığımız, küresel
koşullar, ülke ekonomisinin 2012’de daha
az büyüyeceğini gösteriyor. Cari açıkla ilgili
risk faktörünü buna eklediğimizde, ortaya
çıkan tablo, Türk iş dünyasının aktörlerini
daha dikkatli ve yaratıcı olmaya itiyor. Ancak
küresel koşulların, içeride alınan önlemlerin
Türkiye’yi bu yıl da gelişmiş ülkelere ve
diğer gelişmekte olan ülkelere göre daha
iyi performans göstermeye yönelteceğine
yürekten inanıyoruz.

Doğan Holding olarak, 2011’de, verimliliği
artırmak ve odaklanmak amacıyla
portföyümüzü gözden geçirdik ve bazı
varlıklarımızı elden çıkararak sermaye
yapımızı güçlendirdik. Gelecek dönemlerde
geçerli olabilecek belirsizlikleri bertaraf
etmek amacıyla, bağlı ortaklıklarımıza gelen
vergi cezalarına ilişkin borçlarımızı, herhangi
bir ihtilaf kalmayacak şekilde yeniden
yapılandırdık.

Diğer yandan, son yıllarda medyada mecra
çeşitliliğinin artmasına, rekabetin 2011’de daha
da zorlu hale gelmiş olmasına rağmen, tüm
kuruluşlarımız bazında Türkiye’deki toplam
reklam harcamalarındaki artışın paralelinde
reklam gelirlerimizi yükseltip pazar payımızı
koruduk. Kısacası, vergi borcu ve matrah
artırımı giderleri bu sene gelir tablomuzu
olumsuz etkilese de sağlam finansal yapımız
ve etkin operasyonlarımız sayesinde geleceğe
güvenle bakabiliyoruz.

Sürdürülebilir büyüme için kurumsal yönetimin
önemine inanan bir grup olarak, bu alandaki
uygulamalarımızı 2011 yılında da istikrarlı
biçimde devam ettirdik. İMKB Kurumsal
Yönetim Endeksi’nde bulunan Doğan Yayın
Holding (DYH) ve Hürriyet Gazetecilik,
uygulamaları ile çeşitli ödüllere layık
görüldü; DYH, en yüksek kurumsal yönetim
derecelendirme notuna sahip üçüncü şirket
oldu.

İş tarafında bunlar olurken, kurumsal
vatandaşlık anlayışımız çerçevesinde,
geçtiğimiz yıl Grup olarak Van
depremzedelerine yardım eli uzattık. Aydın
Doğan Vakfı ile bireyin ve toplumun gelişimi
için sanat, kültür, çevre, eğitim, sağlık
ve spor gibi birçok alanda ileriye dönük,
kalıcı projeler gerçekleştirdik. Şirketlerimiz
vasıtası ile aile içinde şiddet görenlere ve
okula gönderilmeyen kız çocuklarına yönelik
çalışmalarımıza heyecanla devam ettik.

Doğan Holding olarak 2012 yılına güvenle
girdik. Faaliyet gösterdiğimiz tüm alanlarda
sürdürülebilir büyüme, medyada öncü,
yenilikçi ve lider kuruluşu olma konumumuzu
koruma, ülkemize ve yatırımcılarımıza değer
yaratacağımıza inandığımız alanlarda seçici
yatırımlar yapma ve Türkiye’nin ve bölgenin,
yatırımlarına en yüksek değeri katan, en iyi iş
gruplarından biri olma hedefleri doğrultusunda
çalışmalarımızı gerçekleştireceğiz.

Medya ve enerji, 2012 yılında da ana faaliyet
alanlarımız olmaya devam edecek. Yurt içinde
yazılı ve görsel medyadaki öncülüğümüzü
ve gücümüzü korumayı, online medyada
yeni yatırımlar yapmayı ve bugüne kadar bu
alanlarda edindiğimiz bilgi ve birikimimizi yurt
dışına taşımayı hedefliyoruz. Enerji alanında
hâlihazırda elektrik ve petrol alanlarında
yatırımlarımız bulunuyor. Bu projelerde
kademeli olarak üretime geçişi tamamlayıp,
enerjinin her segmentinde fırsatları
değerlendiriyor olacağız.

Ayrıca, Grubumuzun yıllardır koruduğu
“tüketiciye dokunan sektörlerde var
olma” stratejisi çerçevesinde perakende
sektöründeki yatırımlarımızı artırırken;
mevcut faaliyetlerimizle sinerji yaratacağını
düşündüğümüz çeşitli işbirlikleri üzerinde
çalışıyor; özelleştirmeleri takip ediyor olacağız.

Türkiye’ye katma değer sağlayacak,
sürdürülebilir büyüme odaklı yeni iş
hedefleriyle 2012’ye güçlü bir başlangıç
yaptık. Doğan Grubu’nu bugünlere taşıyan
vizyonumuz, girişimciliğimiz, yaratıcı ve
yenilikçi bakış açımız, sağlam kurumsal
yapımız, çalışma azmimiz ve nitelikli insan
kaynağımızla geleceğe umutla bakıyoruz.
Yatırımcılarımızın güveni, ortaklarımızın
işbirliği, çalışanlarımızın azmi, yurt içi ve
yurt dışındaki yatırımlarımızla hayatına
dokunduğumuz milyonlarca insanın takdir
ve beğenisini arkamıza alarak önümüzdeki
dönemde de faaliyetlerimize aralıksız devam
edeceğiz.

Desteğiyle her zaman yanımızda olan
paydaşlarımıza yürekten teşekkür ederiz.

Saygılarımla,

BegüMHAn DoğAn FArALyALı
YÖNETİM KURUlU BAŞKANI

YöNEtİM Kurulu BAşKANı’NıN MESAJı

Türkiye’nin ve bölgenin yatırımlarına en yüksek
değeri katan, en iyi iş gruplarından biri olma hedefi
doğrultusunda çalışıyoruz.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 10-11

Yönetim

2011 yılında, küresel ekonomideki endişeler
devam ederken, Türkiye ekonomisi %8,5’lik
büyümeyle etkileyici bir performans sergiledi.
Son yıllarda devamlılık arz eden ekonomik
büyümedeki bu başarılı performansın yanı
sıra kamu borcunun azalması, işsizlik oranının
son yılların en düşük seviyesine gerilemesi
ekonomimizdeki sağlam yapının diğer somut
göstergeleri oldu.

Türkiye için 2011’de en kırılgan makroekonomik
gösterge cari açıktı. Bu dönemde Merkez
Bankası verilerine göre dış ticaret açığı %48’lik
artışla 105,9 milyar ABD dolarına çıktı. Cari açık,
2011 yılında bir önceki yıla göre %65 artarak 77
milyar dolara ulaştı. Cari açığın milli gelire oranı
ise %10’a yaklaştı. Buna rağmen, 2011 bütçe
açığının gayrisafi milli hasılaya oranının düşük
bir seviyede olmasının, Türkiye’nin 2009 yılında
yaşadığı gibi bir ekonomik daralmayı 2012’de
yaşamasını engelleyeceğini düşünüyoruz.

2011 yılı Grubumuz için yeniden yapılanma
yılıydı. Bu süreçte ana hedefimiz, sürdürülebilir
büyümeye imkan tanıyan ve oyuncusu
olduğumuz pazarlarda verimlilik ve
etkinliğimizi arttıracak bir yapı kurmak oldu.

Yeniden yapılandırma sürecinde, sektörlerdeki
büyüklüğümüzü ekonomik ve yönetsel
anlamda optimize etmek üzere medya
portföyümüzü gözden geçirip, bazı
varlıklarımızı elden çıkararak sermaye yapımızı
güçlendirdik. Aynı zamanda, “6111 sayılı
Bazı Alacakların Yeniden Yapılandırılması
Kanunu” çerçevesinde sunulan haklardan,
Grubumuz bünyesindeki şirketlerin tamamını
faydalandırma kararını aldık.

Diğer yandan, güçlü Kurumsal Yönetim
uygulamalarımızı pekiştirmek üzere Risk
Yönetimi konusunda başarılı adımlar attık.
Finansal piyasaların büyük değişkenlik
gösterdiği bu dönemde, muhtemel
olumsuzlukların performansımız üzerindeki
etkilerini asgari seviyeye indirmek için etkin
bir piyasa risk yönetim modeli oluşturduk.
Hayata geçirdiğimiz Merkezi Hazine Sistemi
uygulamasıyla birlikte, her tür finansal
enstrümanın günlük piyasa değerinin
hesaplanabildiği, piyasa verim eğrilerinin
yakından takip edilebildiği, kur ve faiz

dalgalanmalarına karşı proaktif raporların
oluşturulduğu bir yapı geliştirdik.

Önümüzdeki dönemin ise bizim için
bir gelişme, büyüme dönemi olmasını
hedefliyoruz.

2011 yılında konsolide gelirlerimizi bir önceki
yıla oranla %14 arttırarak 2,9 milyar Tl
seviyesine yükselttik. Ancak, 6111 Sayılı Kanun
kapsamında oluşan vergi borcu ve matrah
artırımıyla ilgili münferit giderler nedeniyle,
2011 yılında konsolide net zararımız 755 milyon
Tl olarak gerçekleşti.

Medya Sektöründeki Faaliyetlerimiz

Medyadaki faaliyetlerimize baktığımızda
6111 sayılı Kanun kapsamındaki vergi borcu
ve matrah artırımıyla ilgili münferit giderler,
gelir tablomuzu olumsuz etkiledi, 1.196 milyon
Tl zarar açıkladık. Buna karşın 2011 yılında
Türkiye’nin toplam reklam harcamaları %14
dolayında büyürken, medya kuruluşlarımız
bu büyümeye uygun olarak reklam pazar
paylarını korudu; %14’lük bir artış ile toplam
satış gelirlerini 2,6 milyar Tl’ye yükseltti.
Faaliyet kârımız ise %15 artarak 95 milyon Tl
seviyesine ulaştı.

Gelişmiş ülkelerde medya şirketlerinin aktif
büyüklüğü ve reklam harcamalarına ilişkin
istatistikler ile karşılaştırıldığında Türkiye’de
bu alanda hala önemli bir potansiyel
olduğu görülmektedir. Türkiye’deki reklam
harcamalarının 2012 yılında istikrarlı büyüme
akımını devam ettirerek %10 seviyelerinde
büyüyeceğini öngörmekteyiz. Biz de Doğan
Grubu olarak, 2012 yılındaki reklam gelirleri
hedefimizi, ülkemizdeki bu pazarın büyüme
oranıyla uyumlu olarak belirledik.

Bu yıl için yurt içindeki yazılı ve görsel medyada
varolan öncü ve lider pozisyonumuzu korumayı,
bu alanda organik büyümeyi sürdürürken,
tüm dünyayla beraber ülkemizde de gelişim
potansiyeli artarak devam eden online medya
alanında da birleşme ve/veya satın alma
yoluyla büyümeyi hedeflemiş bulunuyoruz.
Ayrıca, yurt dışı medya pazarını mecra kısıtı
olmaksızın önemli bir yatırım alanı olarak
görüyoruz.

enerji Sektöründeki Faaliyetlerimiz

Türkiye için büyük önem taşıyan elektrik
üretimi, Doğan Holding’in de temel yatırım
alanları arasında yer almaktadır. Türkiye’nin
enerji konusunda dışa bağımlılığını azaltmada
önemli rol oynayacağına inandığımız ve %33
payla ortak olduğumuz Boyabat Barajı HES
projesinin, 2012 yıl sonu itibarıyla tam kapasite
faaliyete geçeceğini öngörmekteyiz. Bu proje
hayata geçtiğinde, ortaklarımızla beraber 513
MW kurulu güç ile yıllık yaklaşık 1,5 milyar kWh
elektrik üretiyor olacağız.

Grubumuzun %33 oranında iştirak ettiği bir
diğer enerji yatırımı olan Aslancık Projesi’nin de
inşaat faaliyetleri devam etmektedir. Projenin,
2013 yılının ikinci yarısında hayata geçmesi
planlanmaktadır.

2009 yılında, petrol arama-üretim alanındaki
çalışmalarımızın kapsamını genişletmek
amacıyla Gas Plus Erbil şirketine ortak olmuş
ve bu şirket aracılığıyla da, Kuzey Irak’ta
bulunan petrol arama sahasına %20’lik pay
ile iştirak etmiştik. Bu arama sahasındaki
Bastora-1/A kuyusunda 2011 yılında test
üretimine başlanmış olup, 2012 yılında ise yeni
kuyular açarak saha geliştirme yatırımlarına ve
test üretimine devam edilecektir.

Enerji alanındaki mevcut yatırımlarımızın yanı
sıra, akaryakıt dağıtımı ve yenilenebilir enerji
alanlarındaki fırsatlara ilişkin değerlendirme
çalışmalarımıza devam etmekte ve hem üretim
hem de dağıtım açısından enerji alanındaki her
türlü yatırım fırsatını da dikkatle izlemekteyiz.

Sanayi Ticaret ve Turizm Sektöründeki
Faaliyetlerimiz

Sanayi şirketlerimizden Çelik
Halat otomotivden beyaz eşyaya,
telekomünikasyondan enerjiye pek çok
sektöre yönelik olarak 50 yıldır devam eden
çelik tel ve halat üretimiyle 37 ülkeye ihracat
yapmaktadır. 2011 yılında satışlarını bir önceki
yıla göre %25 artıran şirketimiz, artan satışları
ile beraber pazar payını da 2011 yılında %35’e
yükseltmiştir.

Otomotiv yan sanayii alanında faaliyet
gösteren ve kendi ürün gamında hem orijinal
ekipman hem yedek parça üretimi yapan

İcrA Kurulu BAşKANı’NıN MESAJı

2011 yılında, konsolide gelirlerimizi bir önceki yıla
oranla %14 arttırarak 2,9 milyar TL seviyesine
yükselttik.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 12-13

en büyük üretici durumundaki iştirakimiz
Ditaş 2011 yılında bir önceki yıla göre toplam
satışlarında %39 oranında büyüme kaydetmiş
ve pazar payını %26’ya çıkarmıştır.

Grubumuz şirketlerimizden Doğan Organik
Ürünler ise, sayısı 100’e yaklaşan sözleşmeli
çiftçisiyle birlikte, yıllık 10 bin tona yakın
organik süt üretimiyle bölgesel kalkınmaya
destek sağlamaktadır. Organik içme sütünün
tek hammadde tedarikçisi olan Doğan Organik
Ürünler 2011 yılından itibaren, ulusal market
zinciri Migros’un Mlife markası ile pazara
sunduğu organik süt ürünlerinin tek üreticisi
olarak nihai tüketiciye de ulaşmıştır.

Perakende sektöründe faaliyet gösteren
ve bugüne dek 24 ilde açtığı 114 mağazayla
sektörün lideri konumunda olan D&R, 2012’de
de perakende sektöründe hedeflediğimiz
büyümenin odak noktası olacaktır. Yeni
açılacak D&R mağazalarımızla organik
büyümemizi sürdürürken, bu alandaki
alternatif yatırım fırsatlarını da takip ediyor
olacağız.

Bünyesinde birden fazla ve farklı yatırımlar
barındıran iştirakimiz Milta müşterek yönetime
tabi ortak bir girişim şirketi kurulması amacıyla
Mart 2012’de, Rönesans Gayrimenkul Yatırım
ile hissedarlık anlaşması imzalamıştır.
Bu ortak girişim aracılığıyla gayrimenkul
geliştirme alanındaki fırsatları değerlendirmeyi
hedeflemekteyiz.

Sanayi, ticaret ve turizm alanlarında
operasyonel çeşitlilik amaçlı işbirliği
alternatifleri ile altyapı işletmeciliği ve şans
oyunları alanlarındaki özelleştirmeleri de takip
edeceğimizi bu vesile ile belirtmek isterim.

Son söz olarak;

Doğan Grubu olarak yenilikçi, yaratıcı ve öncü
özelliklerimizle, 21. yüzyılda dünyayı yeniden
şekillendirecek sektörlerdeki başarılı koşumuzu
2012 yılında da ara vermeden sürdüreceğiz.
İyi bir kurumsal vatandaş olarak, sadece
ekonomik açıdan değil, toplumsal ve kültürel
açıdan da ülkemize katma değer yaratacağız.
Bugünlere gelmemiz ve bu yolda ilerlememizde
bizlere destek olmuş hissedarlarımız,
çalışanlarımız, yatırımcılarımız, iş ortaklarımız
ve tedarikçilerimiz, kısacası her zaman
desteklerini hissettiren tüm paydaşlarımıza
çok teşekkür ederiz.

Saygılarımla,

yAHyA üzDiyen
İCRA KURUlU BAŞKANI

Yönetim

AyDın DoğAn
onursal Başkan

1936 yılında Kelkit’te doğdu. İlk ve ortaokulu
Kelkit’te okudu, lise öğrenimini Erzincan’da
tamamladı. 1956 ve 1960 yılları arasında İstanbul
Yüksek İktisat ve Ticaret Mektebi’nde okudu. 1959
yılında Mecidiyeköy Vergi Dairesi’ne kaydolduktan
sonra nakliyecilik, müteahhitlik, otomobil, ticari araç
ve inşaat makinaları gibi değişik sektörlerde ticaret
yaptı. 1961 yılında ilk şahsi şirketini kurdu, 1970 yılına
kadar bu şirket aracılığıyla toptan ticaret alanında
varlık gösterdi. 1974’te ilk sanayi şirketini kurdu.
Sonraki yıllarda önce İstanbul Ticaret Odası (İTO)
Meclis ve Yönetim Kurulu Üyeliği ve Türkiye Odalar
ve Borsalar Birliği (TOBB) Yönetim Kurulu Üyeliği
yaptı. 1979 yılında Milliyet gazetesini devralarak
yayıncılığa başladı. Bugün, ulusal gazete sahiplerinin
en kıdemlisidir. 1986-1996 yılları arasında Türkiye
Gazete Sahipleri Sendikası Başkanlığı’nı üstlendi.
1998 yılında Tokyo’da yapılan Dünya Yayıncılık Birliği
(WAN) toplantısında, Türkiye’den ilk kez Yönetim
Kurulu Üyeliği’ne seçilen kişi oldu. 1999 yılında T.C.
Devlet Üstün Hizmet Madalyası’yla ödüllendirildi.
1999 yılında Girne Amerikan Üniversitesi’nden, 2000
yılında Ege Üniversitesi’nden, 2001 yılında Bakü
Devlet Üniversitesi’nden, 2005 yılında Marmara
Üniversitesi’nden fahri doktora unvanı aldı. 1996
yılında Aydın Doğan Vakfı’nı kurarak, kültür, eğitim,
sosyal alanlarda yapmakta olduğu hizmetlerini bir
şemsiye altına topladı. Aydın Doğan, 1961 yılında üç
kişiden oluşan şirketini bugün doğrudan iştirakleri,
stratejik ortaklıkları ve ticari temsilciliklerindeki
25 bin’e yaklaşan insan kaynağı ile Türkiye’nin
hemen her noktasında geniş bir ürün yelpazesinde
tüketicisine hizmet veren öncü bir grup haline
getirmiştir. Doğan Holding Onursal Başkanı olan
Aydın Doğan evlidir, dört çocuk ve yedi torun
sahibidir.

BegüMHAn DoğAn FArALyALı
yönetim Kurulu Başkanı(1)

1976 İstanbul doğumlu Begümhan Doğan Faralyalı,
1998 yılında london School of Economics’ten
Ekonomi ve Felsefe dallarında lisans derecesi
ile mezun oldu. New York Arthur Andersen’da
danışman olarak çalışmaya başladı. Daha sonra
londra Monitor’da Avrupa’nın önde gelen medya ve
teknoloji şirketlerine yönelik yeniden yapılandırma
projelerinde danışman olarak görev aldı. 2004 yılında
Stanford Üniversitesi İşletme Fakültesi’nde yüksek
lisans eğitimini tamamlayan Faralyalı, İcra Kurulu
Üyesi ve Yabancı Yatırımlardan Sorumlu Başkan
Yardımcısı olarak Doğan Yayın Holding’in uluslararası
alanda büyümesinden sorumlu oldu; Doğu Avrupa
ile Rusya da dahil olmak üzere Avrupa’daki yatırım
fırsatlarına odaklandı. Doğan Yayın Holding’in
Türkiye dışındaki ilk televizyon yatırımı olan Kanal D
Romanya’yı 2007 yılında kurdu; bu kanalın Ringier
ile ortaklığını gerçekleştirdi. Kanal D Romanya iki yıl
içinde tüm günde üçüncü kanal olmayı başardı. Aynı
dönemde londra Borsası’nda işlem gören Trader
Media East’in Hürriyet tarafından 2007 yılında
satın alınması projesinde çalıştı. Bu proje, DYH’nın
gerçekleştirdiği hali hazırdaki en büyük uluslararası
satın almadır. 15 yıl yurt dışında yaşadıktan sonra
Türkiye’ye temelli dönüş yapan Faralyalı, 2009
yılında Star TV’nin CEO’luğunu; 2010 yılında Kanal
D ve CNN Türk’ü de bünyesinden bulunduran Doğan
TV Holding’in Başkanlığını üstlendi. Begümhan
Doğan Faralyalı hâlihazırda, Kanal D Romanya
Yönetim Kurulu Başkanlığı’nın yanı sıra 1 Ocak
2012 itibarıyla Doğan Holding Yönetim Kurulu
Başkanlığı’nı yürütmektedir. Faralyalı, evli ve iki
çocuk annesidir.

HAnzADe V. DoğAn Boyner
yönetim Kurulu Başkan Vekili(2)

Hanzade Doğan Boyner, halihazırda Doğan Online
ve Doğan Gazetecilik’te Yönetim Kurulu Başkanlığı,
Hürriyet Gazetecilik’te, Doğan Burda ve Doğan
Holding’te Yönetim Kurulu Başkan Vekilliği
görevlerini sürdürmektedir. london School of
Economics’ten ekonomi dalında lisans derecesiyle
mezun olduktan sonra, londra’da Goldman Sachs
International’ın İletişim, Medya ve Teknoloji
Grubu’nda finansal analist olarak çalıştı. Columbia
Üniversitesi’nden MBA derecesi aldığı yıl Türkiye’ye
döndü ve Türkiye’nin en büyük internet holdingi
Dogan Online’ı kurdu. 2003 yılında portföyünde
Türkiye’nin en çok satan gazetesi Posta’nın da
bulunduğu Doğan Gazetecilik’in CEO’su oldu. 2006
yılında Doğan Holding’in, iştiraki Petrol Ofisinde Orta
Avrupa’nın önde gelen petrol ve gaz şirketi OMV ile
rafineri, petrol arama ve üretim alanlarında stratejik
işbirliği kurmak üzere yaptığı ortaklık anlaşması
sırasında aktif rol alarak, Yönetim Kurulu Başkanlı’ğı
görevini sürdürdü. Brookings Enstitüsü Uluslararası
Danışma Konseyi, Avrupa Dış İlişkiler Konseyi,
Dış Ekonomik İlişkiler Kurulu, Türk Sanayici ve İş
Adamları Derneği, Genç Başkanlar Organizasyonu
ve Kadın Girişimcileri Derneği üyesi olan Boyner,
kurucularından biri olduğu Global İlişkiler Forumu ve
Dünya Gazeteciler Birliği’nin Yönetim Kurulu Başkan
Vekili olarak sivil toplumda aktif rol almaktadır.
Boyner aynı zamanda Türkiye’nin en başarılı sosyal
sorumluluk projelerinden “Baba Beni Okula Gönder”
kampanyasını yürütmektedir. Kız çocuklarının
eğitiminin önündeki engelleri kaldırmayı hedefleyen
bu proje çerçevesinde 10.500 kız çocuğuna burs
verilmiş, 33 adet kız yurdu yaptırılmıştır. Evli ve bir
çocuk annesidir.

YöNEtİM Kurulu

(1) Begümhan Doğan Faralyalı Yönetim Kurulu Başkanlığı görevini 1 Ocak 2012 tarihi itibarıyla Arzuhan Doğan Yalçındağ’dan devralmıştır. 1 Ocak-31 Aralık 2011 faaliyet döneminde Yönetim Kurulu Başkanı Arzuhan Doğan Yalçındağ’dır.
(2) 1 Ocak 2012 tarihine kadar Yönetim Kurulu Üyesi olarak görev yapan Hanzade Doğan Boyner, bu tarihten itibaren Yönetim Kurulu Başkan Yardımcılığı görevini üstlenmiştir.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 14-15

iMre BArMAnBeK
yönetim Kurulu Başkan Vekili

1942 yılında doğan İmre Barmanbek, Ankara
Üniversitesi Siyasal Bilgiler Fakültesi ekonomi ve
finans bölümlerinden lisans derecesi ile mezun
olmuştur. Kariyerine Maliye Bakanlığı’nda, Hesap
Uzmanları Kurulu hesap uzman yardımcısı olarak
başlamış ve hesap uzmanı olarak devam etmiştir.
1969-1972 yılları arasında Devlet Planlama Teşkilatı
Teşvik Uygulama’da planlama uzmanı olarak
görev yapan İmre Barmanbek, tekrar Maliye
Bakanlığı’ndaki görevine dönmüştür. 1975-1977
yılları arasında Vergiler Temyiz Komisyonu’nda
üyelik yapmıştır. Bakanlıktaki başarılı kariyerinin
ardından görevinden ayrılarak, özel sektörde
çalışmaya başlamıştır. Koç ve Doğan Gruplarının
ortak girişimi olan Doğuş Akü’ye Finans Müdürü
olarak katılan İmre Barmanbek, daha sonra aynı
kuruluşta Genel Müdürlüğe terfi etmiştir. İş
hayatına Doğan Holding’de Mali Koordinatör olarak
devam eden Barmanbek, 1998 yılında Mali İşler
Grup Başkanı olmuştur. 1999-2002 yılları arasında
Genel Koordinatörlük ve Yönetim Kurulu Murahhas
Üyeliği görevlerini yürütmüştür. Dinamik yönetim
tarzı ve Doğan grubu için katma değerli gelişmeye
verdiği önemden dolayı, 2001 yılında Dünya Gazetesi
tarafından Türkiye’de “Yılın En İyi Kadın Yöneticisi”
ödülünü kazanmış; 2001 ve 2002 yıllarında ise üst
üste iki defa Fortune dergisi tarafından “Dünyanın
En Etkili Kadın Yöneticileri” arasında ilk önce 33.,
sonrasında 22. sırada yer almıştır. 2003 yılının
başından beri Doğan Holding’te Yönetim Kurulu
Başkan Vekilliği görevini sürdürmektedir.

yAHyA üzDiyen
yönetim Kurulu Başkan Vekili(3)

1957 doğumlu Yahya Üzdiyen, 1980 yılında ODTÜ
İdari İlimler Fakültesi İşletme Bölümü’nden mezun
olmuştur. 1980 yılından 1996 yılına kadar özel
sektörde çeşitli kuruluşlarda dış ticaret ve yatırım
konularında uzman ve yönetici olarak çalışmıştır.
Doğan Grubu’na katıldığı 1997 yılından 2011 yılına
kadar Doğan Holding Strateji Grup Başkanlığı’nı
yürütmüştür; 18 Ocak 2011 tarihinde Yönetim Kurulu
Başkanvekilliği görevini üstlenmiştir. Aralarında
POAŞ, Ray Sigorta ve Star TV’nin de bulunduğu
Grup iştiraklerinin satın alınma, ortaklık ve satış
süreçlerinde önemli rol oynamıştır. Hâlihazırda
birçok Grup şirketinde yönetim kurulu üyeliği
bulunan Üzdiyen, 24 Ocak 2012 tarihinden itibaren
Doğan Holding İcra Kurulu Başkanlığı’nı (CEO)
yürütmektedir. Üzdiyen evli ve iki çocuk babasıdır.

ArzuHAn DoğAn yALÇınDAğ
yönetim Kurulu üyesi(4)

1990-1993 yıllarında Milpa bünyesinde, Alman Quelle
firması ile birlikte Mail Order şirketini kurmuş ve
yöneticiliğini yapmıştır. 1994-1995 yılları arasında
Alternatif Bank’ın kuruluş çalışmalarına katılmış
ve bankanın faaliyete geçmesiyle beraber yönetim
kurulunda yer almıştır. 1995-1996 yılları arasında
Milliyet Dergi Grubu’nun yönetiminde göreve
başlamış ve finans bölümünün sorumluluğunu
üstlenmiştir. 1996-2005 yılları arasında Kanal D
televizyonunun çeşitli birimlerinde çalışmıştır.
1999 yılında CNN International ile Doğan Yayın
Holding arasında haber kanalı kurulması yönündeki
çalışmaları başlatmış ve proje Amerikalı Time
Warner grubu ile ortak olarak 2000 yılında CNN Türk
adıyla yayın hayatına başlamıştır. Arzuhan Doğan
Yalçındağ 2005 yılında bünyesine Kanal D,
CNN Türk, DMC, Radyolar ve D Prodüksiyon’u
toplayan Doğan TV Holding’i kurmuş, Şirket’in İcra
Kurulu Başkanlığı’nı üstlenmiştir. 2007-2010 yılları
arasında Türk Sanayicileri ve İşadamları Derneği’nin
(TÜSİAD) Yönetim Kurulu Başkanlığı’nı yürütmüştür.
Yalçındağ, TÜSİAD’ın tarihindeki ilk kadın başkandır.
Avrupa Birliği için Kadın İnisiyatifi’nin kurucu
başkanı olarak da Türkiye adına AB ülkelerinde
lobi çalışmalarını yürütmüş olan Arzuhan Doğan
Yalçındağ, Aydın Doğan Vakfı’nın ve Türkiye Kadın
Girişimciler Derneği kurucu üyesidir; Türk Eğitim
Gönüllüleri Vakfı, Türk-Amerikan İş Adamları
Derneği, Türkiye Üçüncü Sektör Vakfı üyesi ve
İstanbul Modern Sanat Müzesi yönetim kurulu
üyesidir. Yalçındağ, Dünya Ekonomik Forum’u (WEF)
tarafından Genç Global lider seçilmiştir. Hâlihazırda,
Doğan TV Holding A.Ş. Yönetim Kurulu Başkanlığı’nı
yürüten Arzuhan Doğan Yalçındağ evli ve iki çocuk
sahibidir.

(3) Yahya Üzdiyen 18 Ocak 2011 tarihi itibarıyla Yönetim Kurulu Üyeliğine getirilmiş ve aynı tarih itibari ile Yönetim Kurulu Başkan Yardımcılığı görevini üstlenmiştir.
(4) Arzuhan Doğan Yalçındağ 1 Ocak-31 Aralık 2011 faaliyet döneminde Yönetim Kurulu Başkanı olarak görev yapmıştır.

YönetimYönetim Kurulu

VuSLAT DoğAn SABAncı
yönetim Kurulu üyesi

Vuslat Doğan Sabancı, 26 Mayıs 2010 tarihinde
Hürriyet Yönetim Kurulu Başkanı olarak atandı.
Ocak 2004’te Hürriyet’in İcra Kurulu Başkanlığı’na
atandı. Üst düzey yönetici olarak, Şirket’in ticari
stratejisinden ve bu kuruluşun idaresinden sorumlu
olarak görev yaptı. Doğan Sabancı, İcra Kurulu
Başkanlığı görevini üstlendiği son 4 yıl içinde
şirketi global bir ticaret perspektifine uygun bir
biçimde yönetti ve gelişen medya piyasalarında
satın alımlar yoluyla Hürriyet’in varlığını daha da
sağlamlaştırdı. Bu girişimlerin yanı sıra, başarılı
online projeleriyle şirketi yeni medya dünyasında
rekabet edebilir bir seviyeye yükseltti. Görev süresi
boyunca, Hürriyet’in toplumsal varlığı da toplumsal
sorumluluk kampanyaları sayesinde güçlendi. Bu
girişimler arasında şunlar yer almaktadır: Rusya,
Bağımsız Devletler Topluluğu ve bölgedeki diğer
ülkelerin en başarılı online ve basılı reklam aracı olan
Trader Media East’in satın alımı. Hürriyet’in internet
sitesinin açılmasına öncülük ederek Hürriyet online
versiyonunun başlatılması ve güçlendirilmesi; Türkçe
içerikli 1 numaralı internet sitesi haline getirilmesi.
Aile içi şiddete karşı bir kampanya yürütülmesi ve
demokrasiyi daha geniş bir tabana yaymak amacıyla
Türk halkına insan hakları fikrinin aşılanması için
bir kampanya başlatılması. Vuslat Doğan Sabancı,
Hürriyet gazetesine 1996 yılında reklamdan sorumlu
Başkan Yardımcısı olarak katıldı. Üç yıl sonra
gazetenin Pazarlama Operasyon Grup Başkanlığı’na
terfi ettiğinde sorumlulukları arasına, pazarlama,
satış, insan kaynakları ve Bilgi Teknolojileri (IT)
faaliyetleri dahil oldu. Doğan Sabancı, Hürriyet’e
katılmadan önce, bir yıl süreyle The New York
Times gazetesinin yazı işleri müdürlüğü bölümünde
çalıştı; ardından çalıştığı The Wall Street Journal
gazetesinde ise Asya İş Dünyası Haberleri Kanalı ve
gazetenin latin Amerika Edisyonu’nun kurulmasına
katkı sundu. Vuslat Doğan Sabancı, Bilkent
Üniversitesi Ekonomi Bölümü’nden mezun oldu.
Eğitimine New York’taki Columbia Üniversitesi’nde
devam etti ve buradan Uluslararası Medya ve
İletişim alanında yüksek lisans diplomasını aldı. Evli
ve iki çocuk annesidir.

MeHMeT ALi yALÇınDAğ
yönetim Kurulu üyesi

Mehmet Ali Yalçındağ, 1964’te, İstanbul’da doğdu.
1989’da American College london’dan üstün başarı
derecesiyle mezun oldu. Doğan Grubu’na 1990
yılında katılan Yalçındağ, ilk olarak Grup’un tüm
ihracat işlerini yapan Doğan Dış Ticaret’e Genel
Müdür Yardımcısı olarak atandı. Takiben, 1991’de
Doğan Holding İcra Komitesi Üyesi, 1992’de Milliyet
Gazetesi’nde Genel Müdür Yardımcısı olarak
çalışmalarını sürdüren Yalçındağ, 1994 yılında Simge
Grubu’nun kuruluşunda görev aldı. Bu çalışmalar
kapsamında, Posta, Fanatik ve Radikal’in de içinde
olduğu dört yeni gazete yayın hayatına başladı. 1996
yılında Doğan Grubu bünyesindeki medya şirketleri
Doğan Yayın Holding çatısı altında birleştirildi ve
Yalçındağ, bu kuruluşun Yürütme Kurulu Başkan
Yardımcılığı’na atandı. Doğan Yayın Holding’de
yer alan tüm yayın kuruluşlarına hizmet edecek
sinerji alanları yaratılması çalışmalarına yürüten
Yalçındağ sırasıyla; kurutmalı baskı tesislerinin tek
çatı altında toplanarak Doğan Ofset’in kurulması,
gazete baskı tesislerinin tek çatı altında toplanarak
DPC’nin kurulması, grubun tüm ticari alacaklarının
yönetildiği Doğan Factoring’in kurulması, kağıt
satın alınmasının bir çatı altında toplanarak Doğan
Dış Ticaret’in faaliyet alanının genişletilmesi
ve tüm haber departmanlarının tek bir elden
yürütülmesi için Doğan Haber Ajansı’nın kurulması
ve 2005 yılında Star TV’nin gruba katılmasıyla
birlikte televizyon ve radyo yayıncılığı yapan tüm
kuruluşların Doğan TV çatısı altında toplanması
çalışmalarında bulundu. Yalçındağ, sırasıyla, Grup
bünyesindeki yayıncılık aktivitelerini birleştirerek
Egmont Grubu ile çocuk kitapları yayıncılığında,
Grup bünyesindeki dergi yayınlarını birleştirerek
Burda Medya Grubu ile dergi yayıncılığında, Time
Warner ile haber yayıncılığında, Axel Springer
Grubu ile televizyon yayıncılığında ve son olarak
Deutsche Bank ile gazete yayıncılığında yabancı
ortaklıkların gerçekleştirilmesi çalışmalarını
yürüttü. 1999’dan bugüne kadar Doğan Yayın
Holding’in Yürütme Kurulu Başkanlığı’nı yürüten
Yalçındağ aynı zamanda, WEF Medya Yöneticileri
üyeliği, IAA (Uluslararası Reklamcılık Derneği)
Türkiye Başkanlığı, Türkiye Reklam Konseyi
Başkanlığı, TÜSİAD, TEGEV üyeliği görevlerini de
sürdürmektedir. Yalçındağ evli ve 2 çocuk babasıdır.

ALi iHSAn KArAcAn
yönetim Kurulu üyesi

1951 yılında Ceyhan’da doğdu. İlk ve orta eğitimini
Ceyhan’da tamamladı. 1973 yılında Ankara
Üniversitesi Siyasal Bilgiler Fakültesi’ni, 1984 yılında
İstanbul Üniversitesi Hukuk Fakültesi’ni bitirdi. 1978
yılında İstanbul Üniversitesi’nde doktora derecesini
ve 1988 yılında ise Üniversite Doçenti unvanını
aldı. 1973 yılında Maliye Bakanlığı Bankalar Yeminli
Murakıpları Kurulunda göreve başladı. 1981-1986
arasında Yapı ve Kredi Bankası’nda 1986-1989
arasında ise T.Garanti Bankası’nda Genel Müdür
Yardımcısı olarak görev yaptı. 1989-1993 arasında
Garanti Bankası ile Doğuş Holding ve Holdinge bağlı
şirketlerde yönetim kurulu üyeliği ile murahhas
üyelik ve yönetim kurulu başkanlığı görevlerinde
bulundu. 1994 yılında İstanbul Menkul Kıymetler
Borsası Başdanışmanı oldu. 1994-1997 arasında
Başbakanlık Sermaye Piyasası Kurulu Başkanlığı
yaptı. 1998 yılı sonunda İstanbul Üniversitesi
Siyasal Bilgiler Fakültesi’ndeki öğretim üyeliği
görevinden emekli oldu. 1998-2005 arasında
Yapı ve Kredi Bankası ile Çukurova Holding ile
Holding bünyesindeki şirketlerde yönetim kurulu
ve icra kurulu üyeliği ve yönetim kurulu başkanlığı
görevlerinde bulundu. 2006 yılından beri Doğan
Şirketler Gurubu Holding Yönetim Kurulu üyeliği
görevini sürdürüyor. Çeşitli dergilerin yanısıra
Dünya Gazetesi ile Vatan Gazetesi’nde köşe
yazarlığı da yapmış olan Karacan’ın 1977 ve 2009
arasında bankacılık, sermaye piyasaları, sigortacılık
ve ekonomi konusunda 4’ü çeviri olmak üzere 16
yayınlanmış kitabı ile çok sayıda bilimsel ve güncel
makalesi vardır. Fenerbahçe Spor Kulübü ile Büyük
Kulüp divan üyesi olan Ali İhsan Karacan evli ve 1
erkek çocuk sahibidir.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 16-17

(5) Soner Gedik 18 Ocak 2011 tarihi itibarıyla Yönetim Kurulu Üyeliğine getirilmiştir.
(6) 18 Ocak 2011 tarihinde Yönetim Kurulu Üyeliği görevinden ayrılan Taylan Bilgel, 19 Temmuz 2011 tarihli Olağan Genel Kurul Toplantısı’nda yeniden Yönetim Kurulu Üyeliğine seçilmiştir.

Soner geDiK
yönetim Kurulu üyesi(5)

1958 yılında Eskişehir’de doğdu.
Ankara Üniversitesi Siyasal Bilgiler
Fakültesi’nde Ekonomi ve Maliye
eğitimi aldı. 1981’de girdiği sınavı
başarıyla vererek Maliye Bakanlığı’nın
hesap uzmanlığı kadrosuna katıldı ve
1985’te dönemin birinciliği ile Hesap
Uzmanı oldu. Kamu görevlisi sıfatıyla
altı yıl boyunca önde gelen özel ve
resmi kuruluşları teftiş ederek mali
konulardaki deneyimini pekiştirdi.
1987 yılında Grup İcra Kurulu
Başkanı’na Bağlı Mali Danışman
olarak görev yapmak üzere Hürriyet
Holding A.Ş. Finansman Bölümü’ne
katıldı. 1989-1998 yılları arasında
Hürriyet Gazetecilik A.Ş. Yönetim
Kurulu Üyesi ve Başkan Yardımcısı
görevlerini sürdürdü. 1998 yılında
Doğan Yayın Holding’in kuruluş
sürecinde önemli bir rol oynayarak
CFO ve Başkan Yardımcılığı görevini
sürdürdü. Halen Doğan Şirketler
Grubu Holding A.Ş ve Doğan Yayın
Holding A.Ş. de Yönetim Kurulu Üyesi
olarak görev yapmaktadır. Evli ve dört
çocuk babasıdır.

SeLMA uyguÇ
yönetim Kurulu üyesi

1967 yılında doğan Selma Uyguç,
İstanbul Üniversitesi Hukuk
Fakültesi’nden mezun oldu. Kariyerine
1991 yılında Finansbank A.Ş.’ nde
Uzman Avukat olarak başlayan Selma
Uyguç, 1994-1999 yılları arasında Pekin
& Pekin Hukuk Bürosu’nda Uzman
Hukuk Danışmanı olarak çalışmıştır.
2000 yılından bu yana Doğan Şirketler
Grubu Holding A.Ş.’de Hukuk Bölüm
Başkanı ve daha sonra, İştirakler ve
Danışmanlık Hizmetlerinden sorumlu
Hukuk Başkan Yardımcısı olarak görev
yapmakta olup, birçok Grup Şirketinde
yönetim kurulu üyesidir.

TAyLAn BiLgeL
yönetim Kurulu üyesi(6)

1942 yılında Ankara’da doğan
Taylan Bilgel, 1963 yılında Ankara
Koleji’nden mezun olmuş, eğitimine
Ankara İktisadi ve Ticari Bilimler
Akademisi’nde devam etmiştir. 1971
yılında mezuniyetinin ardından,
iş hayatına Ankara’daki Gül Palas
Oteli’ni kurup, işleterek başlamıştır.
1983 yılından beri, kurucusu olduğu
Anadolu Otomotiv’in Yönetim Kurulu
Başkanı’dır. Bilgel, Temmuz 2011’den
beri Doğan Holding Yönetim Kurulu
Üyeliği görevini sürdürmektedir.

ereM yüceL
yönetim Kurulu üyesi

1962 yılında İstanbul’da doğdu. 1984
yılında İstanbul Üniversitesi Hukuk
Fakültesi’nden mezun oldu. 1986-
1989 yılları arasında Hürriyet Gazetesi
Hukuk Bürosu’nda görev aldı. Türkiye
Emlak Bankası’nda avukat ve yönetici
olarak görev yaptığı üç yılın ardından
1993 başında tekrar Hürriyet’e döndü.
1996’da Hukuk Bürosu Müdürü,
2003’te Doğan Yayın Holding Hukuk
Koordinatörü olarak atandı. 2002-
2004 döneminde de İstanbul Barosu
Yönetim Kurulu’nda görev aldı.
18 Mart 2010 tarihinden itibaren
Doğan Şirketler Grubu Holding A.Ş.
Baş Hukuk Müşaviri olarak görev
yapmaktadır.

YATIRIMLAR

Doğan Şirketler Grubu Holding A.Ş.’nin ana iş
kollarından biri olan medya yatırımları, 1997
yılından bugüne Doğan Yayın Holding A.Ş.
(DYH) çatısı altında sürdürülmektedir.

Türk medyasında önemli bir yere sahip
Doğan Yayın Holding (DYH), gazete, dergi ve
kitap yayıncılığı, televizyon, radyo yayıncılığı
ve yapımcılığı, internet, dijital dünya,
basım, dağıtım ve yeni medya alanlarında
çalışmaktadır.

İçerik üreticiler, gazeteler, dergiler, kitap
yayıncıları, televizyon kanalları, radyo
istasyonları ve bir müzik şirketinden; servis
sağlayıcılar ise dağıtım, perakendecilik,
prodüksiyon, dijital platform, haber ajansı,
internet ve basım şirketlerinin yanı sıra bir de
faktoring şirketinden oluşmaktadır.

Kaynakların birleştirilmesi ve optimum
entegrasyon ilkesiyle faaliyet gösteren
tüm bu şirketler, sağlıklı bütünleşmenin
oluşturduğu güçlü bir sinerjiyle çalışmaktadır.
DYH şirketlerinin birçoğu, faaliyet gösterdikleri
sektörde önemli bir konuma sahiptir. Doğan
Yayın Holding, Hürriyet, Doğan Gazetecilik
ve Doğan Burda hisseleri İstanbul Menkul
Kıymetler Borsası (İMKB)’nda işlem
görmektedir.

Doğan Holding’in medyada hedefi, sektördeki
liderliğini sürdürmek ve küresel pazarlarda
rekabet etmektir. Medyadaki anlayışı doğru,
tarafsız ve kaliteli haberciliktir. Holding;
gazete, dergi, kitap, radyo ve televizyon
yayıncılığı, yapımcılık, basım, dijital medya,
dağıtım ve perakende alanlarında faaliyet
göstermektedir.

Doğan Yayın Holding A.Ş’nin faaliyet alanları
üç ana başlıkta toplanmaktadır.

yazılı Basın
• Gazete Yayıncılığı
• Dergi ve Kitap Yayıncılığı,
• Basım ve Dağıtım
• Kağıt ve Baskı Malzemeleri İthalatı

görsel ve işitsel Basın
• Televizyon, Radyo Yayıncılığı ve Yapımcılık
• Dijital TV Platformu

Perakende ve Mağazacılık
• Doğan Müzik Kitap (D&R)1
• Doğan Dağıtım

DYH’nin konsolide gelirleri 2011 yılında reklam
sektöründeki büyüme ile aynı doğrultuda %14
oranında artarak 2.289 milyon Tl seviyesinden
2.614 milyon Tl’ye ulaşmıştır. Grup konsolide
gelirlerinin %52’si yazılı basın, %31’i görsel
ve işitsel basın ve %13’ü perakende ve
mağazacılık faaliyetlerinden gelmiştir. Diğer
faaliyetlerden kaynaklanan gelirlerinin payı ise
%4 olmuştur.

Reklam gelirleri 2010 yılındaki 1.184 milyon
Tl’den %12 artışla 2011 yılında 1.329 milyon
Tl’ye ulaşmıştır. Tiraj ve baskı gelirleri ise 2011
yılında bir önceki seneye göre %6 artarak 337
milyon Tl olarak gerçekleşmiştir.

2010 yılında 252 milyon Tl olan Holding’in
FVAÖK oranı (Faiz, Vergi, Amortisman
Öncesi Kâr) 2011 yılında 269 milyon Tl’ye
yükselmiştir. 6111 Sayılı Kanun çerçevesinde,
matrah artırımı ve “kesinleşmemiş ve dava
safhasında bulunan ihtilaflı vergi borçları”nın
yapılandırılması ile ilgili olarak 913 milyon Tl
gider yazılmıştır. Diğer faaliyet giderleri ve net
finansal giderlerin etkisi ile 2011 yılında ana
ortaklık payına düşen net dönem zararı 1.196
milyon Tl olarak gerçekleşmiştir.

Daha önceden de kamuya açıklandığı üzere,
Doğan Yayın Holding lehine sonuçlanan yargı
süreci ve 6111 Sayılı Kanun kapsamında yapılan
başvurular neticesinde Holding ve doğrudan/
dolaylı bağlı ortaklıkları ile ilgili devam eden
herhangi bir vergi ihtilafı kalmamıştır.

MEDYA

Doğan Holding’in medya yatırımlarındaki hedefi,
sektördeki liderliğini sürdürmek ve küresel
pazarlarda rekabet etmektir.

DoğAn yAyın HoLDing A.Ş. orTAKLıK yAPıSı

ortağın Ticaret unvanı/Adı Soyadı Sermayedeki
Payı (bin TL)

Sermaye
oranı (%)

Doğan Şirketler Grubu Holding A.Ş. 1.511.829 75,59

Doğan Ailesi 46.183 2,31

İMKB’de işlem gören kısım ve diğer ortaklar 441.988 22,10

Toplam 2.000.000 100,00

DoğAn yAyın HoLDing A.Ş.

milyon TL 2010 2011

Toplam Aktifler 3.892 4.677

Özkaynaklar (ana ortaklığa ait) 790 640

Toplam Satışlar 2.289 2.614

FAVÖK* 252 269

Net Kâr/(Zarar) (237) (1.196)

* Faiz, Vergi, Amortisman Öncesi Kâr: DYH tarafından hesaplanmaktadır (Diger Faaliyetlerden Gelir /Gideri
kapsamamaktadır).

1 Perakende ve Mağazacılık faaliyetleri arasında bulunan D&R, Ocak 2012’de Doğan Şirketler Grubu Holding A.Ş.’ye devredilmiştir.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 18-19

gAzeTeLer

DYH, Türkiye’nin en güçlü markalarından
Hürriyet Gazetesi’nin yanı sıra ülkenin en
çok satan gazetesi Posta’yı da bünyesinde
bulundurmaktadır. Hürriyet, Posta ve diğer
gazeteleri ile 2011 yılında, toplam gazete
tirajındaki %24 oranında pazar payıyla lider
konumunu korumuştur. DYH bünyesinde
gerçekleşen yeniden yapılandırma çalışmaları
neticesinde Doğan Gazetecilik’in, bağlı
ortaklıklarından Bağımsız Gazeteciler Yayıncılık
A.Ş. ve Doğan Gazetecilik A.Ş. bünyesinde
yayınlanmakta olan Milliyet Gazetesi’ne ait
tüm marka ve isim hakları ile İnternet sitesi
alan adları DK Gazetecilik ve Yayıncılık A.Ş.’ye
2 Mayıs 2011 tarihi itibarıyla devredilmiştir.

Hürriyet: Yayın hayatına başladığı 1948
yılından bu yana Türk basınında özgür ve
bağımsız gazeteciliğin sembolü olan Hürriyet,
farklı görüşleri yansıtan yazarları ve doğru
habercilik anlayışıyla Türkiye’de ciddi ve
popüler gazeteciliğin amiral gemisi olmuştur.

Posta: Yayın hayatına başladığı 1995’ten bu
yana benimsediği yenilikçi ve özgün gazetecilik
anlayışıyla geniş kitlelere hitap etmeyi başaran
gazete, Türkiye’nin en çok satan ve okunan
gazetesi konumundadır.

radikal: Bağımsız ve derin içeriğiyle, her
dönem Türk basınında yeniliklerin adresi
olmuştur. Radikal, ağırlıklı olarak dünyadaki
gelişmeleri yakından izleyen, iç politikadan
kültür sanata kadar her alanda nitelikli bilginin
peşinden giden insanların gazetesi olmuştur.

Hürriyet Daily news: Türkiye’nin en eski
İngilizce gazetesi olarak 50 yıldır kesintisiz bir
biçimde yayın hayatına devam etmektedir.
Türk basınında önemli bir boşluğu dolduran
gazete, Türkiye’de yaşayan yabancı
uyrukluların başta gelen yerel haber kaynağı
konumundadır.

Fanatik: 20 Kasım 1995 tarihinde yayın
hayatına başlayan Fanatik her yaştan
sporsevere hitap etmektedir.

TMe gAzeTeLeri

ız ruk v ruki: Elden ele anlamına gelen Iz
Ruk v Ruki, günlük emlak, araç, kariyer ve
diğer hizmet alanlarını kapsayan bir seri ilan
gazetesidir. 1992 yılından bu yana, alanında
Rusya ve Doğu Avrupa’nın lideri ve bölgenin
en güçlü markalarından biri olarak faaliyet
göstermektedir. Rusya’da 100 kenti kapsayan
geniş bir dağıtım ağına sahip olan Iz Ruk

v Ruki, Beyaz Rusya ve Kazakistan’da da
yayımlanmaktadır. 2011 yılı Aralık ayı itibarıyla
gazetenin aylık ortalama tirajı 4 milyonun
üzerindedir.

Aviso: 1991 yılında kurulan Aviso, Ukrayna’da
günlük emlak, araç, kariyer ve diğer hizmet
alanlarını kapsayan bir seri ilan gazetesi olup,
aylık ortalama tirajı 300 bin civarındadır.

expressz: 1984 yılında kurulan Expressz,
günlük gazete ve dergileriyle Macaristan’ın
lider seri ilan yayıncısıdır. Taşıt, ticari araç ve
emlak alanlarına yönelik seri ilan yayıncılığı
yapan Expressz’in ürünleri Macaristan çapında
aylık ortalama 100 bin kişiye ulaşmaktadır.

oglasnik: 1989 yılında Zagreb’te kurulan
Oglasnik, Hırvatistan’ın en önemli seri ilan
yayıncılarından biridir. Yayın grubu bünyesinde,
ayda 150 bin kişiye ulaşan ve 300 bine
yakın ilan listeleyen üç farklı haftalık yayın
bulunmaktadır.

Dergi Ve KiTAP yAyıncıLığı

Doğan Burda Dergi: Türkiye’nin dergi
yayıncılığında lider kuruluşu olan Doğan Burda,
bünyesinde 4 haftalık, 20 aylık, 2 adet özel
periyotlu olmak üzere toplam 26 ayrı dergi
bulunmaktadır.

Doğan egmont: Doğan Egmont Yayıncılık,
0-14 yaş aralığına yönelik dergi ve kitaplarıyla
alanında lider yayınevidir.

Doğan Kitap: Her ay çok satan listelerinin
üst sıralarında yer alan kitapları ve satış
başarısıyla Doğan Kitap, ciddi bir satış başarısı
yakalamıştır.

TeLeVizyon Ve rADyoLAr

DYH, televizyon yayıncılığı alanında Kanal D,
CNN Türk gibi sektörün öne çıkan markalarını,
radyo yayıncılığında ise Radyo D, CNN Türk
Radyo ve Slow Türk Radyo gibi içeriği ile
fark yaratan radyo kanallarını bünyesinde
barındırmaktadır. Dijital platformda faaliyet
gösteren D-Smart ise Türksat uydusunda
mevcut tüm kanal ve interaktif içeriğin yanı
sıra çok sayıda tematik ve izle/öde kanalı ile
yüksek kalitede hizmet vermektedir.

uLuSAL KAnALLAr

Kanal D: Kanal,Türkiye’de televizyon
yayıncılığına çağdaş, yaratıcı, yenilikçi ve özgün
bir yaklaşım getirmiştir. 1 Ocak-19 Aralık 2011
tarihleri itibarıyla kaydedilen Nielsen Audience
Measurement verilerine göre, Kanal D, “prime
time”, tüm kişilerde ortalama %19,8 izlenme
oranıyla Türkiye’nin en çok izlenen televizyon
kanalıdır.

cnn Türk: 11 Ekim 1999’da, Doğan Medya
Grubu ve Time Warner’ın ortak girişimiyle
kurulan CNN TÜRK, Türkiye’de yabancı bir
medya kuruluşuyla ortak kurulan ilk televizyon
kanalı olmanın yanı sıra, CNN adıyla Atlanta
dışında yönetilen ve 24 saat ulusal bir dilde
haber yayıncılığı yapan ilk ulusal kanaldır.

CNN Türk’ün canlı yayını, program içeriği
ve son dakika haberleri; iPad, iPhone,
Samsung, Nokia Ovi, Android ve Blackberry
uygulamalarıyla her an her yerden
izlenebilmektedir.

CNN Türk 2011 yılında, Smart TV
uygulamalarında yer alan ilk markalardan biri
olmuştur.

YATIRIMLAR

TnT: Yayın hayatına 3 Mart 2008’de başlayan
ulusal televizyon kanalı TNT, DYH’nin Time
Warner ile CNN Türk’te başlayan işbirliğini
daha ileri bir düzeye taşımıştır. Dizi film ve
sinema ağırlıklı yayın yapan TNT, Türkiye’de
marka bilinirliğini artırmasını takiben hedef
büyüterek stratejisini ana temalı kanal olarak
değiştirmiştir.

DijiTAL HizMeTLer

D-Smart: Doğan TV Holding bünyesinde
2007 yılından bu yana faaliyet gösteren
D-Smart; ülkemizin önde gelen dijital yayın
platformlarındandır. Pazardaki yeni dinamikler
doğrultusunda hizmet paketlerini sürekli
geliştiren D-Smart, platforma özel tematik
kanallar ile HD yayın yapan kanalları, tüm
ulusal kanallar ve Türksat’da yayın yapan yerli
ve yabancı yüzlerce uydu kanalı ile dijital içerik
hizmetlerini her gün 1 milyon 700 bini aşkın
D-Smart kullanıcısına sunmaktadır.

Doğan iletişim elektronik Servis Hizmetleri
ve yayıncılık A.Ş. (Smile): Doğan Grubu’nun,
özellikle internet servis sağlayıcılığı (ISS)
alanındaki temsilcisi olup, ana faaliyet
alanları, kurumsal ve bireysel internet erişimi
ve başkaca telekom hizmetleridir. İnternet
ve dijital yayıncılık teknolojilerinin kesişim
noktasında yaptığı yatırımlarla büyüyen
D-Smart, 2010 yılında İnternet operatörü olan
Smile markası ile pazardaki yeni dinamikleri
takip ederek müşterilerin ihtiyaçları
doğrultusunda bir araya gelmiştir.

Doğan Teleshopping: 2007 yılının Ocak
ayında faaliyete geçen Doğan Teleshopping,
televizyon yayınları ve internet üzerinden
faaliyet gösteren bir uzaktan satış şirketidir.
2010 başından itibaren D Shopping sadece
uydu kanalını kullanmaktadır. Türksat uydusu
üzerinden yayın yapan D Shopping, aynı
zamanda D-Smart platformu 61. kanaldan da
yayın yapmaktadır.

rADyo yAyıncıLığı

radyo D: Tamamı dijital sistemler üzerinden
dünya standartlarında Türkçe pop müzik yayını
yapan Radyo D, Türkiye’de ulusal yayın yapan
ilk radyo istasyonlarındandır.

Slow Türk: Günün 24 saati, sadece en güzel
aşk şarkılarına yer veren yayın akışıyla Slow
Türk, kısa sürede en çok dinlenen ve tercih
edilen radyolardan biri olmayı başarmıştır.

cnn Türk radyo: CNN Türk’ün Doğan Medya
Grubu ve Time Warner ortak girişimiyle
kurulan, işitsel yayın kuruluşudur. 92.5
frekansından yayın yapan CNN Türk Radyo,
hayatın tüm yönlerini doğru, tarafsız, güvenilir,
objektif habercilik çerçevesinde sunarken canlı
yayınını, 24 saat boyunca anında dinleyiciye
ulaştırma misyonuyla yayın hayatına devam
etmektedir.

meDYA

DYH, radyo ve televizyon yayıncılığı ile dijital
platform alanlarında sektörün öne çıkan markalarını
bünyesinde barındırmaktadır.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 20-21

D&r: 24 ildeki 114 mağazasıyla kitap, müzik,
film, dergi, multimedya, elektronik, video
oyunları, oyun, hobi, aksesuar ve kırtasiye
ürünlerini birlikte sunan D&R, 100 bini aşkın
ürün çeşidi ve devamlı büyüyen işlem hacmi ile
sektörün önemli bir oyuncusudur.

BASıM

DPc: Doğan Printing Center (DPC)
İstanbul, Ankara, İzmir, Adana Trabzon ve
Antalya’daki baskı tesisleriyle 9 adet günlük
gazetenin ve birçok süreli yayının basımını
gerçekleştirmektedir.

Doğan ofset: Doğan Ofset yüksek baskı
kapasitesi ve kalitesi, geniş hizmet kapsamı,
yeni makine parkı, geniş bir müşteri tabanı
ve dağıtım organizasyonu ile hizmet
veren, uluslararası bir baskı merkezidir.
Şirket, dergiler, ekler, broşürler ve insertler
basmaktadır.

yurT DıŞı FAALiyeTLeri

Doğan Medya ınternational: Doğan Media
International, 1999 yılında DYH’nin Avrupa’daki
faaliyetlerini yürütmek amacıyla kurulmuştur.
Şirket, başta Hürriyet gazetesi olmak üzere,
dört kıtadan sekiz dilde yayımlanan 26 süreli
yayının basımını gerçekleştirmektedir. Bu
yayınlar arasında uluslararası günlük finans
gazeteleri The Wall Street Journal Europe
ile The Financial Times, Amerikan gazetesi
Stars&Stripes, Alman spor gazetesi Sportwelt,
Mısır gazetesi Al-Ahram ile Suudi Asharq
Al-Awsat bulunmaktadır. Farklı süreli
üretimler arasında Polonya gazetesi Info&Tips,
Çin gazeteleri China Daily ile People’s Daily,
KRV bölgesinden Rhein Hunsrück ve kanaat
önderleri nezdinde önemli kaynaklar olarak
kabul edilen The GermanTimes ve New Europe
sayılabilir. Bu yayınlar ve ekleri ile birlikte
matbaada basılan toplam gazete sayısı, günde
250 bin adedi bulmaktadır.

TMe: Başta emlak, otomotiv, kariyer ve insan
kaynakları olmak üzere, yayımladığı günlük ve
haftalık gazeteler, dergiler ve internet siteleri
aracılığıyla reklam yayıncılığı yapmaktadır.

Kanal D romanya: Doğan Media
International, 18 Şubat 2007 tarihinde ulusal
yayın lisansı ile Romanya’da yayın hayatına
Kanal D adıyla başlamıştır. 2011 senesi sonu
itibarıyla Kanal D tüm gün izlenme oranları göz
önüne alındığında kent genelinde 18-49 yaş
aralığında 3. sırayı elde etmiştir.

euro D: Euro D, 1996 yılında yurt dışında
yaşayan Türklerin ülkeleriyle temaslarını
sürdürmelerini sağlamak amacıyla
kurulmuştur. Avrupalı Türklerin gözü kulağı
olan Euro D, magazinden eğlenceye, haber
programlarından yarışma programlarına,
sağlıktan spor programlarına uzanan
birbirinden renkli program yelpazesiyle daha
ilk günlerden itibaren geniş bir izleyici kitlesine
ulaşmayı başarmıştır.

Diğer FAALiyeTLer

Dış Ticaret: Doğan Dış Ticaret ve Işıl İthalat
İhracat ağırlıklı olarak gazete kâğıdı ve baskı
malzemelerinin ithalatından sorumludur.

Doğan Factoring: Doğan Factoring, ticari
alacaklar konusunda yapılan geniş kapsamlı
risk analizi sayesinde, müşterilerinin
muhtemel ödeme sorunlarının ortadan
kaldırılmasında önemli rol oynayarak katma
değer sağlamaktadır.

TV Ve MüziK yAyıncıLığı Ve yAPıMcıLıK

D Productions: Yaratıcı ve dinamik bakış
açısı, yüksek teknik olanakları ve yenilikçi
kadrosuyla televizyon, sinema, reklam,
klip prodüksiyonları yapmaktadır. Aynı
zamanda program-film dağıtımı da yapan D
Productions, faaliyet alanında Türkiye’nin en
önde gelen kuruluşları arasında yer almaktadır.

Kanal D Home Video: Girdiği her alanda fark
yaratan D Productions, uyguladığı düşük
fiyat politikasıyla Kanal D Home Video
markasını daha geniş kitlelerle buluşturarak ev
sinemasına kalite ve çeşitlilik katmaya devam
etmektedir.

Doğan Music company (DMc): 2000 yılında
kurulan, hit şarkıların yapımcısı DMC, %20
oranında pazar payıyla müzik sektörünün
önemli oyuncularındandır.

inTerneT

DYH, internet reklamcılığı alanında da haber
siteleri ve geniş bir yelpazede hizmet veren
çeşitli portallarıyla pazarın önde gelen
oyuncularından biridir. Comscore verilerine
göre, 2011 yılında Türkiye’de en çok ziyaret
edilen siteler arasında Hürriyet Grubu tüm
internet siteleri içinde ilk 10 arasında yer
alırken; www.hurriyet.com.tr Türkiye’de
en çok ziyaret edilen haber sitesi olmuştur.
Bununla beraber; www.yenibiris.com,
www.hurriyetemlak.com ve www.arabam.com
siteleri de kendi alanlarında en çok ziyaret
edilen siteler arasındadır.

HABer AjAnSı

Doğan Haber Ajansı (DHA): 1999’da Doğan
Grubu bünyesindeki Mil-ha ve Hürriyet Haber
Ajansı’nın görevlerini üstlenen DHA, deneyimli
muhabirleri ve haber fotoğrafçılığının yanı sıra
görsel ve işitsel haberler konusunda uzman bir
kurumdur.

DAğıTıM Ve PerAKenDeciLiK

Doğan Dağıtım: Yaysat markasıyla hizmet
veren Doğan Dağıtım Türkiye’deki en yaygın
basılı medya dağıtım organizasyonuna
sahiptir. Şirket, 23 ulusal ve 14 bölgesel
gazetenin; 16 adet haftalık, 4 adet 15 günlük,
119 adet aylık, 200 adet iki aylık ve daha uzun
süreli yayımlanan yerli derginin yanı sıra 466
yabancı yayının yurt çapında dağıtımından
sorumludur.

DPP: Şirket, yayınevleri tarafından üretilen
dergi ve yabancı yayınları müşteri ile doğru yer,
zaman ve miktarda buluşturmaktadır.

YATIRIMLAR

Doğan Holding’in ana iş kollarından biri de
enerji yatırımlarıdır. Holding, enerji sektöründe
2000 yılından bu yana akaryakıt ve lPG
dağıtımı, petrol arama ve üretimi ile elektrik
üretimi alanlarında faaliyet göstermektedir.

Holding, akaryakıt ve lPG alanında gösterdiği
dağıtım faaliyetlerini Petrol Ofisi çatısı
altında, 2000 yılından 2010 yılı sonuna kadar
sürdürmüştür. Petrol Ofisi’ndeki hisselerin
2010 yılı sonunda satılmasının ardından yeni
alanlara yatırım yapma kararı doğrultusunda
diğer enerji üretim ve dağıtım yatırımlarına
yönelmiştir. Holding, Türkiye ve yakın
coğrafyada fırsatları takip etmektedir.

DoğAn enerji

Doğan Enerji her türlü kaynaktan enerjinin
üretimini, iletimini, dağıtımını, toptan ve
perakende iç ve dış ticaretini yapmak amacıyla
kurulmuştur.

Şirket, 2009 senesinde %50 oranında hissedar
olduğu Gas Plus Erbil şirketi aracılığıyla Kuzey
Irak’ta bulunan petrol arama sahasına %20
nihai pay ile iştirak etmiştir. 2011 yılında,
Bastora-1A kuyusunda test üretime geçilmiş
ve Saha Geliştirme Planı 2011 yılında Bölgesel
Yönetim’e sunulmuştur. Kuzey Irak Erbil petrol
projesinde, 2012 yılında da saha geliştirme
yatırımlarına ve test üretimine devam edilmesi
planlanmaktadır.

Doğan Enerji, Boyabat Elektrik Üretim ve
Ticaret Anonim Şirketi’nde, %33 oranında pay
sahibidir. 13 Kasım 2007 tarihinde EPDK’dan
lisans alınan Boyabat Barajı ve HES projesi
için inşaat çalışmaları devam etmektedir. 2012
yılının 3. çeyreğinde Boyabat Barajı ve HES
projesinin üretime başlanması ve 2012 yılı
sonuna kadar tam kapasite olarak faaliyete
geçmesi hedeflenmektedir. Boyabat Barajı ve

ENErJİ

Doğan Enerji, Türkiye ve yakın coğrafyada enerji
yatırım fırsatlarını yakından takip etmektedir.

HES projesi, 513 MW kurulu güç ile Türkiye’de
en büyük özel sektör santrallerinden biridir.
Proje kapsamında üretilecek olan yıllık yaklaşık
1,5 milyar kWh elektriğin, Türkiye’nin enerji
konusunda dışa bağımlılığının azaltılmasında
önemli rol oynaması beklenmektedir.

120 MW kurulu güce sahip Aslancık projesi
ise Doğu Karadeniz’de, Giresun ili, Doğankent
ve Tirebolu ilçeleri sınırları içinde, Harşit Çayı
üzerinde yer almaktadır. Doğan Holding’in
%25, Doğan Enerji’nin ise %8,33 oranında
hissesine sahip olduğu Aslancık Elektrik
Üretim A.Ş. için 20 Mart 2008 tarihinde,
EPDK’dan elektrik üretim lisansı alınmıştır.
Projenin inşaat faaliyetleri halen devam
etmekte olup, 2013 yılının 2. yarısında
faaliyete geçmesi planlanmaktadır.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 22-23

Doğan Holding’in en eski yatırımlarından
birisi de sanayidir. Grup çatısı altındaki
Çelik Halat, Ditaş ve Doğan Organik Ürünler
şirketleri üretimleri ile ülke ekonomisine güç
katmaktadır.

ÇeLiK HALAT

1962 yılında kurulan ve 1968 yılı itibarıyla
ilk kez çelik halat üretimine geçen Çelik
Halat ve Tel Sanayi A.Ş. (Çelik Halat), Doğan
Holding’in en eski sanayi yatırımlarından
biridir. Şirket bugün çelik halat, endüstriyel
yüksek karbonlu galvanizli tel, son işlem
galvanizli tel, monotoron, endüstriyel yaylık
tel, yatakçı yaylık tel, lastik teli, beton teli
ve beton demeti üretmekte; otomotiv
yan sanayinden beyaz eşya yan sanayine,
telekomünikasyondan enerjiye kadar pek çok
sektöre hizmet vermektedir.

Çelik Halat, hem talep düzeyi ve hem de
fiyatlarda yaşanan dalgalanma nedeniyle
kâr marjlarının daha da düştüğü 2011 yılında,
üretim ve genel yönetim giderleri başta
olmak üzere tüm gider kalemlerinde tasarruf
sağlamak adına ciddi önlemler almıştır.
2011 yılında döviz kurlarında yaşanan artış
ve Şirket’in Euro bazında satış fiyatlarını
artırmasının etkisi ile net satışlar bir önceki
yıla göre %25 oranında artarak 123 milyon
Tl’ye yükselmiştir. Şirket’in brüt kârı %30
seviyesinde artarken; diğer Faaliyet Gelirleri/
(Giderleri) hariç olarak hesaplanan Faiz, Vergi,
Amortisman Öncesi Kâr rakamı ise 2010
yılındaki 2,9 milyon Tl’den 2011 yılında 5,9
milyon Tl seviyesine yükselmiştir.

Çelik Halat otomotiv yan sanayinden beyaz eşya
yan sanayine, telekomünikasyondan enerjiye
kadar pek çok sektöre hizmet vermektedir.

ortağın Ticaret unvanı/Adı Soyadı
Sermayedeki

Payı (TL)
Sermaye

oranı (%)

Doğan Şirketler Grubu Holding A.Ş. 12.983.746 78,69

Diğer ortaklar (İMKB’de halka arz) 3.516.254 21,31

Toplam 16.500.000 100,00

ÇeLiK HALAT Ve TeL SAnAyi A.Ş.

milyon TL 2010 2011

Toplam Aktifler 78,2 92,2

Özkaynaklar 32,5 29,7

Toplam Satışlar 98,5 123,4

FAVÖK* 2,9 5,9

Net Kâr/(Zarar) 1,6 (2,8)

* Faiz, Vergi, Amortisman öncesi Kâr (Diger Faaliyetlerden Gelir /Gideri kapsamamaktadır).

SANAYİ

ÇeLiK HALAT Ve TeL SAnAyi A.Ş. orTAKLıK yAPıSı

YATIRIMLAR

DiTAŞ

Ditaş Doğan Yedek Parça İmalat ve Teknik
A.Ş. (Ditaş) rot başı, rotil, rot kolu, salıncak
kolu, çeki kolu, stabilizatör kolu ve V çeki kolu
gibi elemanları üretmek amacıyla 1972 yılında
kurulmuş; 1978 yılında faaliyete geçmiştir.
Bugün Türkiye’nin en büyük rot üreticilerinden
biri olan Ditaş, 1990 yılında Doğan Holding
bünyesine dahil olmuştur. Şirket, otomotiv yan
sanayinde araç üreticilerine (OEM) ve yedek
parça piyasasına (BYP) rot ve aksam tasarımı
yapmakta ve üreterek satmaktadır. Sahip
olduğu know-how, mühendislik sistemleri,
işgücü, entegre tesis ve marka bilinirliği,
Ditaş’ın en büyük gücünü oluşturmaktadır.

2011 yılında Şirket’in satış gelirleri %38
oranında artarak 54 milyon Tl seviyesine
yükselmiştir. Diğer Faaliyet Gelirleri/(Giderleri)
hariç olarak hesaplanan FAVÖK ise 2011 yılında
2,5 milyon Tl olurken, 2010 yılında bu rakam
1,6 milyon Tl zarar olarak gerçekleşmişti.

DoğAn orgAniK ürünLer

Doğan Organik Ürünler Sanayi ve Ticaret A.Ş.,
Kelkit bölgesinde yatırım yapmak isteyen
Doğan Holding’in yaptırdığı araştırmalar
sonucunda bölge şartlarına ve insanına
en uygun alanın süt ve besi hayvancılığı
olduğuna karar verilmesiyle, 2002 yılında
Kelkit’te kurulmuştur. Şirket, 2005 yılında,
Avrupa Birliği’nden akredite bir kontrol ve
sertifikasyon kuruluşu tarafından organiklik
sertifikası almıştır.

Kelkit ve çevresini organik süt ve besi
hayvancılığının merkezi haline getirmeyi ve
bu alanda Türkiye’de lider olmayı hedefleyen
Şirket, 2006 yılında Kelkit’te sözleşmeli
çiftçilik projesini başlatmış; bölge halkına
organik yem bitkisi, sağım, barınak sistemi,
gübre yönetimi gibi konularda eğitimler verip,
hayvan barınaklarını tadil ederek onların da
organik üretime katılmalarını sağlamıştır.

ortağın Ticaret unvanı/Adı Soyadı
Sermayedeki

Payı (TL)
Sermaye

oranı (%)

Doğan Şirketler Grubu Holding A.Ş. 5.093.552 50,93

İMKB’de işlem gören kısım ve diğer ortaklar 4.906.448 49,07

Toplam 10.000.000 100,00

DiTAŞ DoğAn yeDeK PArÇA iMALAT Ve TeKniK A.Ş.

milyon TL 2010 2011

Toplam Aktifler 35,2 33,9

Özkaynaklar 19,7 21,3

Toplam Satışlar 39,1 54,0

FAVÖK* (1,6) 2,5

Net Kâr/(Zarar) (2,5) 1,6

* Faiz, Vergi, Amortisman öncesi Kâr (Diger Faaliyetlerden Gelir /Gideri kapsamamaktadır).

Bu faaliyetlerin sonunda organiklik sertifikası
aldığı tarihten itibaren kapasitesini yaklaşık
dörde katlayarak yıllık 10.000 tona yaklaşan
bir organik süt üretimi kapasitesine ulaşmıştır.
Şirket, şu anda Türkiye’nin en büyük organik
çiğ süt üreticisi, iç pazarda satılan organik
içme sütünün tek hammadde tedarikçisi, yıllık
10.000 ton seviyesindeki üretim kapasitesi
ile organik hayvancılıkta Avrupa’nın da en iyi
işletmelerinden biri konumundadır.

2011 yılında, Doğan Organik’in Türkiye’nin AB
sınıfı tüketicisinin en yoğun olarak kullandığı
ulusal zincir marketi olan Migros’un Mlife
markası ile organik sütlü ürün üretimi ve
Türk tüketicisine sunulması projesi devreye
girmiştir. Proje çerçevesinde, organik çiğ
sütün üretilmesinden, sütün işlenmesi ve
pazara sunulmasına kadar tüm süreç organize
edilmiştir.

2005 yılında, Doğan Organik’in Avrupa Birliği
İşletmeler Müdürlüğü tarafından Avrupa’daki
sosyal sorumluluk ilkesi taşıyan en iyi 10
yatırımdan biri olduğu belgelenmiştir. Doğan
Organik 2006 yılında, Dünya Gıda Günü’nde
FAO (Dünya Gıda Örgütü) tarafından yılın en iyi
tarımsal yatırım ödülünü almıştır.

Organik Ürün Üreticileri Derneği’nin kurucu
üyesi olan Şirket, organik tarım/hayvancılık
ve gıda üzerine düzenlenen sempozyum ve
konferanslarda deneyimlerini aktarmanın yanı
sıra bölge çiftçisine yönelik organik tarım ve
hayvancılığı kapsayan eğitim çalışmaları da
yapmaktadır.

SAnAYi

DiTAŞ DoğAn yeDeK PArÇA iMALAT Ve TeKniK A.Ş. orTAKLıK yAPıSı

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 24-25

MiLPA

Milpa Ticari ve Sınai Ürünler Paz. San. ve Tic.
A.Ş. motorlu taşıt, dayanıklı tüketim malları
ve ürünlerin doğrudan pazarlamasını yapmak
amacıyla 1980 yılında kurulmuştur. Şirket,
kuruluşundan itibaren elektronik eşyadan
otomobile, bilgisayardan gayrimenkule kadar
birçok sektöre ait ürünlerin pazarlamasını
gerçekleştirmektedir.

32 yıldır pek çok ürünü başarıyla pazarlayan,
Türkiye’nin bu alanda öncü kuruluşlarından
olan Milpa, 2000’li yıllarda başlayan
dönüşüm süreci sonunda stratejik bir kararla
gayrimenkul sektörüne odaklanmıştır. 2010
yılında yapımını tamamlayıp hak sahiplerine
teslim ettiği 662 bağımsız bölümden oluşan
Automall projesinin yanında Milpark Konutları
Projesi’nin 1. etabını oluşturan 315 konut-6
ticari bağımsız bölümün imalat ve satış
süreçleri tamamlanıp hak sahiplerine teslim
edilmiştir.

Pazarlama dinamik bir alandır. Hızlı karar
almayı temel prensibi olarak benimseyen
Milpa, gücünü bu noktada ortaya koymaktadır.
Şirket, gücünü pazarlamanın vazgeçilmezi olan
ürün, finansman ve tanıtım üçlüsünü uygun
koşullarda bir araya getirmekten almaktadır.

GAYrİMENKul pAZArlAMA

Türkiye’nin öncü pazarlama kuruluşlarından
Milpa, 2000’li yıllarda başlayan dönüşüm
süreci sonunda stratejik bir kararla
gayrimenkul sektörüne odaklanmıştır.

ortağın Ticaret unvanı/Adı Soyadı
Sermayedeki

Payı (TL)
Sermaye

oranı (%)

Doğan Şirketler Grubu Holding A.Ş. 108.973.690 85,54

İMKB’de işlem gören kısım ve diğer ortaklar 18.422.704 14,46

Toplam 127.396.394 100,00

MiLPA TicAri Ve SınAi ürünLer PAz. SAn. Ve Tic. A.Ş.

milyon TL 2010 2011

Toplam Aktifler 127,8 148,6

Özkaynaklar 46,9 87,9

Toplam Satışlar 21,4 4,6

FAVÖK* (9,6) (6,3)

Net Kâr/(Zarar) (11,7) (22,8)

* Faiz, Vergi, Amortisman öncesi Kâr (Diger Faaliyetlerden Gelir /Gideri kapsamamaktadır).

MiLPA TicAri Ve SınAi ürünLer PAz. SAn. Ve Tic. A.Ş. orTAKLıK yAPıSı

YATIRIMLAR

MiLTA TurizM iŞLeTMeLeri A.Ş.

Doğan Holding, turizm yatırım ve işletmecilik
faaliyetlerini Milta Turizm İşletmeleri A.Ş. çatısı
altında sürdürmektedir. 1982 yılında kurulan
Milta; Işıl Club ile otel, Milta Bodrum Marina ile
marina ve Işıl Tur ile seyahat acentesi, filo ve
günlük araç kiralama işletmeciliği alanlarında
hizmet vermektedir.

MiLTA BoDruM MArinA

Ülkemizde Turizm’in %25’lik kısmı deniz
turizminden oluşmaktadır. Yeni yapılan
ve yapılmakta olan marinalarla birlikte,
Türkiye’nin 26 bin olan yat bağlama
kapasitesinin 50 bin’e çıkarılması
hedeflenmiştir. Bu şekilde ülkemizdeki marina
sayısının da 39’a yükselmesi öngörülmektedir.
Bu marinaların 16 tanesi Muğla çevresinde
bulunmaktadır. Milta Bodrum Marina, hizmet
kalitesi ile Akdeniz havzasındaki ilk 10 marina
arasında yer almaktadır.

Şehir içi marinası konumunda olan Milta
Bodrum Marina’nın Turizm İşletmesi Belgeli
yat limanları arasındaki pazar payı %6,2’dir.
Türkiye’nin en yoğun trafiğe sahip yat limanı
olan Milta Bodrum Marina’nın müşteri
portföyünde, yelkenli ve motor-yat tekne
sahipleri, charter firmaları ve tekne acenteleri
bulunmaktadır.

Geniş hizmet yelpazesi, şehir içinde olması
ve havaalanına yakınlığı, Milta Bodrum
Marina’nın rakipleri karşısındaki en önemli
avantajlarıdır. 25 ülkeden 345 marina arasında
en iyi hizmet veren 50 marinadan bir tanesi
olan Milta Bodrum Marina, denizcilikte
en yüksek seviyeye yükselerek ve dünya
yatçılarına tavsiye edilme hakkını kazanarak
“5 Altın Çıpa” uluslararası kalite ödülünü almış
bulunmaktadır.

Marina ayrıca, uluslararası platformda büyük
önemi olan “Ulusal Mavi Bayrak” ödülüne
de, 1997 yılından 2011 yılına kadar her yıl layık
görülmüştür.

ıŞıL cLuB BoDruM

Bodrum bölgesinin en kaliteli hizmet sunan
tatil köyleri arasında yer alan Işıl Club Bodrum,
1985 yılında hizmete açılmıştır ve Milta Turizm
İşletmeleri A.Ş. tarafından işletilmektedir. Bu
süre zarfında dokuz yıl boyunca Fransız otel
zinciri devi ACCOR tarafından Club Milta adıyla
işletilmiştir. Bu dönemde Eldorador ve Coralia
dünya otel zincirleri içinde birkaç kez “en iyi
tesis” ödülüne layık görülmüştür. O günden
bugüne sürekli yenilenerek çok geniş yelpazede
tatil hizmetleri sunmaya devam etmektedir.

Işıl Club Bodrum, hizmet anlayışını geliştirip,
kalite standartlarını sürekli yükselterek
bölgesinin lider işletmelerinden biri olmuştur.
2010 ve 2011 sezonlarında elde ettiği misafir
memnuniyeti ile yurt dışında “zoover.com”,
“tripadvisor.com”, “vakantiereiswijzer.com”
gibi lider memnuniyet anket sitelerinden
Türkiye ve Ege Bölge birincilikleri, yurt içinde de
“otelpuan.com”’dan Ege Bölge ikinciliği ödülleri
almıştır. Her yıl tekrarlanan denetimlerdeki
başarısı neticesinde HACCP kalite güvence
belgelerini ve MAVİ BAYRAK ödüllerini de
korumaktadır.

ıŞıL Tur

Doğan Holding’in aracılık hizmetleri
alanındaki yatırımı olan Işıl Tur, 1997 yılından
bu yana müşterilerine iç ve dış hat bilet
satışı ve TCDD bilet satışı ile kurumsal
seyahatlerin organizasyonu konularında
hizmet sunmaktadır. IATA, THY, Pegasus,
Onur Air, Atlas Jet, Sun Express, TCDD
yetkili bilet satış acentesi olan Işıl Tur, Işıl
Rent a Car markasıyla tamamı öz sermaye
ile alınmış 1.000 adet araçla, filo ve günlük
araç kiralaması yapmaktadır. Günlük araç
kiralaması hizmetlerini İzmir Adnan Menderes
havalimanındaki şubesi, Ankara, Antalya ve
İstanbul’daki ofislerinde gerçekleştirmektedir.
A grubu seyahat acentası ve TÜRSAB üyesi
olan Işıl Tur, başlatmış olduğu yurt içi ve yurt
dışı toplantıları, özendirme gezileri, kongre ve
etkinlik yönetimi faaliyetlerini 2010 yılından
beri Işıl Events markası altında sürdürmektedir.

Işıl Tur, Milta.com ve promobilet.com isimli
web sitelerinden online uçak bileti satışı da
yapmaktadır.

turİZM

Milta Bodrum Marina, hizmet kalitesi ile
Akdeniz havzasındaki ilk 10 marina arasında
yer almaktadır.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 26-27

DD KonuT FinAnSMAnı A.Ş.

DD Konut Finansmanı A.Ş. (DD Mortgage),
Doğan Grubu tarafından 2006 yılının Nisan
ayında kurulmuş ve Şirket’in %49 hissesi
2007 Temmuz ayında Deutsche Bank
A.G.’ye satılmıştır. Şirket, 2007 başında
5582 sayılı Konut Finansmanı (Mortgage)
Yasası’nın yürürlüğe girmesiyle BDDK’ya
lisans başvurusunda bulunmuş ve Haziran
2008’de BDDK’dan alınan faaliyet izni ile
konut finansmanı alanındaki faaliyetlerine
başlamıştır. Sigorta acenteliği için BDDK’dan
alınan onayın ardından 2009 yılı Temmuz
ayında sigorta satışına başlanmış ve
müşterilerin kredileri ile bağlantılı sigorta
talepleri de karşılanmıştır.

fİNANSAl HİZMEtlEr

DD Mortgage, uzman kadrosu, teknik alt yapısı,
hızlı ve kaliteli hizmet anlayışı ile ev sahibi olmak
isteyen herkese uygun ürünler sunmaktadır.

Konut Finansmanı Yasası kapsamında faaliyet
gösteren ilk konut finansmanı şirketi olan
DD Mortgage, uzman kadrosu, hızı, teknik
alt yapısı, kaliteli hizmet anlayışı ile ev
sahibi olmak isteyen herkese uygun ürünler
sunmaktadır.

2011 yılında kredilere getirilen sıkılaştırıcı
önlemler ve faiz oranlarının özellikle yılın
ikinci yarısından itibaren hızlı artışı konut
kredileri piyasasının yavaşlamasına neden
olmuştur. Şirket, satış faaliyetlerini şube, web
sitesi, çağrı merkezi ve direkt satış kanalları
üzerinden, pazarlama faaliyetlerini ise inşaat
projeleri, emlak ofisleri ve internet üzerinden
yürütmektedir. 2011 yılında, Beşiktaş ilçesinde
bulunan şubenin yanı sıra Ataşehir ve Bakırköy
ilçelerinde 2 yeni şube açılarak genişletilen

faaliyet alanı ile farklı demografik yapılara
sahip bölgelere özel, farklı konut kredisi
ürünleri geliştirilmiştir. Piyasada yaşanan talep
daralmasına rağmen, bu dönemi bir fırsat
olarak değerlendiren DD Mortgage, pazar
payını kuruluşundan itibaren her yıl artırmıştır.

Şirket web sitesi, kullanım kolaylığı ve görsellik
açısından yeniden tasarlanmış ve 2011 yılında
“Interactive Media Awards” tarafından Üstün
Başarı Ödülü’ne layık görülmüştür.

DD Mortgage, Türkiye’de GYODER
(Gayrimenkul Yatırım Ortaklığı Derneği),
TÜFİDER (Tüketici Finansmanı Şirketleri
Derneği) ve AHK (Alman-Türk Ticaret ve Sanayi
Odası) ile ABD’de MBA (Mortgage Bankers
Association) üyesidir.

SOSYAL SORUMLULUKSOSYAl SOruMluluK

Doğan Holding, güçlü ve çağdaş bir toplumun evrensel
değerlere saygılı, sosyal ve ekonomik sorunların çözümüne
katkıda bulunacak çağdaş nesillerin yetişmesiyle varlık
bulacağına inanmakta; sosyal sorumluluk faaliyetleri ile
genç nesilleri bu doğrultuda yetiştirmeyi amaçlamaktadır.

Türkiye, genç nüfusu ve büyüyen ekonomisiyle gelişmekte
olan bir ülke konumundadır. Ekonomik kalkınmanın
lokomotifi olan özel sektöre Türkiye’nin gelişim sürecinde
büyük bir rol düşmektedir. Özel sektör, son yıllarda gittikçe
artan şekilde toplumsal gelişim için dikkate değer bir çaba
sergilemektedir.

Doğan Holding çağdaş Türkiye resminde üzerine düşen
sorumlulukların bilincinde 2011 yılında da bu ülke ve gençler
için çalışmaya devam etmiştir. Bir yandan Grup şirketleri
ve Vakıf projeleri ile bu sürece öncülük ederken, diğer
yandan bünyesinde yer alan medya kuruluşlarının yayınları
ile toplumsal bilincin oluşumuna önemli ölçüde katkıda
bulunmuştur.

Doğan Holding, 2011 yılında da Türkiye ve
gençler için çalışmaya devam etmiştir.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 28-29

SOSYAL SORUMLULUK

Aydın Doğan Vakfı; toplumun ve ülkenin
her yönden kalkınmasına katkı sağlayacak
girişimlerde bulunmak üzere 15 Nisan 1996
tarihinde kurulmuştur. Her türlü sosyal
yardım işlerinde bulunan Vakıf; eğitim, sağlık,
bilimsel araştırma, kültür, sanat ve spora geniş
kapsamda katkıda bulunmaktadır.

Vakıf, kuruluşundan bugüne ulusal ve
uluslararası yarışmalar düzenleyerek, ödüller
vererek, spor ve eğitim kurumları yaptırarak bu
kurumlarda kaliteli eğitim verilmesi için destek
sağlamaktadır. Güçlü bir idari ve mali yapıya
sahip olmak, mevcut amaca yönelik faaliyetleri
devam ettirmek, uluslararası platformlarda
ilişkileri kuvvetlendirmek, Vakfın öncelikli
hedefleri arasındadır.

Aydın Doğan uluslararası
Karikatür yarışması
Tüm ülkelerden profesyonel ve amatör
karikatüristlere açık olan Aydın Doğan
Uluslararası Karikatür Yarışması, Türkiye’nin
uluslararası arenada tanınırlığa sahip
yarışmalarından birisidir. 28’incisi 2011
yılında yapılan serbest konulu Aydın Doğan
Uluslararası Karikatür Yarışması’na 79 ülkeden
897 sanatçı 2.757 karikatür ile katılmıştır.
Seçici Kurul, birinciliğe İngiliz sanatçı Ross
Thomson’ı, ikinciliğe İsrail’den Ilya Katz’ı,
üçüncülüğe ise Almanya’dan Werner Rollow’u
değer görmüştür.

Sergiler
Aydın Doğan Uluslararası Karikatür Yarışması
kapsamında sergilenmeye değer görülen
eserler her yıl halkımızın ve özellikle
de üniversitelerde öğrencilerin ilgisine
sunulmaktadır. 2011 yılında da Adana,
İstanbul, Eskişehir, İzmir, Bodrum, Ordu,
Altınoluk, Ankara ve Bursa’da ödül kazanan
karikatürlerden oluşan 11 sergi açılmıştır.

genç iletişimciler yarışması
Aydın Doğan Vakfı, her yıl nitelikli medya
çalışanlarının yetişmesine katkı sağlamak
ve iletişim alanında sürekli gelişimi teşvik
etmek amacıyla Genç İletişimciler Yarışması
düzenlemektedir. Bu yıl 23’üncüsü düzenlenen
Genç İletişimciler Yarışması’na 28 üniversitenin
iletişim fakültelerinden yazılı, görsel,
işitsel, reklam, halkla ilişkiler ve internet
yayıncılığı dallarında 1.104 öğrenci, 939
çalışma ile katılmıştır. Seçici kurulların yaptığı
değerlendirmeler sonucunda 17 üniversitenin
iletişim fakültelerinden 136 öğrenci, 79 proje ile
ödül almıştır. Ayrıca ödül kazanan öğrencilere
Temmuz-Eylül ayları arasında Doğan Grubu’na
bağlı gazete, dergi, televizyon ve radyolarda
bir-üç ay arasında mesleki bilgi ve görgü
artırma amaçlı programlardan yararlanma
fırsatı sağlanmıştır.

Aydın Doğan Ödülü
Her yıl değişik bir alanda, yaptıkları çalışmalarla
hem mesleklerine hem de Türkiye’ye önemli
hizmetlerde bulunan kişilere verilen Aydın Doğan
Ödülü, 2011 yılında “Türk Halk Müziği” dalında
verilmiştir. Yücel Paşmakçı, Melih Duygulu, Erdal
Erzincan, Zafer Gündoğdu, Doğan Hızlan, Prof.
Songül Karahasanoğlu, Arif Sağ, Hasan Saltık ve
Süleyman Şenel’den oluşan Seçiciler Kurulu, açık
tartışma ve eleme yöntemiyle yaptığı seçimde;
Türk Halk Müziği’ne solist, yönetici, koro şefi,
derlemeci, notist olarak yurt içi ve yurt dışında
verdiği veya yönettiği konserler, halk müziği genel
repertuarına kazandırdığı eserler, yetiştirdiği
öğrenciler, akademik yayınlar ve çeşitli idari
görevlerde sunmuş olduğu sayısız hizmetler
nedeniyle Mehmet Özbek’i ödüle değer bulmuştur.

Seçiciler Kurulu ayrıca, ülkemiz kültür-sanat
hayatına ve bu bağlamda Türk Halk Müziği ve
Oyunları’na 1984 yılından bu yana bir eğitim
kurumu olarak hizmet veren; halk müziği alanında
değerli akademisyenler yetiştiren, oluşturduğu
derleme heyetleri tarafından yurt içi ve yurt
dışında Türk müzik kültürü verilerine ilişkin
folklorik/etnografik eserlerin derlemesini ve
arşivlenmesini sağlayan, yetiştirdiği halk müziği
sanatçıları Türk Halk Müziği ve Oyunları alanlarında
ülkemizin tanıtımına başarılı katkılar sağlayan Ege
Üniversitesi Devlet Türk Musikisi Konservatuarı’nı
da hizmet ödülüne layık görmüştür.

AYDıN DOĞAN VAKfı

Aydın Doğan Vakfı, ülkenin ve toplumun
kalkınmasına destek olmak amacıyla eğitim,
kültür ve sanat başta olmak üzere birçok alanda
duyarlı projeler yürütmektedir.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 30-31

eğitim
Aydın Doğan Vakfı, kuruluşundan itibaren Türkiye’nin çağdaş ve saygın bir toplum olması
amacıyla eğitim alanında pek çok projeye imza atmıştır. Vakıf tarafından yaptırılıp Milli Eğitim
Bakanlığı’na bağışlanan okul ve yurtlar aşağıdaki gibidir:

Sema Işıl Doğan İlköğretim Okulu, Gümüşhane
Atatürk Üniversitesi Aydın Doğan Özel İlköğretim Okulu, Erzurum
Aydın Doğan İlköğretim Okulu, Göztepe İstanbul
Yaşar ve İrfani Doğan Endüstri Meslek lisesi, Kelkit Gümüşhane
Milliyet Anadolu Öğretmen lisesi, Erzincan
Hürriyet Anadolu Otelcilik Meslek lisesi, Erzincan
Aydın Doğan Ticaret Meslek lisesi, İstanbul
Gümüşhane Üniversitesi Kelkit Aydın Doğan Meslek Yüksekokulu, Gümüşhane
Galatasaray Üniversitesi Aydın Doğan Oditoryumu, İstanbul
TEGV Sema ve Aydın Doğan Eğitim Parkı, İstanbul
Sema Doğan Parkı, Kelkit Gümüşhane
Aydın Doğan Bilim ve Sanat Merkezi, Afyon
Aydın Doğan Anadolu Sağlık Meslek lisesi, İstanbul
Nene Hatun lisesi Aydın Doğan Kız Öğrenci Yurdu, Erzurum
Erzincan Üniversitesi Aydın Doğan Kız Öğrenci Yurdu, Erzincan
Hacı Hüsrev Doğan Kız Öğrenci Yurdu, Kelkit Gümüşhane
Aydın Doğan Kız Öğrenci Yurdu, Kürtün Gümüşhane
Aydın Doğan Kız Öğrenci Yurdu, Köse Gümüşhane
Aydın Doğan Kız Öğrenci Yurdu, Şiran Gümüşhane

Aydın Doğan Vakfı, bu okullarda eğitim kalitesinin korunması için sürekli destek vermekte ve
bazılarında yoğun şekilde İngilizce eğitimi verilmesini sağlamaktadır.

Aydın Doğan Ticaret Meslek Lisesi
1998 yılında Aydın Doğan Vakfı tarafından
yaptırılıp Milli Eğitim Bakanlığı’na bağışlanan
Aydın Doğan Anadolu İletişim Meslek lisesi’nin
adı Milli Eğitim Bakanlığı kararıyla Aydın Doğan
Ticaret Meslek lisesi olarak değiştirilmiştir.
2011 yılında 10. dönem mezunlarını veren lise,
gazetecilik ve radyo TV alanlarında eğitim
vermektedir. Aydın Doğan Vakfı İngilizce eğitim
desteğini sürdürürken, ilk üç dereceye sahip
olan öğrencilere çeşitli hediyeler vermektedir.
lise geçen yıllarda olduğu gibi kendi alanında
bu yıl da en çok tercih edilen ve en yüksek
puanla (428 tavan-383 taban) öğrenci kaydı
yapan okullardan biri olmuştur. 2011 yılında
mezun olan 88 öğrenciden 83’ü üniversiteye
girmeye hak kazanmıştır. 2011-2012 eğitim
öğretim yılında toplam 90 öğrenci kayıt
yaptırmıştır.

SOSYAL SORUMLULUK

Kelkit Aydın Doğan Meslek yüksekokulu
27 Temmuz 2002’de temelleri atılan ve 28
Eylül 2003’te 90 öğrenci ile eğitime başlayan
Gümüşhane Üniversitesi’ne bağlı Kelkit Aydın
Doğan Meslek Yüksekokulu’nun öğrenci
sayısı 2010-2011 öğrenim yılında 1.416’ya
ulaşmıştır. Okul, normal eğitiminin yanı sıra
Vakfın desteği ile güçlü İngilizce eğitimini de
başarıyla devam ettirmektedir. Kelkit Aydın
Doğan Meslek Yüksek Okulu’nda Organik
Tarım, Bilgisayar Teknolojisi ve Programlama,
Endüstriyel Elektronik Programları, Muhasebe
Programı ve Sivil Hava Ulaştırma İşletmeciliği
Programı bölümleri mevcuttur. Yüksekokul’da
bölgedeki öğrenciler tarafından oldukça rağbet
gören Organik Tarım Programı’nın bulunması,
bölgede tarımın kalıcılığı ve sürdürülebilirliği
açısından büyük önem taşımaktadır.

Aydın Doğan Bilim ve Sanat Merkezi
Aydın Doğan Bilim ve Sanat Merkezi İlköğretim
ve Ortaöğretim çağındaki üstün veya özel
yetenekli öğrencilerin yeteneklerinin farkında
olmalarını ve kapasitelerini geliştirerek en üst
düzeyde kullanmalarını sağlamak amacıyla
açılan, Milli Eğitim Bakanlığı Özel Eğitim
Rehberlik ve Danışma Hizmetleri Genel
Müdürlüğü’ne bağlı bir eğitim kurumudur.
Üstün zekâlı çocuklar, bu alanda yetiştirilmiş
eğitimciler tarafından özel araç, gereç ve
programlar kullanılarak eğitilmektedir. Afyon
Aydın Doğan Bilim ve Sanat Merkezi’ne
“Eğitime %100 Destek Projesi” kapsamında 15
adet bilgisayar bağışlanmıştır.

Aynı zamanda Vakıf, 11 yıldır aralıksız destek
verdiği Afyonkarahisar Klasik Müzik ve Caz
Festivalleri ile Afyonkarahisar’ın ilçe ve köy
ilköğretim okullarında okul söyleşileri, konser ve
atölye çalışmalarının yapılabilmesini sağlamıştır.
Böylece Afyonlu çocuklar, Türkiye ve dünyanın
önde gelen müzisyenleri, kültür ve sanat insanları
ile bir araya gelme fırsatı yakalamaktadır.

TegV Sema ve Aydın Doğan eğitim Parkı
1996 yılında açılan Türkiye Eğitim Gönüllüleri
Vakfı’na bağlı Fındıkzade Sema ve Aydın
Doğan Eğitim Parkı’nın tüm eğitim alanları,
Aydın Doğan Vakfı’nın katkılarıyla yenilenmiş
ve parkın yıllık gideri yine Aydın Doğan Vakfı
tarafından üstlenilmiştir. Açıldığı günden
bugüne 65 bine yakın çocuğa eğitim desteği
veren Sema ve Aydın Doğan Eğitim Parkı; 27
bin metrekare açık alanda idari bina, eğitim
binası, misafirhane, gönüllü akademisi ve
rampa altı olmak üzere beş bina ve bir spor
salonundan oluşmaktadır.

Sema ve Aydın Doğan Eğitim Parkı’nda
çocukların dil ve iletişim yeteneklerini
geliştirmek, kişisel ve zihinsel gelişimlerine
katkıda bulunmak, sanata ilgi duymalarını
sağlamak, onlara bilim ve teknoloji alanında
eğitim vermek amacıyla eğitim etkinlikleri
düzenlenmektedir.

gümüşhane Sema Doğan Parkı
Gümüşhane’nin kültürel ve sosyal hayatına
katkı sağlamak amacıyla yaptırılan Sema
Doğan Parkı 24 Temmuz 2008’de açılmıştır.
Park’ın içindeki kapalı alanlarda düğün
törenleri, konser ve konferans gibi eğlence
ve kültürel etkinlikler için kullanılmak üzere
tasarlanan çok amaçlı bir salon bulunmaktadır.
Kapalı alanda ayrıca; yöre insanlarının
el becerilerinin geliştirilmesi ve özellikle
kadınların el emeğinin değerlendirilmesi için
oluşturulmuş atölyeler ve yöre mutfağını
yaşatmak ve geliştirmek amaçlı çalışmaların
yapılacağı bir lokanta yer almaktadır. Açık
alanda ise antik dönemde olduğu gibi dağın
doğal eğimine uygun olarak yerleşen sinema,
tiyatro, konser, halk oyunu ve konferanslar
için düzenlenen bir amfi tiyatro ile çocuk
oyun alanları, spor, piknik gibi etkinlikler için
tasarlanmış alanlar bulunmaktadır.

Kalender Metin Doğan Aşevi
Aydın Doğan Vakfı, Kelkit Sosyal Yardımlaşma
ve Dayanışma Vakfı aracılığıyla her gün ortama
100 kişiye sıcak yemek veren Kelkit’teki
Kalender Metin Doğan Aşevi’ne destek
vermektedir.

AYDIn DOĞAn VAKFI

Kelkit Aydın Doğan Meslek Yüksekokulu
müfredatında yer alan Türkiye’nin ilk organik
tarım programı ülke çapında öğrencilerden
rağbet görmektedir.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 32-33

Kız Öğrenci yurtları
Aydın Doğan Vakfı tarafından “Baba Beni Okula
Gönder” kampanyası çerçevesinde yaptırılan
ve Milli Eğitim Bakanlığı’na bağışlanan Nene
Hatun lisesi Aydın Doğan Kız Öğrenci Yurdu
(Erzurum), Aydın Doğan Kız Öğrenci Yurdu
(Erzincan), Hacı Hüsrev Doğan Kız Öğrenci
Yurdu (Kelkit), Aydın Doğan Kız Öğrenci
Yurdu (Kürtün), Aydın Doğan Kız Öğrenci
Yurdu (Köse) ve Aydın Doğan Kız Öğrenci
Yurdu (Şiran), Aydın Doğan Vakfı’nın yoğun
desteğiyle faaliyetlerine devam etmektedir.

Vakıf, yurtlarda kalan, okullarındaki ilk üç
derecenin sahibi olan başarılı 18 kız öğrenciyi
eğitim ve kültürel gelişimlerine katkı
sağlamak ve onları ödüllendirmek üzere beş
koordinatör öğretmen ile beraber Haziran
2011’de İstanbul’da dört gün boyunca misafir
etmiş; onlar için üniversitelere, turistik ve tarihi
yerlere ziyaretler düzenlemiştir.

Diğer Faaliyetler

London School of Economics
Dünyanın en saygın eğitim kurumlarından
biri olan london School of Economics (lSE)
Avrupa Enstitüsü bünyesinde kurulan ve
modern Türkiye’nin tanıtımına büyük katkı
sağlayacak olan Çağdaş Türk Çalışmaları
Kürsüsü destekçileri arasında Aydın Doğan
Vakfı da bulunmaktadır. Kuruluşun “Çağdaş
Türkiye Çalışmaları Kürsüsü” Danışma Kurulu
toplantıları 31 Ocak 2011 tarihinde londra’da ve
19 Aralık 2011 tarihinde İstanbul’da yapılmıştır.
Avrupa-Türkiye ilişkilerini içeren seminerler
düzenlenmiştir. Bu seminerlere İngiltere ve
Türkiye’den temsilciler katılmıştır.

Eğitim Reformu Girişimi (ERG)
Aydın Doğan Vakfı, Türkiye’de “Herkes için
kaliteli eğitim” hedefi ile hareket etmektedir.
Vakıf, ülkenin toplumsal ve ekonomik
gelişmesini sağlayacak eğitim reformu ve
bunun için gerekli olan araştırma, savunu
ve izleme çalışmalarının, Türkiye’nin önde
gelen vakıfları ile birlikte yapılmasına destek
olmakta, bu doğrultuda Eğitim Reformu
Girişimi adı altında çalışan platformun
Yönetim Kurulu’nun aktif bir üyesi olarak görev
almaktadır.

TüSeV
TÜSEV, 1993 yılında aralarında Türkiye’nin önde
gelen vakıf ve derneklerinin bulunduğu 23 sivil
toplum kuruluşu tarafından üçüncü sektörün
yasal, mali ve işlevsel altyapısını geliştirmek
amacıyla kurulmuştur. Bugün vakfın 100’ü
aşkın mütevellisi, TÜSEV çatısı altında işbirliği
yapmaktadır. Aydın Doğan Vakfı da TÜSEV’i
desteklemekte ve yönetim kurulu üyeleri
arasında bulunmaktadır.

SOSYAL SORUMLULUK

Aile içi Şiddete Son! Kampanyası
Hürriyet’in sosyal sorumluluk projesi Aile İçi
Şiddete Son! Kampanyası, yedi yaşına girdiği
2011 yılında da tüm hızı ve etkisiyle sürmüştür.
Yayınlar, uluslararası konferanslar, eğitim
çalışmaları, konserler ve başka birçok etkinlikle,
yedi yılı aşkın bir süredir medya gücünü aile içi
şiddete ilişkin farkındalık yaratmaya aktaran,
sürdürülebilir projeler yürüten, bu olgunun
daha fazla açığa çıkarılması, tartışılır hale
gelmesi ve yaygın kanının aksine bir “aile
meselesi” değil toplumsal bir suç olduğu
gerçeğinin yaygınlaştırılmasına ciddi katkılar
sağlayan Kampanya, koruma ve önleme
stratejileri için kurumları harekete geçiren
güçlerden biri olmaya 2011’de de devam
etmiştir.

üçüncü güldünya Konseri
Hürriyet’in Aile İçi Şiddete Son! Kampanyası
kapsamında düzenlediği konserlerin üçüncüsü,
her yıl olduğu gibi Dünya Kadınlar Günü
çerçevesinde, 9 Mart’ta düzenlenmiştir. Ünlü
sanatçı Nilüfer’in “12 Düet” albümündeki
rock gruplarıyla sahne aldığı konser geliri
Aile İçi Şiddete Son! Acil Yardım Hattı’na
bağışlanmıştır. İstanbul Kongre Merkezi’nde
düzenlenen ve yüksek ilgi gören konserde
sahnede Nilüfer’e Şebnem Ferah, Hayko
Cepkin, Ogün Sanlısoy gibi isimlere Yüksek
Sadakat, Gece Yolcuları, Badem, Malt, Candaş,
Cingi Ruacan, Rashit, TNK ve 4x4 gibi gruplar
eşlik etmiştir. Organizasyona tüm sanatçılar ve
Most Production ücretsiz destek vermiş, Rixos
Otelleri tarafından işletilen İstanbul Kongre
Merkezi de mekân sponsoru olarak katkıda
bulunmuştur.

Acil yardım Hattı
Hürriyet’in aile içinde kötü muamele ve şiddete
maruz kalan kadınlara hukuki, psikolojik ve
güvenlikle ilgili destek sağlamak amacıyla
2007 yılında hizmete açtığı Acil Yardım Hattı,
2011’de 5.696 çağrıya cevap vermiştir. Bu
çağrılardan 4.590’ına, aile içi şiddetle ilgili
hukuki, kurumsal ya da psikolojik destek
veren Hat, 3.186 mağdur, mağdur yakını ya da
tanıdığına destek olurken hattı 2011 yılında 96
da saldırgan aramıştır. 2011 yılında acil yardım
hattı 369 acil vakayla ilgilenmiştir.

Farkındalık eğitimleri
Aile İçi Şiddete Son! Kampanyası çerçevesinde
2011 yılı boyunca pek çok merkezde, pek çok
kesimden insana farkındalık eğitimi verilmiştir.
17 Ocak’ta CHP Esenler Merkezi’nde halka, 28
ve 29 Mart tarihlerinde Aksaray ilinde emniyet
görevlilerine, 2 Mayıs’ta Isparta Süleyman
Demirel Üniversitesi’nde öğrencilere, 22
Ekim’de Malatyalılar Derneği’nde halka, 14
Aralık’ta İstanbul Sabancı 50. Yıl lisesi’nde
veli ve lise 3. sınıf öğrencilerine, 21-23 Kasım
tarihlerinde Mardin’in Nusaybin ve Kızıltepe
ilçelerinde halka yönelik eğitimler yapılmıştır.

2011 yılı boyunca, gelen talepler üzerine,
Kırıkkale, Aksaray, Burdur, Eskişehir, Afyon,
Hatay ve Kayseri’de “Kurumlar Arası İşbirliği
Eğitimi” düzenlenmiştir.

10 Mayıs-10 Haziran tarihleri arasında ise
“Hürriyet Hakkımızdır Treni” kapsamında
Kayseri, Erzincan, Kars, Sivas, Samsun,
Amasya, Malatya, Gaziantep, Diyarbakır,
Elazığ, Muş, Adana, Mersin, Uşak, İzmir,
Manisa, Balıkesir, Kırklareli ve Edirne olmak
üzere toplam 19 ilde muhtarlara aile içi şiddet
eğitimi verilmiştir.

Ayrıca, 10 Ocak ve 14 Ocak 2011 tarihlerinde
Kültür Üniversitesi’nde psikolojik danışmanlara
yönelik olarak düzenlenen hizmet içi eğitim
programında hattın tanıtımı yapılmış; 15
Ocak 2011 tarihinde Mor Çatı Kadın Sığınağı
Vakfı tarafından düzenlenen “2010’lu Yıllarda
Kadına Yönelik Aile İçi Şiddetle Mücadele
Konferansı”na katılım sağlanmıştır.

İstanbul Valiliği’nin yıl boyunca düzenlediği
şiddet komisyonu toplantılarına katılan
Hürriyet, AÇEV’in aile içi şiddetle ilgili atölye
çalışmasına da destek vermiştir. Hürriyet, BM
Nüfus Fonu tarafından emniyet personeline
yönelik eğitici eğitimine, Darıca Milli Eğitim
Müdürlüğü tarafından düzenlenen “İlçede
Yaşanan Şiddet Sorununun Boyutları ve
Sebepleri Çalıştayı’na ve İstanbul Ticaret
Üniversitesi’nde Valilik tarafından düzenlenen
aile içi şiddetle ilgili konferansa konu
üzerindeki deneyim ve birikimini taşıyarak
katkı sağlamıştır.

Türkiye Büyük Millet Meclisi’ndeki kadına
yönelik şiddeti önleme yasa tasarısının
görüşmelerine de Aile İçi Şiddete Son!
Kampanyasıyla katılan Hürriyet, kampanya
çalışmalarıyla ilgili üç ayda bir Valiliğe rapor
ve vaka kayıtları göndermeye ve eksiklerin
tamamlanmasını sağlamaya devam etmiştir.

imaj Kampanyası
Hürriyet Aile İçi Şiddete Son! Kampanyası,
2011 yılı imaj faaliyetlerini “Kadına şiddet
uygulayan erkek değildir” sloganı üzerine
kurmuştur. Türkiye genelinde billboard,
raket, televizyon ve gazete reklamlarının ve
sinema tuvaletlerinde yer alan WC panolarının
etkin kullanımı vasıtasıyla kampanya
desteklenmiştir. Hürriyet Treni’nin vagon
giydirmesi bu slogan ve kampanya görseliyle
yapılarak Hürriyet Aile İçi Şiddete Son
Kampanyası’nın daha fazla ses getirmesi için
çaba sarf edilmiştir. Yerli televizyon dizilerine
bile konu olan kampanya toplum genelinde
hak ettiği ilgiyi görmüştür.

SOSYAl SOruMluluK prOJElErİ

Aile İçi Şiddete Son! Kampanyası çerçevesinde
2011 yılı boyunca pek çok merkezde, pek çok
kesimden insana farkındalık eğitimi verilmiştir.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 34-35

Konferanslar
Kampanya çerçevesinde 2011 yılı içinde iki
uluslararası düzeyde konferans düzenlenmiştir.

10 Mart 2011 tarihinde, imaj kampanyasıyla
paralel olarak Boğaziçi Üniversitesi’nde
gerçekleştirilen konferansta Hürriyet,
soruna bambaşka bir pencereden, erkeklerin
gözünden bakarak, erkeklerin kadınlara ve
çocuklara yönelik şiddetinin, buna neden
olan faktörlerin sorgulandığı bir zemin
oluşturmuştur. Uluslararası Beyaz Kurdele
girişiminin kurucularından, eğitim danışmanı,
yazar Michael Kaufman’ın konferansı ve atölye
çalışmalarıyla zenginleşen etkinlik, sorunun
çözümü için kadınlar kadar “iyi erkekler”e de
çağrıda bulunmuştur.

Açılış konuşmalarını Hürriyet Gazetesi Yönetim
Kurulu Başkanı Vuslat Doğan Sabancı ve
Kaufman’ın yaptığı konferansta, iş kadını
leyla Alaton, Hürriyet İnternet Genel Yayın
Yönetmeni Fatih Çekirge, Prof. Dr. Deniz Ülke
Arıboğan, Emekli Aile Mahkemesi Hakimi İzzet
Doğan ve yazar Ahmet Ümit’in konuşmacı
olarak yer aldığı bir de panel düzenlenmiştir.

Diğer konferans ise, 25 Kasım Dünya Kadına
Yönelik Şiddete Son Günü’nde “Gökyüzü
Herkesindir” başlığı etrafında şekillenmiştir.
Hürriyet Gazetesi’nin Aile İçi Şiddete Son!
Kampanyası ve UNFPA Türkiye Temsilciliği
işbirliğiyle düzenlenen konferans, Nicholas
Kristof ve Sheryl WuDunn’ın yazmış olduğu ve
Doğan Kitap tarafından Türkçesi yayımlanan
“Gökyüzünün Yarısı: Tüm Dünyada Kadınlar için
Baskıyı Fırsata Dönüştürmek” kitabına konu
olan sivil toplum kuruluşu, grup, inisiyatif ya da
bireyleri ağırlamış ve deneyimlerin paylaşıldığı
bir platform yaratılmıştır.

Açılış konuşmalarını Vuslat Doğan Sabancı ile
birlikte Aile ve Sosyal Politikalar Bakanı Fatma
Şahin, AB Bakanı Egemen Bağış ve UNFPA
Türkiye Temsilcisi Dr. Zahidul Huque’ın yaptığı
konferansta, yazar Elif Şafak da bir konuşma
yapmıştır. Hindistan’da faaliyet gösteren Apne
Aap, londra’dan Equality Now, Bosna’dan
Yerel Demokrasi Programı sorumlularının
ve Türkiye’den Mor Çatı ve Kamer gibi sivil
kuruluşların katıldığı konferans oldukça ses
getirmiştir. Konferans çerçevesinde, Aile ve
Sosyal Politikalar Bakanlığı, UNFPA ve Hürriyet
işbirliğiyle erkeklere yönelik bir de imza
kampanyası açılmıştır.

Diğer etkinlikler
Hürriyet’in Penti Çorapları ile sürdürdüğü
işbirliği 2011’de de devam etmiş, Aile İçi
Şiddete Son! Kampanyası için özel olarak
üretilen Hera çoraplarının satışından gelen
gelir, Acil Yardım Hattı’na bağışlanmıştır. Ünlü
sanatçıların Penti için tasarladıkları çorapların
üretileceği ve bu ürünlerin satışından elde
edilecek gelirin yine Acil Yardım Hattı’na
bağışlanacağı projenin temelleri de atılmıştır.

2011’de Türkiye’nin önde gelen sanatçılarının
kostümlerinin satışından gelen gelirin Acil
Yardım Hattı’na bağışlandığı “Kostümlerle El
Ele” projesi desteklenmiştir.

Hürriyet, KAGİDER’in şirketlerde kurumsal
yapı ve uygulamalara toplumsal cinsiyet
eşitliği perspektifinin ve eşitlik kültürünün
yerleşmesini sağlamak amacıyla başlattığı
“Fırsat Eşitliği Modeli”nin proje ortağı olarak
bu alandaki çalışmalara öncülük etmiştir.

Hürriyet Gazetesi’nin web sitesi hurriyet.com.
tr’de, Seninle +1 adlı bir blog sayfası açılmış,
Ekle-Destekle sosyal girişimcilik projesiyle
ortak olarak, sosyal projelere dikkat çekmek
ve teknolojik sosyal girişimcilikle Acil Yardım
Hattı’na kaynak yaratılması yolunda bir başka
adım atılmıştır.

SOSYAL SORUMLULUK

HürriyeT HAKKıMızDır Treni

Hürriyet Gazetesi’nin 60. yılının Birleşmiş
Milletler İnsan Hakları Evrensel Bildirgesi’nin
yayınlanmasının 60. yılına tesadüf etmesiyle
yıldönümü kutlamalarının ana teması
olarak “insan hakları” konusu ele alınmış
ve 2008 yılında “Hürriyet Hakkımızdır/Tren
Özgürlüktür” projesi oluşturulmuştur.

Hürriyet Hakkımızdır Treni, 2011 yılında 3’üncü
yolculuğunu yapmış ve 7 bölgede 25 şehri
ziyaret ederek 12 Haziran seçimleri öncesinde
“Türkiye Ne İstiyor?” sorusuna yanıt aramıştır.

Toplam 32 günde 594 saat yollarda kalan ve
8.054 kilometre yol kat eden Hürriyet Treni,
etkinlik yaptığı şehirlerde ziyaretçilerine
12 Haziran seçimlerinden sonra nelerin
değişmesini istediğini sormuş, elde ettiği
verileri her gün kamuoyuyla paylaşmıştır.

Bunun yanında, Hürriyet Hakkımızdır Treni
Kayseri’den Edirne’ye, Erzincan’dan Balıkesir’e,
Samsun’dan Manisa’ya, Diyarbakır’dan İzmir’e,
Tatvan’dan Uşak’a, Adana’dan Kars’a, içinden
demiryolu geçen 25 şehre Hürriyet yazarlarının
yanı sıra Türkiye’nin sorunlarına duyarlı
aydınları ve gazetecileri taşımıştır.

Hürriyet Hakkımızdır Treni kapsamında, Pınar
Kido Çocuk Tiyatrosu, her durakta “Nasreddin-
İnadın Sonu” adlı çocuk oyununu sahnelemiş;
Zil Zurna Perküsyon Grubu tren müziklerinin
yanı sıra çocuklarla beden perküsyonu atölye
çalışmaları gerçekleştirmiştir.

Eğitim alanında Türkiye’nin en yaygın
sivil toplum kuruluşu olan Türkiye Eğitim
Gönüllüleri Vakfı, her durakta “çocuklarla haklar
atölyesi” düzenleyerek hakları konusunda
bilgilendirmiş, Doğal Afet Sigortaları Kurumu,
deprem gerçeğine dikkat çekmek ve deprem
eğitimleri gerçekleştirmek amacıyla “deprem
simülasyon vagonu” kurmuştur.

Ayrıca kadınların yaşadıkları sorunlara dikkat
çekmek için ünlü erkeklerin yer aldığı ve
Hürriyet 2011 Yeni Yıl ekinde yayınlanan
fotoğraflardan oluşan “Zordur Kadın Olmak”
sergisi ve “Türkiye’nin Kadın Erkek Eşitliği
Karnesi”ni anlatan bir sergi de her kentte
izleyiciye sunulmuştur. Hürriyet tarafından
muhtarlara verilen aile içi şiddet eğitimiyle
“Aile İçi Şiddete Son!” kampanyası ve
Haklı Kadın Platformu çalışmaları da trene
taşınmıştır.

Trende, Türkiye Futbol Federasyonu da ilk
kez yer almış ve “Herkes İçin Futbol” (HiF)
programını uygulamıştır. Doğan Haber Ajansı
tren duraklarından ulusal ve yerel medyaya
haber geçmiş, CNN Türk özel yayınlar yapmış,
Pegasus Havayolları ise konukları Türkiye’nin
dört bir yanına ulaştırarak Hürriyet Hakkımızdır
Treni’ne destek olmuştur.

SOSYAl SOrumluluK PrOJeleri

Hürriyet Hakkımızdır Treni, 2011 yılında
3’üncü yolculuğunu yapmış ve 7 bölgede
25 şehri ziyaret etmiştir.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 36-37

kadınların yaşadığı hayal kırıklığını yine
parti liderlerine ve yeni hükümete yaptıkları
açıklamalarla iletmiştir. Bir önceki döneme
kıyasla TBMM’de temsil edilen kadın vekil
oranı %9’dan %14’e yükselse de bu oranın
gerçek demokrasi hedefinin gerisinde kaldığını
vurgulamıştır.

Fatma Şahin’in Aile ve Sosyal Politikalar
Bakanı olmasından sonra başlayan “Kadın
ve Aile Bireylerinin Şiddetten Korunmasına
Dair” kanun tasarı taslağının hazırlanması
çalışmalarına katılan Haklı Kadın Platformu,
taslağa şekil verilmesinde aktif rol oynamıştır.

Kurulduğundan bu yana kadınlara yönelik
ayrımcılıkla ilgili konularda kamuoyu oluşturan
açıklamalar yapan, etkinlikler gerçekleştiren
Haklı Kadın Platformu, pek çok sivil toplum
kuruluşu ve platform, ayrıca ilgili bakanlıklarla
işbirliği içinde çalışmalarına devam etmektedir.

Haklı Kadın Platformu’na
(www.haklikadinplatformu.org) üye olan
kuruluşlar şunlardır:

Adalar Kent Konseyi Kadın Meclisi, Adana
Uluslararası İş ve Meslek Kadınları Derneği,
Adana STK Kadınları Güçbirliği Platformu,
AGİFED (Anadolu Girişimci İş Kadınları

Dernekleri Federasyonu), Alucra Eğitim Kültür
ve Sosyal Yardımlaşma Derneği, ANGİKAD
(Ankara Girişimci İş Kadınları ve Destekleme
Derneği), Ankara Barosu Kadın Hakları Merkezi,
Antalya Kent Konseyi Kadın Meclisi-Kadın Gücü
Bilişimi, Antalya TOAYDER Kadın Kolu, Aralık
Derneği, Ataşehir Kent Konseyi, Bakırköy life
Dergisi, Başkent Kadın Platformu, CNN Türk,
ÇYDD (Çağdaş Yaşamı Destekleme Derneği),
Hürriyet Aile İçi Şiddete Son! Kampanyası,
İnşaat ve Kadın Derneği, Kadıköy Kent Konseyi
Kadın Meclisi, İstanbul Bakırköy Kent Konseyi
Kadın Meclisi, İş Dünyasında Kadın Komisyonu,
İş ve Meslek Sahibi Kadınlar Derneği, KA-
DER (Kadın Adayları Destekleme ve Eğitme
Derneği), Kadının Sosyal Hayatını Araştırma
ve İnceleme Derneği, KAGİDER, KAMER,
Marmara Grubu Vakfı, NTV, Rengarenk Kırmızı
Dergisi, Sosyal Hizmet Uzmanları Derneği,
Türk Hukukçu Kadınlar Derneği, Türk Kadınlar
Birliği, Türkiye Kadın Dernekleri Federasyonu,
Türkiye Soroptimist Klüpleri Federasyonu,
TÜRKONFED (Türk Girişim ve İş Dünyası
Konfederasyonu), TÜSİAD, Uçan Süpürge,
Yeditepe Kadın Dayanışma Derneği, YEKUV (21.
Yüzyıl Eğitim ve Kültür Vakfı), Yeditepe Kadın
Dayanışma Derneği.

HAKLı KADın PLATForMu

Hürriyet Gazetesi, 2011 yılında yeni bir sosyal
sorumluluk projesine başlamış; Yönetim Kurulu
Başkanı Vuslat Doğan Sabancı’nın girişimiyle,
41 sivil toplum örgütü ve akademisyen,
gazeteci-yazar, iş kadını, hukukçu ve sivil
toplum temsilcisi binlerce bireyi bir araya
getiren Haklı Kadın Platformu’nun kuruluşuna
öncülük etmiştir.

Bugün çatısı altında toplanan dernek
üyelerinin ve bireylerin toplam sayısı 100.000’i
bulan Haklı Kadın Platformu, kadınların
parlamentoda erkeklerle eşit şekilde
temsil edilmesini; şiddetin her türlüsünden
korunmasını; istihdamda hak ettikleri yeri
bir an önce almasını; onları ayrımcılıktan
koruyacak yasaların hayata geçirilmesini
ve toplumsal cinsiyet eşitliği için gereken
adımların ivedilikle atılmasını sağlamak için
çalışmalar yapmayı amaçlamıştır.

İlk iş olarak, Haziran 2011’de gerçekleşen genel
seçimlere daha fazla kadın adayın katılabilmesi
için seçmene ve parti liderlerine çağrı yapan
Haklı Kadın Platformu, aday adaylarının
açıklanmasından sonra, eşitlikçi demokrasiye
yakışır sayıda kadın aday olmamasını eleştiren
açıklamalar yapmış, seçimlerden sonra ise

SOSYAL SORUMLULUK

“BABA Beni oKuLA gÖnDer” KAMPAnyASı

Doğan Gazetecilik, Türkiye’nin en önemli
sorunlarından birinin eğitim olduğu ve özellikle
kız çocuklarının eğitimden mahrum kaldığı
gerçeğinden yola çıkarak 2005 yılında gelecek
nesillerin yetişmesinde önemli bir işlev
üstlenecek “Baba Beni Okula Gönder” (BBOG)
sosyal sorumluluk projesini hayata geçirmiştir.
Projeyle birlikte, nüfusun yarısını oluşturan kız
çocuklarının eğitim yoluyla üretken bireyler
haline getirilmesi amaçlanmaktadır.

23 Nisan 2005’te başlatılan “Baba Beni Okula
Gönder” kampanyasının hedefi bu eğitim
seferberliğini tüm Türkiye’ye yaymak ve her
kız çocuğunu okullu yapmaktır; bu çerçevede
kız çocuklarının okula gönderilmesiyle
ilgili sorunlar saptanmış, maddi destek
çalışmalarının yanı sıra toplumsal bilincin
geliştirmesine yönelik bir dizi etkinlik
düzenlenmiştir.

Fikir anneliğini Doğan Gazetecilik Yönetim
Kurulu Başkanı Hanzade Doğan Boyner’in
yaptığı bu geniş kapsamlı kampanya
çerçevesinde, öncelikli olarak belirlenmiş 15
ilde, yurt, derslik yapılması ve burs sağlanması
konusunda pek çok kuruluş destek vermiştir.
Doğan Gazetecilik, kampanyaya 1 milyon Tl’lik
katkıda bulunmuştur.

Kampanya kapsamında geçen altı buçuk yıl
içinde 33 yurdun ve 11 ilköğretim okulunun
yapımı çeşitli kişi ve kuruluşlar tarafından
tamamlanmış; 10.524 kız çocuğuna eğitim
bursu sağlanmış; Aydın Doğan Vakfı da 5 kız
öğrenci yurdu yaptırarak kampanyaya destek
vermiştir.

Bunların dışında AÇEV ile birlikte 5 ilde,
500 anne babaya “çocuğum ve ben” konulu
eğitim seminerleri verilmiş; yatılı ilköğretim
bölge okulları ve pansiyonlu ilköğretim bölge
okullarının yöneticilerine yönelik iki günlük
özel bir eğitim gerçekleştirilmiş; Kamil Koç
Otobüsleri ise yurtların sosyal odalarının
donanımlarını üstlenmiş; yurtlarda kalan
kız öğrencilere müzik dersleri verilmeye
başlanmıştır.

Öte yandan üniversitelerle çok yönlü işbirliği
zemini oluşturulmuş; Sabancı Üniversitesi
toplumsal duyarlılık dersi kapsamında Kars
merkez Sabancı Kız Öğrenci Yurdu ve Sarıkamış
Milliyet Kız Öğrenci Yurdu’na ziyaretler
düzenlenmiş; Işık Üniversitesi de toplumsal
sorumluluk dersini müfredatına eklemiş ve
Mardin Milliyet Kız Öğrenci Yurdu’nda çeşitli
etkinlikler gerçekleştirmiştir.

Türkiye Aile Sağlığı Planlama Vakfı işbirliğiyle
yurtlarda kalan kız öğrencilere hijyen ve

sağlık konusunda seminerler verilmiş; yurt
yöneticileri ve sorumlu öğretmenler için
her yıl İstanbul’da bir hafta süreyle ergenlik
dönemi, yurt yönetimi, iletişim becerileri, bütçe
yönetimi vb. Konuları içeren çeşitli destek
eğitimleri düzenlenmiştir.

Kamuoyu oluşturmak ve konuyla ilgili sosyal
duyarlılığı artırmak konusunda Doğan
Gazetecilik bünyesindeki gazeteler de üzerine
düşeni yapmış; kız yurtlarına kadın yönetici
atanması, burs yönetmeliğinin değişmesi
gibi yapısal sorunların giderilmesinde şirket
gazetelerinde yayımlanan haberlerin büyük
etkisi olmuştur.

Düzenlenen eğitim çalıştayları ile yaşanan
eğitim sorunları gündeme alınmış; kız
çocuklarının eğitimlerine devam edebilmesi için
çözüm önerileri geliştirilmiş; eğitimle ilgili pek
çok konuda sorunların ve çözüm önerilerinin
paylaşıldığı bu çalıştayların sonuçları hem
kamuoyuyla hem de Milli Eğitim Bakanlığı
yetkilileriyle paylaşılmıştır.

Okul harçlığını gönderen çocuklardan yurt
yaptıran limak Holding’e, Hacı Ömer Sabancı
Vakfı’ndan valiliklere, Türkiye Odalar Borsalar
Birliği’nden kız çocuklarına burs veren Petrol
Ofisi’ne, Türkiye Ekonomi Bankası’na, Metro
Group’a, Garanti Bankası’na, ENKA Vakfı’na,

SOSYAl SOrumluluK PrOJeleri

“Baba Beni Okula Gönder” projesiyle,
kız çocuklarının eğitim yoluyla üretken bireyler
haline getirilmesi amaçlanmaktadır.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 38-39

Oriflame’e ve Siemens’e kadar çok sayıda
kişi ve kuruluş “Baba Beni Okula Gönder”
Kampanyası’na gönülden destek vermektedir.

Çağdaş Yaşamı Destekleme Derneği, Türk
Üniversiteli Kadınlar Derneği, Türkiye Aile
Sağlığı ve Planlama Vakfı, Anne Çocuk Eğitim
Vakfı gibi kurumlarla Milli Eğitim Bakanlığı ve
mülki idare amirleri de kampanyaya etkin bir
biçimde katkıda bulunmaktadır.

Büyük bir seferberliğe sahne olan kampanyanın
300 binin üzerinde bireysel bağışçısı olması
ve toplanan bağış miktarının 34 milyon Tl’yi
aşması, kampanyanın Türk halkının duygularını
çok derinden etkilediğinin açık bir ifadesidir.

Yapılan haberlerden etkilenerek ailelerin kız
çocuklarını okula göndermeye başlaması;
eğitimlere katılan okul yöneticilerinin
köyleri dolaşarak kız çocuklarını okullarına
toplamaya çalışması sayesinde, kampanyanın
katma değerinin daha da yükseldiği ve bu
şekilde okula kazandırılan kız çocuklarının
sayısının, bilinenin çok daha üstünde olduğu
düşünülmektedir.

VAn DePreMi’nin ArDınDAn

23 Ekim 2011 Pazar günü Van’da meydana
gelen 7,2 büyüklüğündeki tüm Türkiye’yi yasa
boğan depremin hemen ardından Doğan
Holding, Kanal D, Hürriyet ve Yaysat şirketleri
depremzedelere yardım sağlamak üzere
harekete geçmiştir.

Kanal D tarafından Kızılay işbirliği ile
depremzedelere yardım toplamak amacıyla
başlatılan, 12 TV kanalı ve Radyo D dahil 3
radyo istasyonunun katıldığı Van İçin Tek Yürek
ortak yayını kapsamında birçok ünlü Van için
izleyicilerden destek istemiş, kampanyada 62
milyon Tl’lik rekor bağış toplanmıştır.

Hürriyet, Van Depremi’nin ilk gününde, afet
bölgesine binlerce battaniye yollamıştır.
Depremin 3’üncü günü daha kapsamlı bir
yardım çalışması için kolları sıvayan Hürriyet,
okurların bağışlarıyla Van Erciş’te bir Hürriyet
Mahallesi kurulması kampanyası başlatmıştır.
Hürriyet, Kanal D ve Doğan Holding’in 2 milyon
Tl’lik bağışıyla başlayan kampanya sayesinde,
Aralık ayı sonunda 600’e yakın konteyner
ev temin edilmiştir. Yatak odası, banyosu,

tuvaleti ve mutfağı olan evler, bir ailenin bütün
ihtiyaçlarını karşılayacak şekilde tasarlanmıştır.
Caddelerine en büyük bağışçıların isimlerinin
verildiği Hürriyet Mahallesi’nde 30’a yakın
cadde bulunmaktadır.

Yaysat ise, depremin ertesi günü çalışanları,
207 bayisi ve 165 nakliyecisi ile beraber
Türkiye’yi kapsayan geniş dağıtım ağını ve
araç filosunu bölgede evsiz ve işsiz kalan halka
yardım götürmek için organize etmiştir. Aynı
zamanda tüm Doğan Grubu çalışanlarının
bölgeye malzeme yardımı yapabilmesi için
onlara lojistik desteği de sağlamıştır.

Yaysat tarafından kurulan koordinasyon
komitesi deprem sonrası yardım ulaşamamış
köylerin bilgilerini Afet Koordinasyon
Merkezi’nden temin edip, yol haritası çıkarmış,
48 köy/mahalledeki tahmini 2.000 aileye
gönderilen yardım paketlerini elden teslim
etmiştir. Deprem bölgesinde 30 Ekim Pazar
akşamına kadar süren çalışmada toplamda 9
tonluk 779 adet özel çuval/koli yardım paketi
dağıtılmıştır.

KURUMSAL YÖNETİM

1. Kurumsal yönetim ilkelerine uyum Beyanı
Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding” veya “Şirket”), Sermaye Piyasası Kurulu (“SPK”)
tarafından yayınlanan Kurumsal Yönetim İlkeleri’nin (“İlkeler”) eşitlik, şeffaflık, hesap verebilirlik ve
sorumluluk kavramlarını benimsemiş olup, faaliyetlerinde bu ilkelere azami ölçüde uyum sağlamayı
hedeflemiştir.

Bu hedef çerçevesinde 4 Kasım 2009 tarihinden itibaren İMKB Kurumsal Yönetim Endeksi’ne dahil olan
Şirketimiz, SAHA Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş. (“Saha”)’nin SPK İlkeleri’ne
uygun olarak yürüttüğü derecelendirme çalışmaları neticesinde kurumsal yönetim derecelendirme notunu 3
Kasım 2011 tarihli raporla revize ederek 8,42 (%84,20)’den 8,59 (%85,89)’a yükseltmiştir.

2011 derecelendirme süreci sonunda SPK’nın konuya ilişkin Kurul kararı çerçevesinde, dört alt kategorinin farklı
şekilde ağırlıklandırılması ile 8,59 olarak belirlenen nihai derecelendirme notunun alt kategoriler itibarıyla
dağılımı aşağıdaki gibidir:

Pay Sahipleri 87,13

Kamuyu Aydınlatma ve Şeffaflık 94,05

Menfaat Sahipleri 89,00

Yönetim Kurulu 71,27

Güncellenen not; Şirketimizin Kurumsal Yönetim İlkeleri’ne verdiği önem, bunu sürekli ve dinamik bir süreç
olarak yürütmekteki kararlılığı ve bu doğrultuda ilk derecelendirme notunun tahsis edilmesinden bu yana
geçen sürede gerçekleştirmiş olduğu iyileştirmelerin ifadesi olarak değerlendirilmektedir. Not artışındaki temel
faktörler; Yönetim Kurulu bünyesinde bir kurumsal yönetim komitesinin kurulmuş ve işler hale getirilmiş
olması ile birlikte yönetim kurulunda bir üyenin bağımsızlığının teyit ve beyan edilmesidir..

Şirketimiz’in Kurumsal Yönetim Komitesi, kurumsal yönetim uygulamalarımızı geliştirmeye yönelik
çalışmalarına devam etmektedir. Hali hazırda uygulanmakta olan İlkeler dışında kalan ve henüz uygulanmayan
prensipler, bugüne kadar menfaat sahipleri arasında herhangi bir çıkar çatışmasına yol açmamıştır.

Şirketimizin, Saha tarafından yayınlanan Kurumsal Yönetim Derecelendirme Raporları
www.doganholding.com.tr adresindeki kurumsal internet sitesinde yer almaktadır.

Saygılarımızla,

 YÖNETİM KURUlU BAŞKAN VEKİlİ
 VE İCRA KURUlU BAŞKANI YÖNETİM KURUlU BAŞKANI
 yAHyA üzDiyen y. BegüMHAn DoğAn FArALyALı

KuruMSAl YöNEtİM İlKElErİ’NE uYuM rApOru

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 40-41

BÖLüM ı - PAy SAHiPLeri

2. Pay Sahipleri ile ilişkiler Birimi
2.1. Pay sahipliği haklarının kullanılmasında
mevzuata, Ana Sözleşme’ye ve diğer şirket
içi düzenlemelere uyulmakta ve bu hakların
kullanılmasını sağlayacak her türlü önlem
alınmaktadır.

2.2. Şirketimizde, pay sahipleri ile Şirket
arasındaki tüm ilişkileri izlemek ve pay
sahiplerinin bilgi edinme hakları gereklerinin,
eksiksiz yerine getirilmesini sağlamak
amacıyla 18.03.2009 tarihinde “Pay Sahipleri
ile İlişkiler Birimi” oluşturulmuştur. Söz konusu
birimin başlıca görevleri şunlardır:

a) Pay sahiplerine ilişkin kayıtların sağlıklı,
güvenli ve güncel olarak tutulmasını
sağlamak.

b) Şirket ile ilgili kamuya açıklanmamış, gizli
ve ticari sır niteliğindeki bilgiler hariç olmak
üzere, pay sahiplerinin şirket ile ilgili yazılı bilgi
taleplerini yanıtlamak.

c) Genel Kurul toplantısının yürürlükteki
mevzuata, ana sözleşmeye ve diğer şirket
içi düzenlemelere uygun olarak yapılmasını
sağlamak.

d) Genel kurul toplantısında, pay sahiplerinin
yararlanabileceği dokümanları hazırlamak.

e) Oylama sonuçlarının kaydının tutulmasını
ve sonuçlarla ilgili raporların pay sahiplerine
yollanmasını sağlamak.

f) Mevzuat ve şirketin bilgilendirme politikası
dahil, kamuyu aydınlatma ile ilgili her türlü
hususu gözetmek ve izlemek.

g) Sermaye piyasası faaliyetlerinin
yürütülmesini sağlamak.

h) Yatırımcı ilişkileri faaliyetlerinin
yürütülmesini sağlamak.

2.3. Pay Sahipleri ile İlişkiler Birimi’nin
koordinasyonu görevi Murat Doğu tarafından
yerine getirilmektedir.

2.4. 2011 yılı içerisinde pay sahiplerinden direkt
veya aracı kurumlar vasıtasıyla gelen bilgi
talebi ve soruların tamamı yanıtlanmış, ilgili
bilgi ve doküman gizli veya ticari sır niteliğinde
olanlar hariç olmak üzere, eşitlik prensibi
gözetilerek, pay sahiplerine ulaştırılmıştır.

Ayrıca, Yatırımcı İlişkileri ve Kurumsal
İlişkiler Direktörlüğü, pay sahipleriyle
ilişkilerde proaktif bir yaklaşım sergilemek
adına, kamuoyuna yapılan açıklamalar ve
özel durum açıklamalarına paralel olarak,
yönetimin mesajlarını ve Şirket ile ilgili
yönetim stratejilerini aracı kurumlar nezdinde
yaptığı düzenli toplantılarla pay sahiplerine
ulaştırmaktadır. Bu bağlamda Doğan
Holding merkezinde kurumsal yatırımcılar ile
toplantılar gerçekleştirilmiştir.

Pay Sahipleriyle İlişkiler Birimi’nde görev yapan
Özge Bulut Maraşlı, 31 Aralık 2011 tarihinden
itibaren Doğan Holding’deki görevinden
ayrılmıştır.

Şirketimizin www.doganholding.com.tr
adresindeki kurumsal internet sitesinde
şirketle ilgili bilgiler, düzenli ve güncel
olarak İngilizce ve Türkçe olmak üzere pay
sahiplerimizin bilgisine sunulmaktadır.

2.5. Taleplerin yerine getirilmesinde mevzuata
ve Ana Sözleşmeye uyuma azami özen
gösterilmekte olup, 2011 yılında pay sahibi
haklarının kullanımı ile ilgili olarak Şirketimize
intikal eden herhangi bir yazılı/sözlü
şikayet veya bilgimiz dahilinde bu konuda
Şirketimiz hakkında açılan idari/kanuni takip
bulunmamaktadır.

3. Pay Sahiplerinin Bilgi edinme
Haklarının Kullanımı
3.1. Bilgi alma ve inceleme hakkının
kullanımında, azınlık ve yabancı pay sahipleri
dahil tüm pay sahiplerine eşit işlem ilkesine
uygun muamele edilmektedir.

3.2. 2011 yılı içerisinde şirketimize pay
sahiplerinden direkt veya aracı kurumlar
vasıtasıyla dolaylı olarak gelen bilgi
taleplerinin tamamı zamanında karşılanmıştır.

3.3. Şirketle ilgili gelişmelerin yer aldığı
sunumlar ile finansal bilgiler ve haberler
düzenli olarak Şirketimizin kurumsal internet

Yurt dışında yerleşik kurumsal yatırımcılara
bilgi vermek amacıyla, 2011 yılı içerisinde
gelişmekte olan pazarlara yatırım yapmak
isteyen yatırımcıların en yoğun olduğu
bölgeler olan londra ve New York’ta yatırımcı
ziyaretleri ve İstanbul’da uluslararası yatırımcı
kuruluşların aracılığı ile organize edilen
toplantılar ile yurt dışında yerleşik kurumsal
pay sahiplerine şirket yöneticileri ile yüz yüze
görüşebilme imkanı sağlanmıştır.

Şirketimizde Pay Sahipleriyle İlişkiler Birimi
olarak görev yapan personel ve iletişim bilgileri
aşağıda yer almaktadır:

sitesinde yayınlanmaktadır. Bu kapsamda
gelen talepler olması halinde, pay sahipleri
kurumsal internet sitemize yönlendirilmekte
ve tüm bilgi ve belgeler, internet sitemiz
vasıtasıyla, pay sahiplerinin kullanımına eşit
bir şekilde sunulmaktadır.

3.4. Ana sözleşmede özel denetçi atanması
talebi bir hak olarak düzenlenmemiştir.

4. genel Kurul Bilgileri
4.1. Şirketimizin 2010 yılı faaliyet sonuçlarının
görüşüldüğü Olağan Genel Kurul toplantısı 19
Temmuz 2011 tarihinde Burhaniye Mahallesi
Kısıklı Caddesi No:64 Üsküdar-İstanbul
adresindeki şirket merkezinde yapılmıştır.
Toplantılara davet Ana Sözleşmemize uygun
olarak Türkiye çapında yayın yapan Posta
Gazetesi ile Türkiye Ticaret Sicil Gazetesi’nde
yayınlanmıştır ve KAP sisteminde ilan
edilmiştir.

4.2. Genel Kurul toplantılarından önce
pay sahiplerine toplantıların gündem
maddeleri ve bu maddelerin Genel Kurul
gündemine alınmasının gerekçelerinin
açıklandığı “Bilgilendirme Dokümanı”, Genel
Kurul toplantılarına katılım prosedürünün
açıklandığı “Genel Kurul Katılım Prosedürü” ile
“Vekaleten Oy Kullanma Formu” hazırlanmış
ve pay sahiplerinin bilgisine sunulmuştur.
Pay sahipleri tarafından gündeme madde
eklenmesi yönünde herhangi bir talep
Şirketimize ulaşmamıştır.

isim unvan Tel e-mail

 Murat Doğu Mali İşler Başkan Yardımcısı
Sermaye Piyasası,
UFRS/SPK Raporlama ve
Ortaklıklar Gözetim

 (216) 556 90 00 mdogu@doganholding.com.tr

 Hande Özer Direktör Sermaye Piyasası,
UFRS/SPK Raporlama ve
Ortaklıklar Gözetim

 (216) 556 90 00 handeo@doganholding.com.tr

KURUMSAL YÖNETİM

4.3. Genel Kurul toplantılarının toplanma
usulü, pay sahiplerinin katılımını en üst
seviyede sağlamaktadır.

4.4. Genel Kurul toplantılarımız, pay sahipleri
arasında eşitsizliğe yol açmayacak şekilde, pay
sahipleri için mümkün olan en az maliyetle ve
en az karmaşık usulde gerçekleştirilmiştir.

4.5. Genel Kurul toplantılarımız, pay
sahiplerinin katılımını kolaylaştırmak amacıyla,
şirket merkezinin bulunduğu İstanbul’da
yapılmıştır.

4.6. Şirketimizin sermayesini temsil eden
payların tamamı hamiline yazılı olduğundan,
nama yazılı pay sahiplerinin Genel Kurul’a
katılımına ilişkin olarak, Genel Kurul tarihinden
önce, pay defterine kayıt yaptırmaları için bir
süre öngörülmemiştir.

4.7. Olağan Genel Kurul Toplantısı’na ilişkin
olarak hazırlanan, 01.01.2010 - 31.12.2010
hesap dönemine ait Bilanço ve Gelir tablosu,
Yönetim Kurulu Faaliyet Raporu, Yönetim
Kurulu’nun 2010 yılı dönem kârı hakkındaki
teklifi, İlan Metni, Denetim Kurulu ve Bağımsız
Denetim Raporları ile Ana Sözleşme tadil
metni, Genel Kurul Katılım Prosedürü,
Genel Kurul Bilgilendirme Dokümanı ve
Vekaleten Oy Kullanma Formu SPK Kurumsal
Yönetim İlkeleri’ne uygun olarak Olağan
Genel Kurul toplantısı tarihinden üç hafta
önce pay sahiplerimizin incelemesine açık
bulundurulmuş ve www.doganholding.com.tr
adresindeki kurumsal internet sitemizde yer
almıştır. Genel Kurul toplantısının tarihinin
ilanından itibaren pay sahiplerimizden gelen
sorular Pay Sahipleri İle İlişkiler Birimi’nce
cevaplanmıştır.

4.8 Genel Kurul toplantılarında, gündemde
yer alan konular tarafsız ve ayrıntılı bir
şekilde, açık ve anlaşılabilir bir yöntemle
aktarılmakta; pay sahiplerine eşit şartlar
altında düşüncelerini açıklama ve soru sorma
imkanı verilmekte ve sağlıklı bir tartışma
ortamı yaratılmaktadır.

4.9. Olağan Genel Kurul Toplantısı’nda bazı
pay sahiplerimizin gündemle ilgili soruları
Genel Kurul esnasında divan heyeti tarafından
cevaplanmıştır.

4.10. Olağan Genel Kurul Toplantısı’nda
şirketin 2010 yılında yapmış olduğu bağışlar
ortakların bilgisine sunulmuştur.

4.11. Genel Kurul toplantısında oylamalar
açık ve el kaldırmak suretiyle yapılmıştır. Oy
kullanma prosedürü toplantılara ilişkin ilanlar
sırasında Genel Kurul katılım prosedürlerinde
ve toplantının başında pay sahiplerine
duyurulmuştur.

4.12. Genel Kurul’da alınan kararlarda toplantı
nisabı, şirket sermayesinin en az yarısına
sahip olan hisse sahipleri ya da temsilcilerinin
toplantıda hazır olmasını gerektirmekte olup,
söz konusu toplantı nisabı Olağan Genel Kurul
Toplantısı’nda %61,38 oranında sağlanmıştır.

4.13. Genel Kurul tutanakları şirket merkezinde
bulundurulmuş ve isteyen pay sahibimize
faks yolu ile ulaştırılmıştır. Bununla birlikte,
Genel Kurullara ilişkin toplantı tutanakları
Şirketimizin www.doganholding.com.tr
adresindeki kurumsal internet sitesinde yer
almaktadır.

4.14. Genel Kurul toplantılarımıza,
hissedarlarımız, bazı Yönetim Kurulu
üyelerimiz, Şirketimiz çalışanları ve bağımsız
denetim kuruluşu katılmış, ancak diğer
menfaat sahipleri ve medya katılmamıştır.

4.15. Şirket Ana Sözleşmesi’nde Şirketin
bölünme, önemli tutarda mal varlığı satımı,
alımı, kiralanması gibi kararların Genel Kurul
tarafından alınmasını öngören bir madde yer
almamaktadır.

5. oy Hakları ve Azınlık Hakları
5.1. Şirketimizde oy hakkının kullanılmasını
zorlaştırıcı uygulamalardan kaçınılmakta; her
pay sahibine, oy hakkını en kolay ve uygun
şekilde kullanma fırsatı sağlanmaktadır.

5.2. Herhangi bir pay sahibinin oy hakkına üst
sınır getirilmemiştir.

5.3. Şirket hisse senetleri üzerinde herhangi
bir imtiyaz söz konusu değildir.

5.4. Şirketimizde her payın bir oy hakkı
bulunmaktadır.

5.5. Şirketimizde oy hakkının iktisap
tarihinden itibaren belirli bir süre sonra
kullanılmasını öngörecek şekilde bir
düzenleme bulunmamaktadır.

5.6. Ana Sözleşmemizde pay sahibi
olmayan kişinin, temsilci olarak vekaleten
oy kullanmasını engelleyen hüküm
bulunmamaktadır.

5.7. Pay sahiplerimiz, azınlık paylarının
yönetimde temsil edilmesi yönünde herhangi
bir talepte bulunmamışlardır.

5.8. Ana Sözleşmemizde birikimli oy
kullanma yöntemine dair bir uygulama
bulunmamaktadır.

5.9. Şirketin pay sahipleri arasında,
karşılıklı iştirak ilişkisi içinde olan şirketler
bulunmadığından, Genel Kurul’da bu yönde oy
kullanılmamıştır.

5.10. Ayrıca, Ana Sözleşmemizde, ilgili
mevzuat ve Genel Kurul Kararı ile her tipte
intifa senedi çıkarılabileceği belirtilmekle
birlikte, fiilen çıkarılmış bulunulan bu tarz bir
hisse senedi bulunmamaktadır.

6. Kâr Dağıtım Politikası ve
Kâr Dağıtım zamanı
6.1. Şirketimizin kâr dağıtım konusunda bir
imtiyaz bulunmamaktadır.

6.2. Doğan Şirketler Grubu Holding A.Ş.,
kâr payı dağıtımlarını, Türk Ticaret Kanunu
hükümleri, Sermaye Piyasası Mevzuatı,
Sermaye Piyasası Kurulu düzenlemeleri, Esas
Sözleşmemiz ve Yönetim Kurulu tarafından
belirlenen Kâr Dağıtım Politikası dahilinde
gerçekleştirmektedir.

Buna göre;

Şirketin ödenen ve tahakkuk ettirilmesi
gereken her türlü masrafları, amortismanları,
ödenen prim ve ikramiyeleri ile karşılıklarıyla
şirket tüzel kişiliğine terettüp eden vergiler ve
mali mükellefiyetler hesap dönemi sonunda
gelirlerinden indirildikten sonra geriye kalan
miktar safi kârı oluşturur.

Safi kârdan,
− varsa geçmiş yıllar zararları
− Sermaye Piyasası Kurulu düzenlemeleri

çerçevesinde uygun görülen tutarlar
düşüldükten sonra,
− Türk Ticaret Kanunu hükümlerine göre

%5 ve sair mevzuatın öngördüğü
kanuni yedek akçe,

− Sermaye Piyasası Kurulu’nca saptanan oran
ve miktarda birinci kâr payı

ayrılır.

Kalan bakiyenin kısmen veya tamamen
olağanüstü yedek akçeye ayrılmasına veya
dağıtılmasına karar vermeye, Şirket kâr
dağıtım politikası esaslarını da dikkate alarak,
Genel Kurul yetkilidir.

KurumSAl Yönetim ilKeleri’ne uYum rAPOru

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 42-43

Pay Sahipleri ile kâra katılan diğer kişilere
dağıtılması kararlaştırılmış olan kısımdan,
çıkarılmış sermayenin %5’i oranında kâr
payı tutarında bir meblağ düşüldükten
sonra bulunan tutarın onda biri, Türk Ticaret
Kanunu’nun 466. maddesinin 2. fıkrasının
3. bendi hükmü uyarınca ikinci tertip kanuni
yedek akçe olarak ayrılır.

Yasa hükmü uyarınca ayrılması gereken
yedek akçeler ayrılmadıkça, ana sözleşmede
pay sahipleri için belirlenen birinci kâr payı
nakden ve/veya hisse senedi biçiminde
dağıtılmadıkça, başka yedek akçe ayrılmasına,
ertesi yıla kâr aktarılmasına ve kâr payı
dağıtımında imtiyazlı pay sahiplerine, katılma,
kurucu ve adi intifa senedi sahiplerine,
yönetim kurulu üyeleri ile memur, müstahdem
ve işçilere, ana sözleşmenin 4. maddesinde
zikredilen vakıflara ve bu gibi kişi ve/veya
Kurumlara kâr payı dağıtılmasına karar
verilemez.

6.3. Şirketimizin kâr payı dağıtım politikası;
“Şirketimizin, uymakla yükümlü olduğu
mevzuat ile büyüme stratejisi, performansı,
yatırım ve finansman ihtiyaçları ile
sektörel, ulusal ve uluslararası ekonomik
koşullar dikkate alınarak finansal yapının
optimizasyonuna imkan verecek şekilde,
oluşacak kâr payı, nakit ve/veya bedelsiz
hisse senedi şeklinde dağıtılır” şeklinde
Yönetim Kurulumuzun 30 Nisan 2007 tarih ve
109 sayılı Kararı ile belirlenmiş olup, SPK’nın
27.01.2006 tarih ve 4/67 sayılı kararı uyarınca
kamuya duyurulmuş, faaliyet raporumuzda
yer verilmiş ve 29 Mayıs 2007 tarihinde yapılan
olağan Genel Kurul toplantısında şirketimiz
ortaklarının bilgisine sunulmuştur.

6.4. Şirketimizin 2010 yılına ait Olağan
Genel Kurul toplantısında, 31 Aralık 2010
tarihi itibarıyla hazırlanan konsolide finansal
tabloları üzerinden dağıtılabilir dönem
kârı oluşmadığından SPK düzenlemeleri
çerçevesinde kâr dağıtımı yapılamamış; TTK
ve Vergi Usul Kanunu kapsamında tutulan
mali tablolarda oluşan dönem kârı, I.Tertip
Yasal Yedek Akçe ayrıldıktan ve kâr dağıtımına
konu edilmeyecek iştirak hissesi satış kârı
düşüldükten sonra kalan tutar olağanüstü
yedeklere aktarılmıştır.

7. Payların Devri
7.1. Şirket ana sözleşmesinde, pay devrini
kısıtlayan bir hüküm mevcut değildir.

7.2. Azınlık ve yabancı pay sahipleri dahil, tüm
pay sahiplerine eşit muamele yapılmaktadır.

BÖLüM ıı - KAMuyu AyDınLATMA Ve
ŞeFFAFLıK

8. Şirket Bilgilendirme Politikası
8.1. Şirket Bilgilendirme Politikamızın amacı,
pay ve menfaat sahiplerine, şirketin geçmiş
performansı ile gelecek beklentilerine ilişkin
bilgi ve gelişmeler hakkında adil, zamanında,
doğru, eksiksiz, anlaşılabilir, analiz edilebilir ve
kolay erişilebilir bilgi sunmaktır.

8.2. Bu amaçla; özel durum açıklamalarının,
kamuya açıklanan periyodik finansal tablo
ve faaliyet raporlarının yanı sıra Şirketimiz
bilgilendirme toplantıları düzenlemektedir.
Bu toplantılara yatırımcılar, analistler, basın
mensupları davet edilmektedir. Bu çerçevede,
Yönetim Kurulu Üyeleri ve üst düzey
yöneticiler, bu toplantılara katılarak sunumlar
yapmaktadır.

Bu faaliyetlere ek olarak, hazırlanan tanıtım
dokümanları, veri dağıtım kuruluşlarına
yapılan açıklamalar, duyuru metinleri ve
kurumsal internet sitemizde yer verilen
haberler de bilgilendirme politikamız
çerçevesinde kullanılan diğer araçlardır.

8.3. Kamuyu aydınlatma ile ilgili faaliyetler,
Mali İşler Başkanlığı bünyesinde görev yapan
Sermaye Piyasası, UFRS/SPK Raporlama
ve Ortaklıklar Gözetimden Sorumlu Mali
İşler Başkan Yardımcılığı gözetiminde ve
kontrolünde ve Kurumsl Yönetim Komitesi ile
koordinasyon içinde devam etmektedir.

Şirket Bilgilendirme Politikası çerçevesinde bilgi vermeye yetkili olan kişiler ve iletişim bilgilerine
aşağıda yer verilmiştir:

isim unvan Tel e-mail

Murat Doğu Mali İşler Başkan
Yardımcısı Sermaye Piyasası,
UFRS/SPK Raporlama,
Ortaklıklar ve Gözetim

(216) 556 90 00 mdogu@doganholding.com.tr

 Yener Şenok Mali İşler Başkan Yardımcısı
Mali ve İdari İşler

(216) 556 93 44 yeners@doganholding.com.tr

 Hande Özer Direktör Sermaye Piyasası,
UFRS/SPK Raporlama,
Ortaklıklar ve Gözetim

(216) 556 90 00 handeo@doganholding.com.tr

 Alper Altıok İdari İşler ve Satınalma
Direktörü

(216) 556 92 46 alpera@doganholding.com.tr

Şirket Bilgilendirme Politikası çerçevesinde
bilgi vermeye yetkili personel olarak görev
yapan Özge Bulut Maraşlı, 31 Aralık 2011
tarihinden itibaren Doğan Holding’deki
görevinden ayrılmıştır

Soruların cevaplandırılmasında, menfaat
sahipleri arasında fırsat eşitliğinin
bozulmamasına özen gösterilmektedir.

KURUMSAL YÖNETİM

8.4. Şirketimizin ilk kez 2007 yılı içinde
kamuya duyurulan Bilgilendirme Politikası,
Yönetim Kurulumuz tarafından 2009
yılında revize edilmiş ve 9 Temmuz 2009
tarihinde yapılan 2008 hesap dönemine ait
Ortaklar Olağan Genel Kurul toplantısında
ortaklarımızın bilgisine sunulmuştur.
Bilgilendirme Politikasının yürütülmesinden
Yönetim Kurulu sorumludur.

8.5. Yönetim Kurulu Üyeleri, yöneticiler
ve sermayenin doğrudan ya da dolaylı
olarak %5’ine sahip olan pay sahipleri,
Şirket’in sermaye piyasası araçları üzerinde
yapmış oldukları işlemleri, Sermaye
Piyasası Mevzuatına uygun olarak kamuya
açıklamaktadırlar.

8.6. Konsolide finansal tablo ve dipnotlar,
SPK’nın Seri: XI, No:29 sayılı Tebliği’ne
istinaden UFRS’ye uygun olarak ve sunum
esasları, SPK’nın finansal raporlama ile ilgili
düzenlemeleri uyarınca hazırlanmış ve kamuya
açıklanmıştır.

8.7. 2011 yılı faaliyet raporumuz ile 2011 yılının
3’er aylık dönemlerinde hazırlanan faaliyet
raporlarımız, Sermaye Piyasası Mevzuatına ve
SPK tarafından ilan edilen Kurumsal Yönetim
İlkeleri’ne uygun olarak hazırlanmıştır.

9. Özel Durum Açıklamaları
9.1. Kamuya yaptığımız açıklamalarda
Sermaye Piyasası Mevzuatına, İMKB
düzenlemeleri ile SPK tarafından yayınlanan
Kurumsal Yönetim İlkeleri’ne uyulmaktadır.

9.2. Şirketimiz tarafından 2011 yılı içinde
toplam 28 adet özel durum açıklaması
yapılmıştır. Yaptığımız özel durum açıklamaları
ile ilgili olarak SPK tarafından herhangi bir ek
açıklama talebi olmamıştır.

Zamanında yapılmamış bir özel durum
açıklamamız bulunmamaktadır.

9.3. Şirketimizde özel durum açıklama yapma
yetkisine sahip kişiler belirlenmiş ve kamuya
duyurulmuş olup, özel durum açıklamaları, bu
kişilerin imzası ile yapılmaktadır.

9.4. Şirketimizin yurt dışı borsalara kote
edilmiş hisse senedi bulunmadığından,
ilave kamuyu aydınlatma yükümlülüğümüz
doğmamaktadır.

10. Şirket internet Sitesi ve içeriği
10.1. Kamunun aydınlatılmasında, Şirketimizin
www.doganholding.com.tr adresindeki
kurumsal internet sitesi aktif olarak
kullanılmaktadır.

10.2. Şirketimizin internet sitesinde, SPK’nın
yürürlükteki mevzuatı uyarınca UFRS’ye uygun
olarak hazırlanan konsolide finansal tablo ve
raporlar, bağımsız denetim raporları ile yıllık ve
ara dönem faaliyet raporları yer almaktadır.

10.3. İnternet sitemizde yer alan bilgiler
yabancı yatırımcıların da yararlanması
amacıyla ayrıca İngilizce olarak da
verilmektedir.

10.4. İnternet sitemizde mevcut bilgiler
aşağıdadır;

a) Kurumsal
- Ortaklık yapısı
- Yönetim Kurulu (Yönetim Kurulu üyeleri,

Denetim Komitesi, Kurumsal Yönetim
 Komitesi ve Denetim Kurulu üyeleri)
- Yöneticiler (İcra Kurulu Başkanı, Başkan,

Başkan Yardımcıları, Direktörler)
- Kurum profili

b) Yatırımlar
- Medya (Gazete, Dergi, Kitap, Müzik, TV ve

Radyo Yayıncılığı, Dijital Platform ve
 Hizmetler, Haber Ajansı, İnternet

hizmetleri, Dağıtım ve diğer hizmetler)
- Enerji (Elektrik yatırımları)
- Sanayi (Çelik Halat, Ditaş, Doğan

Organik Ürünler)
- Ticaret (Milpa)
- Finansal Hizmetler (DD Konut Finansmanı)
- Turizm (Milta)

c) Kurumsal Yönetim
- Ortaklık yapısı
- Esas sözleşme
- İmtiyazlı Paylara İlişkin Açıklama
- Yönetim Kurulu
- Kurumsal Yönetim İlkeleri Uyum Raporu
- Kurumsal Yönetim Derecelendirme Raporu
- Kurumsal Yönetim Komitesi
- Kurumsal Yönetim Komitesi Çalışma

Esasları
- Etik Kurallar
- Bilgilendirme Politikası
- Kâr Dağıtım politikası

d) Yatırımcı İlişkileri
- Temel bilgiler (Ticaret Sicil, borsa,

sermaye ve iletişim bilgileri)
- Hisse bilgisi (İnteraktif grafikler ve

analist raporları)
- Finansal tablolar ve bağımsız denetim

raporları
- Faaliyet raporları
- Genel Kurul (Genel Kurul ilanı ve gündemi,

Genel Kurul katılım prosedürü, vekâleten
 oy kullanma formu, Genel Kurul

bilgilendirme dokümanı, yönetim kurulu
faaliyet raporları, genel kurul toplantı
tutanakları)

- Özel durum açıklamaları
- Yatırımcı sunumları
- Analist listesi
- Sıkça sorulan sorular
- İletişim bilgileri
- Yatırımcı ilişkileri site haritası

e) Basın Odası
- Haberler
- Basın bültenleri
- Görsel galeri
- Basın iletişim bilgileri

f) Kurumsal Sosyal Sorumluluk
- Doğan Grubu ve KSS
- Aydın Doğan Vakfı
- Baba Beni Okula Gönder
- Aile İçi Şiddete Son
- Hürriyet İnsan Hakları

g) İnsan Kaynakları
- İnsan kaynakları uygulamaları (İşe alım,

eğitim ve gelişim, performans gelişimi,
 ücretlendirme sistemi)
- İnsan kaynakları politikası
- İş başvurusu

10.5. Şirket antetli kağıdında, kurumsal
internet sitesinin adresi yer almaktadır.

11. gerçek Kişi nihai Pay Sahipleri
11.1. Şirketimizin sermaye yapısı ve/veya
yönetim kontrolüne ilişkin değişiklikler
Sermaye Piyasası mevzuatı ve SPK
düzenlemeleri doğrultusunda kamuya
açıklanmaktadır.

KurumSAl Yönetim ilKeleri’ne uYum rAPOru

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 44-45

12. içeriden Öğrenebilecek Durumda olan Kişiler
12.1. Yönetim Kurulu Başkanı ve Üyeleri, Denetçileri, Pay Sahipleri İle İlişkiler Birimi, Holding üst
düzey yöneticileri ve görevleri dolayısıyla bilgi sahibi olabilecek durumda olanların, bu bilgileri
kendilerine veya üçüncü kişilere menfaat sağlamak amacıyla kullanması yasaklanmıştır.

12.2. Rapor tarihi itibarıyla içeriden öğrenebilecek durumda olan kişilerin listesi aşağıda yer
almaktadır;

Adı Soyadı unvanı

Aydın Doğan Onursal Başkan

Y. Begümhan Doğan Faralyalı(1) Yönetim Kurulu Başkanı

Hanzade V. Doğan Boyner(1) Yönetim Kurulu Başkan Vekili

İmre Barmanbek Yönetim Kurulu Başkan Vekili

Yahya Üzdiyen(2) Yönetim Kurulu Başkan Vekili, İcra Kurulu Başkanı

Vuslat Sabancı Yönetim Kurulu Üyesi

Arzuhan Yalçındağ Yönetim Kurulu Üyesi

Mehmet Ali Yalçındağ Yönetim Kurulu Üyesi

Soner Gedik Yönetim Kurulu Üyesi, Denetim ve Kurumsal
Yönetim Komitesi Üyesi

Ali İhsan Karacan Yönetim Kurulu Bağımsız Üyesi, Denetim ve
Kurumsal Yönetim Komitesi Başkanı

11.3. 2011 yılında bilgimiz dahilinde pay sahipleri, Şirket yönetiminde etkinlik sağlamak amacıyla
herhangi bir oy sözleşmesi yapmamıştır.

11.2. Şirketimizin 31 Aralık 2011 tarihi itibarıyla ortaklık yapısı aşağıdaki gibidir;

Pay Sahipleri Pay Tutarı (TL) Pay oranı (%)

Adilbey Holding A.Ş.(1) 1.290.679.019 52,68

İMKB’de işlem gören kısım(2) 817.724.422 33,38

Aydın Doğan 246.992.721 10,08

Işıl Doğan 40.523.872 1,65

Hanzade V. Doğan Boyner 22.703.044 0,93

Arzuhan Yalçındağ 19.049.260 0,78

Vuslat Sabancı 11.353.044 0,46

Y. Begümhan Doğan Faralyalı 974.618 0,04

Toplam 2.450.000.000 100

Şirketimizin nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi’dir.
(1) Adilbey Holding A.Ş.’nin payı, 31 Ekim 2011 ve 8 Aralık 2011 tarihlerinde İMKB’den yaptığı 16.679.046,07 adet alış
işlemi neticesinde %52,68’e (1.290.679 TL) yükselmiştir.

(2) Sermaye Piyasası Kurulu (SPK)’nun 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt
Kuruluşu A.Ş. kayıtlarına göre; 31 Aralık 2011 tarihi itibarıyla Doğan Holding sermayesinin %31,46’sına (31 Aralık 2010:
%32,12) karşılık gelen hisselerin dolaşımda olduğu kabul edilmektedir. Doğan Holding sermayesinin %34,29’una karşılık
gelen hisseler açık statüdedir.

KURUMSAL YÖNETİM

Adı Soyadı unvanı

Taylan Bilgel Yönetim Kurulu Üyesi, Denetim ve Kurumsal
Yönetim Komitesi Üyesi

Erem Turgut Yücel Yönetim Kurulu Üyesi

Selma Uyguç Yönetim Kurulu Üyesi

Ahmet Toksoy Mali İşler Başkanı

Kemal Sertkaya Mali İşler Başkan Yardımcısı, Denetim

Mehmet Yörük Başkan Yardımcısı, Finansman ve Fon Yönetimi

Yener Şenok Mali İşler Başkan Yardımcısı, Mali ve İdari İşler

Murat Doğu Mali İşler Başkan Yardımcısı, Sermaye Piyasası,
UFRS/SPK Raporlama ve

Ortaklıklar Gözetim; Denetim ve Kurumsal Yönetim
Komitesi Üyesi

Hüseyin Cem Kölemenoğlu Mali İşler Başkan Yardımcısı, Nakit Yönetimi

Özge Bulut Maraşlı(3) Yatırımcı İlişkileri ve Kurumsal İlişkiler Bölüm
Başkanı

Tolga Babalı Mali İşler Başkan Yardımcısı, Risk Yönetimi

Hakan Genç Mali İşler Başkan Yardımcısı, Bütçe ve Yönetim
Raporlaması

Aygen leyla Ayözger Başkan Yardımcısı, İş Geliştirme

Melih Özaydın Başkan Yardımcısı, Enerji Sektörü

Hande Özer Direktör, Sermaye Piyasası, UFRS/SPK Raporlama
ve Ortaklıklar

Gözetim; Kurumsal Yönetim Komitesi Üyesi

Oktay Hatırnaz Direktör, Sermaye Piyasası, UFRS/SPK Raporlama
ve Ortaklıklar Gözetim

Korhan Kurtoğlu Direktör, Finansal Raporlama

Ayhan Sırtıkara Direktör, Analiz ve Değerlendirme

Haşim Işık Direktör, Sanayi, Turizm ve Ticaret Operasyon

Hakan Kantek Direktör, İş Süreçleri ve Sistem Direktörü

Rişe Özkan Direktör, Kurumsal İletişim

Handan Karakuş Direktör, Bilgi Sistemleri

Alper Altıok Direktör, İdari İşler ve Satınalma

Muzaffer Göğüş Mali İşler Müdürü

Banu Çamlıtepe Direktör, Yatırımcı İlişkileri (Doğan Yayın Holding)

Yukarıda belirtilenler haricinde, adları açıkça yazılmamış olmakla birlikte;

- Bağımsız Denetim Kuruluşu çalışanları,
- Şirketimize hizmet veren Yeminli Mali Müşavirler,
- Mali kontrol, muhasebe ve denetim sürecinde görev alanlar,

içerden öğrenen kişiler kapsamında değerlendirilmektedir.
(1) Arzuhan Yalçındağ, Yönetim Kurulu Başkanlığı görevinden 31.12.2011 tarihi itibarıyla ayrılmış yerine 1 Ocak 2012 tarihi
itibarıyla Yaşar Begümhan Doğan Faralyalı atanmıştır. Aynı tarihten itibaren geçerli olmak üzere Hanzade Vasfiye
Doğan Boyner Yönetim Kurulu Başkan Vekili olarak görev yapmaktadır.

(2) 24 Ocak 2012 tarihinden itibaren İcra Kurulu Başkanı olarak görev yapmaktadır.

(3) Özge Bulut Maraşlı, 31 Aralık 2011 tarihinden itibaren görevinden ayrılmıştır.

KurumSAl Yönetim ilKeleri’ne uYum rAPOru

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 46-47

BÖLüM ııı- MenFAAT SAHiPLeri

Şirket, bir holding şirketi olması nedeniyle
doğrudan operasyonel faaliyetlerin içinde
yer almamaktadır. Bu niteliği nedeniyle
paydaşlar arasında pay sahipleri ve yatırımcılar
daha ön planda yer tutmaktadır. Faaliyet
gösterilen sektörlerde hizmet verilen ve ürün
sunulan müşteriler, Şirket’in bir diğer önemli
paydaşıdır. Şirket, faaliyet gösterdiği sektörler
ile ilgili sivil toplum örgütlerinin çalışmalarına
aktif olarak katılmakta ve destek vermektedir.
Diğer taraftan, faaliyetlerinde insan
kaynağının önemi nedeniyle, insan kaynakları
yönetimi Şirket’te üst düzeyde temsil
edilmekte ve insan kaynakları politikaları ile
makro bazda ilgilenilmektedir. Operasyonel
politikalar ise Grup şirketleri ile birlikte
koordineli olarak yürütülmektedir.

13. Menfaat Sahiplerinin Bilgilendirilmesi

13.1. Raporun I. bölümünde ayrıntılı olarak
açıklandığı üzere pay sahipleri ve yatırımcılara
Sermaye Piyasası Mevzuatı ve Şirket
Bilgilendirme Politikası doğrultusunda ve
belirlenen araçlar vasıtasıyla bilgilendirme
yapılmaktadır.

13.2. Şirket’in menfaat sahiplerini oluşturan
pay sahipleri, yatırımcılar, finans kuruluşları ve
tedarikçiler, Şirket’le ilgili bilgilere düzenlenen
toplantılar, sunumlar ile yazılı ve görsel basınla
paylaşılan haberler vasıtasıyla ve internet
sitesi aracılığıyla ulaşabilmektedir.

13.3. Ayrıca, sadece çalışanların bilgi
edinmesine ve iletişimine yönelik olarak
kullanılan bir intranet sitesi mevcuttur.

14. Menfaat Sahiplerinin yönetime Katılımı

14.1. Menfaat sahipleri ile sürekli iletişim
kurulup, kendileri tarafından Şirket’e iletilen
talepler değerlendirilmekte ve çözüm önerileri
geliştirilmektedir.

14.2. Ana Sözleşmede, menfaat sahiplerinin
Şirket yönetimine katılımını öngören bir
düzenleme yer almamaktadır.

14.3. Çalışanların Şirketin genel faaliyetleri
ve uygulamaları hakkında bilgilendirilmesi
ve önerilerinin alınması işlevi, Şirket intranet
sitesi vasıtasıyla yürütülmektedir.

15. insan Kaynakları Politikası

Doğan Holding, çalışanlarının ırk, milliyet,
din, cinsiyet ve inanç bireysel farklılıklar
temelinde ayrımcılığa uğramadığı, haklarının
güvence altında olduğu huzurlu bir çalışma
atmosferi oluşturulmasına azami gayret
göstermektedir. Ayrıca çalışanların kişisel ve
mesleki açıdan gelişime açık oldukları alanları
tamamlayabilmeleri, yenilik ve değişime
sürekli olarak uyum sağlayabilmeleri Grubun
insan kaynakları politikalarının en önemli
bileşenlerinden biridir.

Doğan Holding ve Grup şirketlerinin ortak
değerleri ve stratejileri çerçevesinde insan
kaynakları faaliyetleri;

• İnsan Kaynakları Planlaması,
• Roller ve sorumlulukların tanımlandığı iş

analizleri
• Eğitim,
• Performans ve Ücret Yönetimi

olarak dört ana başlıkta gruplandırılmıştır.

Bu süreçler, sektörel ve yerel faktörler göz
önüne alınarak yönetilmektedir.

16. Müşteri ve Tedarikçilerle ilişkiler
Hakkında Bilgiler

16.1. Şirket’in fiili faaliyet konusu iştirakleri,
bağlı ortaklıkları ve müşterek yönetime
tabi teşebbüsleri (“Grup Şirketleri”) yoluyla
medya, enerji, telekomünikasyon, turizm,
sanayi ve ticaret sektörlerinde yatırım
yapmak ve Grup Şirketlerine finansman, proje
geliştirme, organizasyon, pazarlama, yönetim
danışmanlığı, iç denetim ve risk yönetimi
hizmetleri vermektir. Holding şirketi olması
nedeniyle müşteri ve tedarikçilerini, ağırlıklı
olarak, Grup Şirketleri oluşturmaktadır.

16.2. İlişkili kuruluşlara sağlanan söz konusu
hizmetler sırasında Grup şirketlerinin
ihtiyaçlarının giderilmesinin yanı sıra, bu
şirketlere değer katılması da hedeflenmekte
olup yapılan işlemler piyasa koşullarına uygun
fiyatlarla gerçekleştirilmektedir.

17. Sosyal Sorumluluk

Şirketimiz, kurumsallaşmış yapısı ve
toplumsal duyarlılığı yüksek çalışanları ile
birlikte, sosyal sorumluluk ile ilgili projelerini
bünyesindeki tüm kurumların ortak
sinerjilerini de ekleyerek yürütmektedir.
Şirketimiz, kendisinin ve bağlı ortaklıklarının
faaliyetlerinin yürütülmesi sürecinde, çevre
kirliliğinin önlenmesi ve doğal kaynaklarının
korunması konularındaki sorumlulukların
yerine getirilmesini gözetmektedir.

Şirketimiz, bünyesindeki tüm kurumları
ile birlikte, başta eğitim olmak üzere,
toplumsal sorunlara dikkat çeken toplumun
sosyal gelişimine katkıda bulunacak projeler
üretmekte veya üretilen projelere destek
olmaktadır.

Türkiye’nin eğitim, sosyal ve kültürel
gelişimine yönelik çalışmalar Şirket, Şirket’in
bünyesindeki kurumlar ve ayrıca Aydın
Doğan Vakfı kanalıyla yürütülmektedir.
Vakıf faaliyetlerini eğitim, kamu sağlığı,
bilimsel araştırma, spor, sanat ve ekonomi
alanlarındaki gelişmelerin ve iyileştirmelerin
sağlanması yönünde sürdürmektedir. Vakıf
ayrıca, medyayla ilgili çalışmaları desteklemek,
teknoloji alanındaki gelişmeleri teşvik etmek,
kültürel ve sosyal ilerlemeleri yaygınlaştırmak
amacıyla çalışmalarını sürdürmektedir.

Şirketimiz, kurum bünyesinde bizzat
yürütülen çalışmaların yanı sıra, çeşitli kurum
ve kuruluşların toplumsal bilinç ve sosyal
misyon içeren projelerini medya kanalları
ile destekleyerek her yıl yüzlerce projenin
hak ettiği değeri kazanması misyonunu da
yüklenmiştir.

Şirketimiz, bir sosyal yatırım örneği
olarak Gümüşhane İlimizin Kelkit
yöresinde, Türkiye’de sektöründe öncü
olan ve ödüllendirilen, bağlı ortaklıklardan
Doğan Organik Ürünler Tesisi yatırımını
gerçekleştirmiştir. Çevre, hayvan hakları ve
doğal kaynaklarla dost olan bu yatırımın diğer
bir özelliği de, “sözleşmeli çiftçilik” projesi ile
bölge kalkınmasına yaptığı katkıdır. Bu yatırım,
ülkemizin en önde gelen bölgesel kalkınma
projelerinden birisidir.

Doğan Holding, çeşitli sivil toplum
kuruluşlarının faaliyetlerini desteklemekte ve
bu kuruluşlar tarafından yürütülen faaliyetlere
aktif olarak katılmaktadır.

KURUMSAL YÖNETİM

BÖLüM ıV- yÖneTiM KuruLu

18. yönetim Kurulu’nun yapısı, oluşumu ve üyeler
18.1. Yönetim Kurulu, altı icracı olmayan, dört icracı üyeden oluşmaktadır.

18.2. Şirketimizin Yönetim Kurulu Üyeleri;

üye görev Açıklama

Y. Begümhan Doğan Faralyalı(1) Başkan İcrada görevli

Hanzade V. Doğan Boyner(1) Başkan Vekili İcrada görevli değil

İmre Barmanbek Başkan Vekili İcrada görevli değil

Yahya Üzdiyen(2) (3) Başkan Vekili İcrada görevli

Vuslat Sabancı Üye İcrada görevli değil

Arzuhan Yalçındağ Üye İcrada görevli değil

Mehmet Ali Yalçındağ Üye İcrada görevli değil

Soner Gedik Üye İcrada görevli değil

Ali İhsan Karacan Üye Bağımsız üye

Taylan Bilgel(2) Üye İcrada görevli değil

Erem Turgut Yücel Üye İcrada görevli

Selma Uyguç Üye İcrada görevli

(1) Arzuhan Doğan Yalçındağ, Yönetim Kurulu Başkanlığı görevinden 31.12.2011 tarihi itibarıyla ayrılmış yerine 1 Ocak
2012 tarihi itibarıyla Yaşar Begümhan Doğan Faralyalı atanmıştır. Aynı tarihten itibaren geçerli olmak üzere Hanzade
Vasfiye Doğan Boyner Yönetim Kurulu Başkan Vekili olarak görev yapmaktadır.

(2) Yönetim Kurulu Başkan Vekili Ragıp Nebil İlseven, 6 Ocak 2011 tarihinde ve Yönetim Kurulu üyesi Taylan Bilgel 18
Ocak 2011 tarihinde görevlerinden ayrılmıştır. Taylan Bilgel 19 Temmuz 2011 tarihli Olağan Genel Kurul Toplantısı’nda
yeniden seçilmiştir. 6 Ocak ve 18 Ocak tarihlerinde görevlerinden ayrılan Yönetim Kurulu Üyeleri’nin yerine, 18 Ocak
2011 tarihinde, 2011 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul Toplantısı’na kadar görev yapmak üzere Yahya
Üzdiyen Yönetim Kurulu Başkan Vekili sıfatı ile ve Soner Gedik Üye olarak seçilmişlerdir.

(3) 24 Ocak 2012 tarihinden itibaren İcra Kurulu Başkanı olarak görev yapmaktadır.

18.3. Yönetim Kurulu Üyeleri her yıl Genel Kurul tarafından belirlenmektedir. Üyeler en fazla 3 yıl
için seçilebilmekte ve süresi biten üyeler yeniden görevlendirilebilmektedir.

18.4. Yönetim Kurulu Üyelerinin bir bölümü, Şirket’in bir holding şirketi olması nedeniyle, Grup
şirketlerinin yönetim kurullarında da görev yapmaktadır.

18.5. Yönetim Kurulu Üyelerinin özgeçmişleri kurumsal internet sitesinde yer almaktadır.

KurumSAl Yönetim ilKeleri’ne uYum rAPOru

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 48-49

19. yönetim Kurulu üyelerinin nitelikleri
19.1. Şirketimizin Yönetim Kurulu Üyeleri
Kurumsal Yönetim İlkeleri’nin IV. Bölüm - 3.1.
başlığında belirtilen özellikleri haizdir.

19.2. Yönetim Kurulu Üyelerini;

a) Yüksek öğrenim görmüş,
b) Yüksek bilgi ve beceri düzeyine sahip,
c) Şirketimizin faaliyet gösterdiği alanlar ve
yönetim konusunda bilgi ve deneyimi olan,
d) Mali tablo ve raporları okuma ve analiz
etme yeteneğine sahip,
e) Şirketimizin tabi olduğu hukuki
düzenlemeler hakkında temel bilgiyi haiz,
f) Mevzuata aykırılıktan hüküm giymemiş,
g) Yönetim Kurulu toplantılarına katılma irade
ve imkânına sahip olan, kişilerden seçilmesine
özen gösterilmektedir.

19.3. Yönetim Kurulu Üyeleri’nin madde
19.2’de sayılan özellikleri haiz üyeler olmaları
nedeniyle uyum programı uygulanmamaktadır.

20. Şirketimizin Misyon ve Vizyonu ile
Stratejik Hedefleri
20.1. Şirketimizin vizyonu; toplumsal yaşamda
saydamlık, ekonomik yaşamda bireyin refah ve
istikrarına etkin olarak katkı yapacak hizmet,
ticaret ve endüstri platformlarında verimli ve
sürdürülebilir yatırımların gerçekleştirilmesi;
misyonu ise nihai kullanıcıya hitap eden
ürün ve hizmetlerde en çağdaş ticari ve
teknolojik uygulamaları izlemek, geliştirmek
ve gerçekleştirmek; Türkiye ve bölgemizde
bu çalışmaların etkin olarak yürütülmesi için
gerekli kurumsal imkan ve kabiliyetleri hayata
geçirmektir.

20.2. Vizyon ve misyonu, Şirketimizin yıllık
faaliyet raporunda kamuya duyurulmuştur.

20.3. Şirketimizin planları doğrultusunda
yöneticiler tarafından oluşturulan stratejik
hedefler, değerlendirilmek üzere Yönetim
Kurulu’nun onayına sunulmaktadır.

20.4. Şirketimizin belirlenen hedeflere ulaşıp
ulaşmadığı, Yönetim Kurulu tarafından her ay
düzenlenen toplantılarda değerlendirilmekte
olup Şirketimizin faaliyet sonuçları ve
performansı hazırlanan ayrıntılı raporlar
incelenerek gözden geçirilmektedir.

21. risk yönetim ve iç Kontrol Mekanizması
Şirketimiz bir holding şirketi olduğundan
ağırlıklı olarak varlık yönetimi, bağlı
ortaklıklarının finansal performansı, mali
ve finansal riskler üzerinde durulmaktadır.
Mali ve finansal risklerin yönetimi Mali
İşler Başkanlığı, ilgili Mali İşler Başkan
Yardımcılıkları ile Fon Yönetimi ve
Finans Başkan Yardımcılığı gözetiminde
takip edilmektedir. Diğer taraftan bağlı
ortaklıklarımızın finansal riskleri ile birlikte
operasyonel risklerinin tespiti ve raporlaması
da yine Yürütme Komitesi Başkanının yetki
ve sorumluluğunda yerine getirilmektedir.
Denetimden Sorumlu Komite ve Kurumsal
Yönetim Komiteleri de yeri geldikçe risk
yönetimi ve iç kontrol mekanizması ile ilgili
sorunları ve çözüm önerilerini Yönetim
Kurulu’na aktarmaktadırlar. 2011 yılı içinde,
risk yönetimi ve raporlaması ile yeniden
yapılandırma çalışmalarına ağırlık verilmiştir.

22. yönetim Kurulu üyeleri ile yöneticilerin
yetki ve Sorumlulukları
22.1. Şirket Ana Sözleşmesi’nde belirtildiği
gibi, Yönetim Kurulu, Şirketimizin yönetimi
ve dışarıya karşı temsili görevlerini yerine
getirmektedir. Şirket’i temsil ve ilzama yetkili
olanlar ve yetki sınırları, Yönetim Kurulu’nca
tespit edilip usulüne uygun olarak tescil ve ilan
edilir.

22.2. Genel Kurul veya Yönetim Kurulu kararı
ile yönetim işlerinin veya temsil yetkisinin
hepsi veya bazıları, Yönetim Kurulu Başkan
Vekillerine bırakılabilir.

22.3. Yönetim Kurulu’nun görevleri
kapsamında, SPK’nın Kurumsal Yönetim
İlkeleri’ne uyum gözetilmektedir.

23. yönetim Kurulu’nun Faaliyet esasları
23.1. Yönetim Kurulu, lüzumlu hallerde
toplanır, ancak ayda bir defa toplanması
zorunludur.

23.2. Yönetim Kurulu toplantılarında, alınan
tüm kararlar, karar zaptına geçirilmektedir.

23.3. SPK Kurumsal Yönetim İlkeleri’nin IV.
Bölümü’nün 2.17.4’üncü maddesi kapsamına
giren konularda, yönetim kurulu üyelerinin
toplantılara fiilen katılımı sağlanmaktadır;

23.4. Toplantı yeri Şirket merkezidir.
Yönetim Kurulu kararı ile başka bir yerde de
toplanılabilir.

23.5. Yönetim Kurulu Üyelerinin, görevleri
tam olarak yerine getirebilmelerini teminen
her türlü bilgiye zamanında ulaşmaları
sağlanmaktadır. Toplantılarda görüşülecek
işler, bir gündem ile toplantıdan önce üyelere
tebliğ edilmektedir.

23.6. Yıl içinde yapılan yönetim kurulu
toplantılarında, kararlar toplantıya katılan
üyelerin oybirliği ile alınmış olunduğundan,
toplantıda farklı görüş açıklanan konulara
ilişkin herhangi bir oy gerekçesi olmamıştır.
Ayrıca, sürekli görüş alışverişi içinde olan
üyelerce toplantılarda zapta geçirilmesi
gereken bir soru da yöneltilmemiştir.

23.7. Yönetim Kurulu Üyelerine sağlanan
ağırlıklı oy hakkı veya olumsuz veto hakkı
bulunmamaktadır.

23.8. Yönetim Kurulu’nun seyahat /toplantı
giderleri, görevi ile ilgili özel çalışma istekleri
ve benzer masrafları herhangi bir sınırlama
olmaksızın genel bütçeden karşılanmaktadır.

24. Şirket’le Muamele yapma ve
rekabet yasağı
Yönetim Kurulu üyelerimiz için, TTK’nın
yasakladığı hususlar dışında kalmak şartıyla,
TTK’nın 334. ve 335. maddelerinde yazılı
işlemleri yapabilmeleri konusunda Genel
Kurul’dan izin alınmaktadır. Şirket’teki bilgilere
göre, Yönetim Kurulu Üyeleri, 2011 yılında
kendi adlarına Şirketimizin faaliyet konusu
kapsamına giren alanlarda ticari faaliyette
bulunmamışlardır.

25. etik Kurallar
Şirketimizin Etik Kuralları kurumsal internet
sitesinde yayınlanarak kamuya duyurulmuştur.

26. yönetim Kurulu’nda oluşturulan
Komitelerin Sayı, yapı ve Bağımsızlığı
26.1. Şirketimizde, Yönetim Kurulu’nun görev
ve sorumluluklarını sağlıklı olarak yerine
getirmesi amacıyla, SPK’nın yürürlükteki
mevzuatına uygun olarak, Denetim Komitesi
oluşturulmuştur.

KURUMSAL YÖNETİM

26.2. Yönetim Kurulu, 2011 Hesap Dönemine ilişkin Olağan Genel Kurul toplantısına kadar görev
yapmak üzere, Denetim Komitesi Başkanlığı’na Ali İhsan Karacan’ın, üyeliklerine ise Soner Gedik,
Ahmet Toksoy ve Murat Doğu’nun getirilmesine karar vermiştir.

Ali İhsan Karacan : Başkan, Yönetim Kurulu Bağımsız Üyesi
Soner Gedik(1) : Yönetim Kurulu Üyesi, İcrada görevli değil
Taylan Bilgel(2) : Yönetim Kurulu Üyesi, İcrada görevli değil
Murat Doğu : Mali İşler Başkan Yardımcısı, Sermaye Piyasası,
 UFRS/SPK Raporlama ve Ortaklıklar Gözetim
(1) 30 Mart 2011 tarihinden itibaren bu görevi yürütmektedir.
(2) 30 Mart 2012 tarihinde, Denetim Komitesi Üyeliği görevinden ayrılan Ahmet Toksoy’un yerine seçilmiştir.

26.3. Denetim Komitesi üyeleri görevlerinin gerektirdiği niteliklere sahip olan kişiler olup Yönetim
Kurulu’nun icra fonksiyonu olmayan ve murahhas aza sıfatını taşımayan üyeleri arasından
seçilmişlerdir.

26.4. Denetim Komitesi faaliyetlerini Sermaye Piyasası Mevzuatı ile uyumlu ve SPK Kurumsal
Yönetim İlkeleri’nde öngörüldüğü şekilde düzenli bir şekilde yürütmektedir. Bu çerçevede 2011
yılında;

a) Şirketimizin yıllık/ara dönem finansal tablo ve dipnotları ile bağımsız denetim raporları,
kamuya açıklanmadan önce incelenmiş,
b) Şirketimizin hizmet alacağı bağımsız denetim şirketinin seçiminde görüş bildirilmiş ve denetim
sözleşmesini gözden geçirilmiştir.

26.5. Denetim Komitesi yılda en az 4 kez toplanmakta ve toplantı kararlarını Yönetim Kurulu’na
yazılı olarak sunmaktadır.

26.6. Denetim Komitesi, kendi yetki ve sorumluluğu dahilinde hareket etmekte ve Yönetim
Kurulu’na tavsiyelerde bulunmaktadır. Ancak, nihai karar Yönetim Kurulu tarafından
verilmektedir.

26.7. 28 Aralık 2010 tarihinde Kurumsal Yönetim İlkeleri’ne uyum konularında çalışmalar yaparak
Yönetim Kurulu’na destek vermek amacıyla, Kurumsal Yönetim Komitesi Kurulmuştur. 2011
hesap dönemine ilişkin Olağan Genel Kurul toplantısından sonra yapılacak ilk Yönetim Kurulu
toplantısına kadar görev yapmak üzere seçilen Kurumsal Yönetim Komitesi Üyeleri ve görevleri
aşağıdaki gibidir;

Ali İhsan Karacan : Başkan, Yönetim Kurulu Bağımsız Üyesi, İcrada görevli değil
Soner Gedik : Üye, Yönetim Kurulu Üyesi, İcrada görevli değil
Murat Doğu : Üye, Mali İşler Başkan Yardımcısı, Sermaye Piyasası, UFRS/SPK
 Raporlama ve Ortaklıklar Gözetim
Hande Özer : Üye, Direktör, Sermaye Piyasası, UFRS/SPK Raporlama ve
 Ortaklıklar Gözetim

27. yönetim Kurulu’na Sağlanan Mali Haklar
27.1. Şirket Ana Sözleşmesi’nde yer aldığı üzere, Yönetim Kurulu Üyelerine bu sıfatları dolayısıyla
ödenen ücretler Genel Kurul tarafından tespit edilmektedir.

KurumSAl Yönetim ilKeleri’ne uYum rAPOru

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 50-51

Doğan Holding, en büyük sermayesini
insan kaynağı olarak görmekte ve bu
doğrultuda, çalışan memnuniyetini esas
alan bir anlayışla hareket etmektedir. Doğan
Holding, çalışanlarına her bakımdan fırsat
eşitliği tanıyarak genç, donanımlı, dinamik,
inisiyatif alabilen insan kaynakları potansiyeli
oluşturmayı amaçlamaktadır. Doğan
Holding, çalışanlarının kuruma bağlılıklarını
güçlendirmeyi hedeflemektedir.

insan Kaynakları Politikaları
Doğan Holding, çalışanlarının ırk, milliyet,
din, cinsiyet, inanç ve bireysel farklılıklar
temelinde ayrımcılığa uğramadığı, haklarının
güvence altında olduğu huzurlu bir çalışma
atmosferi oluşturulmasına azami gayret
göstermektedir. Ayrıca çalışanların kişisel ve
mesleki açıdan gelişime açık oldukları alanları
tamamlayabilmeleri, yenilik ve değişime
sürekli olarak uyum sağlayabilmeleri Grubun
insan kaynakları politikalarının en önemli
bileşenlerinden biridir.

Doğan Holding ve Grup şirketlerinin ortak
değerleri ve stratejileri çerçevesinde insan
kaynakları faaliyetleri; insan kaynakları
planlaması, roller ve sorumlulukların
tanımlandığı iş analizleri, eğitim ve
performans ve ücret yönetimi olarak dört ana
başlıkta gruplandırılmıştır.

Bu süreçler, sektörel ve yerel faktörler göz
önüne alınarak yönetilmektedir.

nitelikli insan Kaynağı Kazandırma
Doğan Holding, Gruba yeni katılacak
personelin, deneyimi, yetkinliği ve kariyer
hedeflerinin pozisyonun nitelikleri ile
örtüşmesinin Grubun başarısı için kilit
bir öneme sahip olduğuna inanmaktadır.
Çalışanların, Grubun gelişim ve değişimine
açık, küresel ve yerel gelişmeleri takip eden ve
ekip çalışmasına yatkın bireyler olacak şekilde
işe alımlarını yürütmektedir.

eğitim ve gelişim

Doğan Holding’in eğitim faaliyetlerinin özünü
çalışanlarına belirli bilgi, beceri ve davranışları
kazandırmak ve bunları kendi yaşamlarında da
uygulayabilecek donanıma sahip olmalarına
imkân sağlamak oluşturmaktadır.

Eğitimlerin öncelikli hedefi, Grubun
vizyonunun gerçekleştirmesi için çalışanların
performanslarını en üst düzeye çıkarmalarına
yardımcı olmaktır.

Bu doğrultuda Holding, Grup çalışanlarının
kişisel ve yönetim becerilerini geliştirmenin
yanı sıra Grup içi iletişimin güçlenmesi
amacıyla bir eğitim katalogu yayınlamaktadır.
Katalogda kişisel gelişim, teknik, yönetim
becerileri geliştirme, hukuk ve yayın grubu
sohbet toplantıları ve sosyal medyaya yönelik
eğitimler yer almaktadır.

Tüm Grup şirketlerinin ihtiyaçları düşünülerek
hazırlanan eğitim katalogu uygulamasını her
yıl yeni eğitimlerle zenginleştirmektedir.

İNSAN KAYNAKlArı

Doğan Holding, çalışan bağlılığını
ve gelişimini esas alan bir anlayışla
hareket etmektedir.

%32

%11
%47

%68

%42

ÇALıŞAn orAnı (ERKEK - KADIN)

ÖğreniM DuruMu
(ÜNİVERSİTE - lİSE - DİğER)

KURUMSAL YÖNETİMinSAn KAYnAKlArI

Performans gelişimi
Doğan Holding’de performans yönetiminin
temel amacı, çalışanların hedef ve önceliklerini
belirleyebilmelerine yardımcı olarak kişisel
ve kariyer gelişimlerine katkıda bulunmaktır.
Çalışanların yetkinlikleri ve mesleki
becerileri performans değerlendirme sistemi
çerçevesinde objektif olarak değerlendirilerek,
terfi ve yatay ilerleme sistemleri
uygulanmakta ve potansiyel gelişim yönleri
eğitimlerle desteklenmektedir.

Doğan Holding insan Kaynakları Profili
31 Aralık 2011 itibarıyla Doğan Holding’de
istihdam edilen toplam 13.256 personelin,
8.638’i yurt içinde görev almaktadır. Yurt
içinde istihdam edilen personelin %32’sini
kadınlardan oluşturmaktadır.

31 Aralık 2011 tarihi itibarıyla Doğan Holding
yurt içindeki personelin %47’si üniversite
mezunlarından oluşmaktadır.

Genç bir çalışan profiline sahip olan Doğan
Holding’de, 31 Aralık 2011 tarihi itibarıyla
yurt içi personelin %42’lik kısmını 22-
33 yaş ortalaması arasındaki çalışanlar
oluşturmaktadır.

Doğan Holding insan Kaynakları Profili (%) (yurt içi)

Kadın 32

Erkek 68

lise 42

Yüksekokul ve Üniversite 47

Diğer 11

Personel Sayısı (yaş) (yurt içi)

24 ve altı 1.348

25-30 2.318

31-38 2.769

39-48 1.631

49 ve üstü 572

Doğan Holding’in yurt içi faaliyetlerinde
istihdam edilen personelin %47’si üniversite
mezunlarından oluşmaktadır.

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 52-53

Doğan Holding’de ücret kademeleri, güncel piyasa eğilimlerini yansıtabilmek ve personelin artan performansını
değerlendirmek amacıyla düzenli olarak gözden geçirilmektedir. Piyasa koşulları ve Şirket içi dengeler göz önünde
bulundurularak, eşit işe eşit ücret ödenmesi esastır. Holding İcra Kurulu Başkanı’nın onayı ile işverenin gerekli gördüğü
dönemlerde yıllık ücret artış oranı belirlenerek ücretlere yansıtılmaktadır. Ücret politikasına ilaveten tüm çalışanlarımıza iş
kademeleri doğrultusunda bazı yan hak paketleri sunulmaktadır.

Ayrıca Yönetim Kurulu üyelerine sağlanan her türlü hak, menfaat ve ücret her yıl Şirket Genel Kurulu’nda belirlenmektedir.
Yönetim Kurulu üyelerinden icrada olanlara, Yönetim Kurulu Üyesi olmaları nedeniyle aldıkları “huzur hakkı”nın yanı
sıra, Şirket’teki görevlerinden dolayı ayrıca aylık ücret ve ilgili yan haklar da sağlanabilmektedir. Üst düzey yöneticiler ve
yönetimde söz sahibi olan diğer personel, performanslarına bağlı olarak ayrıca “prim” veya “ödül”e hak kazanabilmektedir.

Kilit yönetici personele yapılan ödemeler: (bin TL)
Doğan Holding, Yönetim Kurulu Üyeleri, Başkan ve Başkan Yardımcıları, Baş Hukuk Müşaviri, Direktörler vb. yöneticileri kilit
yönetici personel olarak belirlemiştir. Kilit yönetici personele sağlanan faydalar ise ücret, prim, sağlık sigortası, iletişim ve
ulaşım gibi faydalardan oluşmakta olup sağlanan faydalar toplamı aşağıda açıklanmaktadır:

(bin TL) 2011 2010

Ücretler ve diğer kısa vadeli faydalar 13.683 8.092

İşten ayrılma sonrası faydalar - -

Diğer uzun vadeli faydalar - -

İşten çıkarma nedeniyle sağlanan faydalar - -

Hisse bazlı ödemeler - -

Toplam 13.683 8.092

ÜcrEt pOlİtİKASı VE HAKlAr

KURUMSAL YÖNETİM

Doğan Şirketler Grubu Holding A.Ş.
bünyesinde risk yönetimi; mali, operasyonel
ve uyum riskleri ile finansal risklerin takibi,
ölçülmesi ve ihtiyaç olduğu takdirde Grup
Şirketlerine tavsiyede bulunulması şeklinde
yapılmaktadır. Mali, uyum ve operasyonel
risklerin takibi Holding Mali İşler Başkanlığı;
finansal risklerin takibi ise Finansman Başkan
Yardımcılığı tarafından yürütülmektedir.

Mali, uyum ve operasyonel risk yönetimi
Grup şirketlerinin karşı karşıya bulunduğu
risklerin tanımlanması ve tespiti çalışmaları ile
bu şekilde tespit edilen olası risklerin denetim
altında tutulması ve azaltılmasına yönelik
risk yönetimi faaliyetleri Holding Mali İşler
Başkanlığı koordinasyonunda Grup şirketlerinin
üst yönetimleri ile birlikte yürütülmektedir.

Bu çerçevede, medya başta olmak üzere
faaliyette bulunulan sektörlere özgü risklerin
en aza indirilmesi ve yönetilmesi için başta
Yürütme Komitesi üyeleri olmak üzere, üst
düzey yöneticiler ve birim yöneticilerinin
de mevzuat ile ilgili eğitimler almaları
sağlanmış olup, bu şekilde her seviyede risk
algısının yerleşmesi ve farkındalık yaratılması
gerçekleştirilmiştir. Ayrıca, bilgi sistemleri
vasıtasıyla mali ve operasyonel risklere ilişkin
erken uyarı sistemleri oluşturulması projesi de
eş zamanlı olarak devam etmektedir.

Mali, operasyonel ve uyum riskleri içerisinde
önemli bir yer tutan vergi, ticaret hukuku ve
sermaye piyasası uyum risklerinin yönetimi
de Holding Mali İşler Başkanlığı’nın ilgili
Başkan Yardımcılıkları koordinasyonunda,
Denetim ve Risk Yönetim birimleri ile zaman
zaman denetim ve yeminli mali müşavirlik
şirketlerinin katılımıyla birlikte yapılmakta ve
bu şekilde yürütülen denetim ve kontrol ile
Grup şirketleri riske karşı sürekli izlenmektedir.

Finansal risk yönetimi
Grup faaliyetlerinden dolayı çeşitli finansal
risklere maruz kalmaktadır. Bu riskler; kredi
riski, piyasa riski (kur riski, faiz riski) ve likidite
riskidir.

Grubun finansal risk yönetimi yaklaşımı,
finansal piyasaların değişkenliğinden dolayı
maruz kalınan olumsuz etkilerin mali sonuçlar
üzerindeki etkilerini asgari seviyeye indirmeyi
amaçlamaktadır. Grup maruz kaldığı çeşitli
finansal risklerden korunma amacıyla;

• Grup şirketlerinin yabancı para bazındaki
yükümlülükleri düşünülerek holding bazında
yabancı para pozisyonu tutulması,

• Grup şirketlerinin likidite durumuna bağlı
olarak ilgili şirketlerde yükümlülüklere
paralel olarak pozisyon alınması

• Sınırlı oranda türev ürünleri

seçeneklerinden yararlanmaktadır.

Finansal risk yönetimi, Grubun belirlediği
genel esaslar dahilinde her bir bağlı ortaklık ve
müşterek yönetime tabi ortaklık tarafından
uygulanmaktadır.

2011 yılında her tür finansal enstrümanların
günlük piyasa değerlerinin (opsiyonlar ve
vadeli alım/satımlar dahil) hesaplanabildiği
Merkezi Hazine Sistemi uygulamasına
geçilmiştir. Bu sistem sayesinde kur ve faiz
riskleri piyasa verim eğrilerine göre günlük
olarak hesaplanıp raporlanabilmektedir.

Projenin portföy yönetim yazılımı devam
etmekte olup tamamlandığında aktif pasif
yönetimi, finansal nakit akış ve portföy
verimi günlük olarak şirket ve grup bazında
raporlanabilecektir.

Kredi riski
Kredi riski, Grubun taraf olduğu sözleşmelerde
karşı tarafların yükümlülüklerini yerine
getirememe riskidir. Bu risk özellikle reklam
alacakları olmak üzere Grup şirketlerinin
diğer alacaklarını kapsamaktadır. Grup kredi
riskini, sahip olduğu faktoring şirketi kanalıyla
temel olarak kredi değerlendirmeleri ve karşı
taraflara kredi limitleri belirlenerek suretiyle
merkezi bilgi oluşturarak kontrol etmektedir.
Kredi riski, müşteri tabanını oluşturan kuruluş
sayısının çokluğu ve bunların farklı iş alanlarına
yaygınlığı dolayısıyla dağıtılmaktadır.

Faiz oranı riski
Grup, faiz oranı riskini, faiz oranına duyarlı
olan varlık ve yükümlülüklerini dengelemek
suretiyle oluşan doğal tedbir ve türev araçların
sınırlı kullanımı ile yönetmektedir.

Likidite riski
Grup likidite riskini;

• kısa vadeli ödemeleri karşılamak üzere
yeterli miktarda nakit ve kısa vadeli
mevduat ile hızla nakde çevrilebilen menkul
kıymet tutarak,

• yatırım ve geliştirilen çeşitli projeleri,
projelerin geri dönüş süresi ile sermaye-
kredi dengesi gözetilerek yeterli kredi
imkanları ile orta ve uzun vadede fonlama
sağlayarak

yönetmektedir.

Grup, iş ortamının dinamik içeriğinden dolayı,
kredi yollarının hazır tutulması yoluyla
fonlamada esnekliği amaçlamıştır.

yabancı Para (Döviz Kuru) riski
Grup, döviz cinsinden borçlu bulunulan
tutarların fonksiyonel para birimine
çevrilmesinden dolayı kur değişikliklerine
bağlı döviz kuru riskine sahiptir. Bu riskler,
döviz pozisyonunun analiz edilmesi ile takip
edilmekte ve sınırlandırılmaktadır.

Sermaye riski yönetimi
Sermayeyi yönetirken Grubun hedefleri,
ortaklarına getiri, diğer hissedarlara fayda
sağlamak ve sermaye maliyetini azaltmak
amacıyla en uygun sermaye yapısını
sürdürmek için Grubun faaliyetlerinin devamını
sağlayabilmektir. Sermaye yapısını korumak
veya yeniden düzenlemek için Grup, yeni
hisseler çıkarabilmekte ve borçlanmayı
azaltmak için varlıklarını satabilmektedir.

rİSK YöNEtİMİ

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 54-55

2011’de de risk yönetiminden sorumlu Mali İşler Başkan Yardımcılığı ile işbirliği içinde çalışmalar
gerçekleştirilmiş olup aynı yıl içerisinde Doğan Holding bünyesindeki Denetim Başkan
Yardımcılığı’nın yeniden yapılandırması tamamlanmış ve temel işlevi denetim/iç kontrol
faaliyetlerinin yürütülmesi olarak belirlenmiştir. Başkan yardımcılığı yıl içinde, Şirket aktiflerinin
korunması, bu alandaki iç kontrol etkinliğinin artırılmasına yönelik sabit kıymet ve stok sayımları,
hazır değerler mutabakatları ve testleri, gider, maliyet, verimlilik analizleri gerçekleştirmiş, Grup
içi sinerjinin artırılmasına yönelik tavsiyelerde bulunmuş ve Holding şirketlerinin aldığı önlemlerin
takibini yapmıştır.

Denetim Başkan Yardımcılığı, tüm birimlerle bilgi paylaşımı, etkileşimi ve iletişim sürecini devam
ettirerek etkin bir çalışma planı yürütmüş, aylık faaliyet ve planlar konusunda Şirket ve Grup içi
yetkili organlara bilgi vermiştir. Hürriyet Gazetecilik ve Matbaacılık A.Ş. ve TME Grubu denetim
birimlerinin planlama, yürütme faaliyetlerinin koordinasyonu da önceki yıl olduğu gibi 2011 yılında
da devam etmiştir.

2012 yılında, Denetim Başkan Yardımcılığı, COSO esaslı iç kontrol, bilgisayar destekli denetim
çalışmaları ve birim elemanlarının ihtisaslaşmasına yönelik alınması planlanan eğitimler
vasıtasıyla iç kontrol/denetim ve gözetim faaliyetlerini daha verimli hale getirmeyi ve mevcut
prosedürleri standartlaştırmayı hedeflemektedir.

İÇ DENEtİM VE KONtrOl

KURUMSAL YÖNETİM

DoğAn ŞirKeTLer gruBu HoLDing A.Ş.
DeneTÇi rAPoru

Ortaklığın Unvanı : DOğAN ŞİRKETlER GRUBU HOlDİNG A.Ş.
Merkezi : Burhaniye Mah. Kısıklı Cad. No:65 Üsküdar/İstanbul
Kayıtlı Sermayesi : 4.000.000.000,-Tl
Çıkarılmış Sermayesi : 2.450.000.000,-Tl
Denetçinin Adı ve Soyadı : CEM SOYlU- MEMDUH COŞKUNER
Katılınan Yönetim Kurulu : 2011 Hesap Dönemi

Ortaklığın Hesapları, defter ve belgeleri üzerinde yapılan incelemelerin kapsamı, hangi tarihlerde inceleme yapıldığı ve
varılan sonuçlar:

Ortaklığın kanuni defterleri, belgeleri 3 ayda bir kontrol edilmiştir. Tutulan kayıtların Kanun ve Esas Sözleşme Hükümleri ve
Genel Muhasebe kurallarına uygun olduğu görülmüştür.

Türk Ticaret Kanunu’nun 353. maddesinin 1. fıkrasının 3 numaralı bendi gereğince ortaklık veznesinde yapılan sayımların
sayısı ve sonuçları:
Şirket veznesi dört defa sayılmış, sayım neticesinde mevcutların kayıtlara uygun olduğu görülmüştür.

Türk Ticaret Kanunu’nun 353. maddesinin 1. fıkrasının 4 numaralı bendi gereğince yapılan inceleme tarihleri ve sonuçları:
Her ay yapılan incelemelerde kayıtlara aykırı bir hususa rastlanmamıştır.

İntikal eden şikâyet ve yolsuzluklarla bunlar hakkında yapılan işlemler:
Herhangi bir şikâyet ve yolsuzluk intikal etmemiştir.

Doğan Şirketler Grubu Holding A.Ş.’nin 01.01.2011-31.12.2011 dönemi hesap ve işlemlerini Türk Ticaret Kanunu, Ortaklığın
Esas Sözleşmesi ve diğer mevzuat ile genel kabul görmüş muhasebe ilke ve standartlarına göre incelemiş bulunmaktayız.

Görüşlerimize göre içeriğini benimsediğimiz ekli 31.12.2011 tarihi itibariyle düzenlenmiş bilanço ve ortaklığın anılan tarihteki
gerçek mali durumu:

01.01.2011–31.12.2011 dönemine ait Gelir Tablosu, anılan döneme ait gerçek faaliyet sonuçlarını yansıtmakta olup, defter
kayıtlarına uygun bulunmaktadır.

Bilanço ve Gelir Tablosunun onaylanmasını ve Yönetim Kurulu’nun aklanmasını oylarınıza arz ederiz.

 DENETÇİ DENETÇİ
 ceM SoyLu MeMDuH coŞKuner

DENEtÇİ rApOru

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 56-57

DoğAn ŞirKeTLer gruBu HoLDing A.Ş.
yÖneTiM KuruLu KArArı

Toplantı Tarihi : 11.04.2012
Karar No. : 4

Şirket Yönetim Kurulu aşağıda imzası bulunan üyelerinin katılımıyla gündemindeki konuları karara bağlamak üzere Şirket
Merkezi’nde toplandı.

Gündem : Finansal Raporun Onaylanması
Karar:

Yapılan görüşmeler neticesinde,

- Denetim Komitemizin düzeltme tavsiyeleri doğrultusunda uygun görüşü ile Yönetim Kurulumuza sunulan, Sermaye
Piyasası Kurulu (SPK)’nun Seri:XI, No:29 sayılı Tebliği kapsamında Uluslararası Muhasebe Standartları ve Uluslararası
Finansal Raporlama Standartları ile uyumlu olarak hazırlanan; sunum esasları SPK düzenleme ve kararları uyarınca
belirlenen; bağımsız denetimden geçmiş bir önceki dönem ile karşılaştırmalı 01.01.2011-31.12.2011 hesap dönemine ait
konsolide finansal raporun kabulüne ve Genel Kurul’un onayına sunulmasına,

oybirliği ile karar verilmiştir.

 BAŞKAN VEKİlİ BAŞKAN VEKİlİ
 iMre BArMAnBeK yAHyA üzDiyen

 ÜYE ÜYE
 Soner geDiK TAyLAn BiLgeL

 ÜYE ÜYE ÜYE
 ALi iHSAn KArAcAn ereM TurguT yüceL SeLMA uyguÇ

fİNANSAl rApOruN KABulÜNE
İlİşKİN YöNEtİM Kurulu KArArı

KURUMSAL YÖNETİM

KARAR TARİHİ : 11.04.2012
KARAR SAYISI : 4

 11.04.2012
 Ref: 463

SerMAye PiyASASı KuruLunun
Seri: Xı, no: 29 SAyıLı TeBLiğin üÇüncü BÖLüMünün 9. MADDeSi gereğince SoruMLuLuK BeyAnı

istanbul Menkul Kıymetler
Borsası Başkanlığı
istinye / istanbul

Konu: Doğan Şirketler Grubu Holding A.Ş.’nin 31 Aralık 2011 tarihinde sona eren yıla ilişkin konsolide finansal tabloları ve
bağımsız denetim raporunun ilanı.

Doğan Şirketler Grubu Holding A.Ş.’nin Sermaye Piyasası Kurulu (“SPK”)’nun Seri: XI, No:29 sayılı Tebliği kapsamında
Uluslararası Muhasebe Standartları ve Uluslararası Finansal Raporlama Standartları ile uyumlu olarak hazırlanan; sunum
esasları, SPK’nın finansal raporlama ile ilgili düzenleme ve kararları uyarınca belirlenen; bağımsız denetimden geçmiş, bir
önceki dönem ile karşılaştırmalı 01.01.2011 - 31.12.2011 hesap dönemine ait konsolide finansal raporu tarafımızca incelenmiş
olup; görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde;

a. Finansal tabloların ve dipnotların önemli konularda gerçeğe aykırı bir açıklama veya açıklamanın yapıldığı tarih itibarıyla
yanıltıcı olması sonucunu doğurabilecek herhangi bir eksiklik içermediği,

b. Yürürlükteki finansal raporlama standartlarına göre hazırlanmış finansal tabloların, konsolidasyon kapsamındakilerle
birlikte, Şirket’in aktifleri, pasifleri, finansal durumu ve kâr/(zarar)’ları ile ilgili gerçeği dürüst bir biçimde yansıttığını,

bilgilerinize sunarız.

Saygılarımızla,

DOğAN ŞİRKETlER GRUBU HOlDİNG A.Ş.

 YÖNETİM KURUlU BAŞKAN VEKİlİ
 MAlİ İŞlER BAŞKANI VE İCRA KURUlU BAŞKANI
 AHMeT ToKSoy yAHyA üzDiyen

fİNANSAl tABlOlArA İlİşKİN SOruMluluK BEYANı

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 58-59

DoğAn ŞirKeTLer gruBu HoLDing A.Ş.
yÖneTiM KuruLu KArArı

Toplantı Tarihi : 13.04.2012
Karar No. : 7

Şirket Yönetim Kurulu aşağıda imzası bulunan üyelerinin katılımıyla gündemindeki konuları karara bağlamak üzere Şirket
Merkezi’nde toplandı.

Gündem : Faaliyet Raporu ve Kurumsal Yönetim İlkeleri Uyum Raporunun Onaylanması
Karar:

Yapılan görüşmeler neticesinde,

- Ekte yer alan 2011 yılı Faaliyet Raporu’nun kabulüne ve pay sahiplerinin bilgisine sunulmasına,

- Sermaye Piyasası Kurulu’nun 10.12.2004 tarih vc 48/1588 sayılı Kararı ve SPK Kurumsal Yönetim İlkeleri doğrultusunda
hazırlanan, Kurumsal Yönetim Komitesi tarafından 2011 yılı Faaliyet Raporu’nda yer almak üzere uygun görüş ile Yönetim
Kurulu’nun onayına sunulan ekli “Kurumsal Yönetim İlkeleri Uyum Raporu”nun kabulüne ve pay sahiplerinin bilgisine
sunulmasına,

oybirliği ile karar verilmiştir.

 BAŞKAN VEKİlİ BAŞKAN VEKİlİ
 iMre BArMAnBeK yAHyA üzDiyen

 ÜYE ÜYE
 Soner geDiK Taylan Bilgel

 ÜYE ÜYE ÜYE
 ALi iHSAn KArAcAn ereM TurguT yüceL SeLMA uyguÇ

fAAlİYEt rApOruNuN KABulÜNE
İlİşKİN YöNEtİM Kurulu KArArı

KURUMSAL YÖNETİM

FAALiyeT rAPorunun KABuLüne iLiŞKin yÖneTiM KuruLu’nun

KARAR TARİHİ : 13.04.2012
KARAR SAYISI : 7
 13.04.2012
 Ref: 471

SerMAye PiyASASı KuruLu’nun
Seri:Xı, no:29 SAyıLı TeBLiğin üÇüncü BÖLüMünün 9. MADDeSi gereğince SoruMLuLuK BeyAnı

istanbul Menkul Kıymetler
Borsası Başkanlığı
istinye / istanbul

Konu: Doğan Şirketler Grubu Holding A.Ş.’nin 31 Aralık 2011 tarihinde sona eren yıla ilişkin faaliyet raporu.

Doğan Şirketler Grubu Holding A.Ş.’nin 01.01.2011-31.12.2011 hesap dönemine ait Faaliyet Raporu tarafımızca incelenmiş
olup, görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde;

a. Faaliyet Raporu’nun önemli konularda gerçeğe aykırı bir açıklama veya açıklamanın yapıldığı tarih itibarıyla yanıltıcı
olması sonucunu doğurabilecek herhangi bir eksiklik içermediğini,

b. Yürürlükteki faaliyet raporlamasına ilişkin düzenlemelere göre hazırlanmış Faaliyet Raporu’nun işin gelişimi ve
performansını ve konsolidasyon kapsamındakilerle birlikte işletmenin finansal durumunu, karşı karşıya olduğu önemli
riskler ve belirsizliklerle birlikte, dürüstçe yansıttığını,

bilgilerinize sunarız

Saygılarımızla,

DOğAN ŞİRKETlER GRUBU HOlDİNG A.Ş.

 YÖNETİM KURUlU BAŞKAN VEKİlİ
 MAlİ İŞlER BAŞKANI VE İCRA KURUlU BAŞKANI
 AHMeT ToKSoy yAHyA üzDiyen

fAAlİYEt rApOru İlE İlİşKİN SOruMluluK BEYANı

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 60-61

Şirket’in kâr payı dağıtım politikası; “Şirketimizin, uymakla yükümlü olduğu mevzuat ile büyüme stratejisi, performansı,
yatırım ve finansman ihtiyaçları ile sektörel, ulusal ve uluslararası ekonomik koşullar dikkate alınarak finansal yapının
optimizasyonuna imkan verecek şekilde, oluşacak kâr payı, nakit ve/veya bedelsiz hisse senedi şeklinde dağıtılır” şeklinde
Yönetim Kurulu’nun 30 Nisan 2007 tarih ve 109 sayılı Kararı ile belirlenmiş olup SPK’nın 27.01.2006 tarih ve 4/67 sayılı
kararı uyarınca kamuya duyurulmuş, faaliyet raporunda yer verilmiş ve 29 Mayıs 2007 tarihinde yapılan olağan Genel Kurul
toplantısında Şirket ortaklarının bilgisine sunulmuştur.

KÂr DAĞıtıM pOlİtİKASı

KÂR DAĞITIMI

DoğAn ŞirKeTLer gruBu HoLDing A.Ş.
yÖneTiM KuruLu KArArı

Toplantı Tarihi : 13.04.2012
Karar No. : 6

Şirket Yönetim Kurulu aşağıda imzası bulunan üyelerinin katılımıyla gündemindeki konuları karara bağlamak üzere Şirket
Merkezi’nde toplandı.

Gündem: 01.01.2011-31.12.2011 hesap dönemine ilişkin kâr dağıtım teklifi
Karar:

Yapılan görüşmeler neticesinde,
- Sermaye Piyasası Kurulu (SPK)’nun Seri:XI No:29 sayılı Tebliği hükümleri dahilinde, Uluslararası Muhasebe Standartları ve
Uluslararası Finansal Raporlama Standartları ile uyumlu olarak hazırlanan, sunum esasları SPK’nın konuya ilişkin Kararları
uyarınca belirlenen, bağımsız denetimden geçmiş, 01.01.2011-31.12.201 hesap dönemine ait finansal tablolara göre; “dönem
vergi gideri”, “ertelenmiş vergi gideri”, “ana ortaklık dışı paylar”, “durdurulan faaliyetler vergi sonrası dönem kârı” ve “I.
tertip yasal yedek” birlikte dikkate alındığında 1.091.033 bin Tl tutarında “net dönem zararı” oluştuğu anlaşıldığından,
SPK’nın kâr dağıtımına ilişkin düzenlemeleri dahilinde; 01.01.2011-31.12.2011 hesap dönemine ilişkin olarak herhangi
bir kâr dağıtımı yapılamayacağı hususunda pay sahiplerinin bilgilendirilmesine ve bu hususun Genel Kurul’un onayına
sunulmasına,

- Türk Ticaret Kanunu (“TTK”) ve Vergi Usul Kanunu kapsamında tutulan mali kayıtlarımızda da 01.01.2011-31.12.2011
hesap döneminde 445.889.194,32-Tl “dönem kârı” oluştuğunun tespitine; “dönem kârı” üzerinden TTK’nın 466/1 maddesi
uyarınca 22.294.459,72-Tl tutarında “I. tertip yasal yedek akçe” ayrıldıktan sonra kalan 423.594.734,60 Tl’nin “olağanüstü
yedek akçelere” aktarılması hususunun Genel Kurul’un onayına sunulmasına,

oybirliği ile karar verilmiştir.

 BAŞKAN VEKİlİ BAŞKAN VEKİlİ
 iMre BArMAnBeK yAHyA üzDiyen

 ÜYE ÜYE
 Soner geDiK TAyLAn BiLgeL

 ÜYE ÜYE ÜYE
 ALi iHSAn KArAcAn ereM TurguT yüceL SeLMA uyguÇ

KÂr DAĞıtıM öNErİSİ

DOĞAN HOLDİNG 2011 FAALİYET RAPORU 62-63

Doğan Şirketler grubu Holding A.Ş.

2011 yılı Kâr Dağıtım Tablosu (Bin TL)
1. Çıkarılmış Sermaye 2.450.000
2. Toplam Yasal Yedek Akçe (Yasal Kayıtlara Göre) 101.869
esas Sözleşme uyarınca kâr dağıtımında imtiyaz var ise söz konusu imtiyaza ilişkin bilgi -
 SPK’ya göre yasal Kayıtlara göre
3. Dönem (Zararı)/Kârı (1) (762.429) 560.076
4. Vergiler (-) (2) (204.887) (114.187)
 Ana Ortaklık Dışı Kontrol Gücü Olmayan Paylar (+) 210.172 -
5. Net Dönem (Zararı)/Kârı (=) (757.144) 445.889
6. Geçmiş Yıllar Zararları (-) (311.595) -
7. Birinci Tertip Yasal Yedek (-) (22.294) (22.294)
8. neT DAğıTıLABiLir DÖneM KÂrı (=) (1.091.033) 423.595
9. Yıl İçinde Yapılan Bağışlar (+) 2.087
10. Birinci Temettünün Hesaplanacağı Bağışlar Eklenmiş Net Dağıtılabilir

Dönem Kârı (3)

(1.088.946)

11. Ortaklara Birinci Temettü -
 - Nakit -
 - Bedelsiz -
 - Toplam -
12. İmtiyazlı Hisse Senedi Sahiplerine Dağıtılan -
13. Yönetim Kurulu Üyelerine, Çalışanlara vb. Temettü -
14. İntifa Senedi Sahiplerine Dağıtılan Temettü -
15. Ortaklara İkinci Temettü -
16. İkinci Tertip Yasal Yedek Akçe -
17. Statü Yedekleri - -
18. Özel Yedekler - -
19. oLAğAnüSTü yeDeK - 423.595
20. Dağıtılması Öngörülen Diğer Kaynaklar - -
 - Geçmiş Yıl Kârı - -
 - Olağanüstü Yedekler - -
 - Kanun ve Sözleşme Uyarınca - -
(1) (762.429) TL tutarındaki dönem zararı; (894.707) TL “sürdürülen faaliyetler vergi öncesi zararı” ve 132.278 TL “durdurulan faaliyetler vergi sonrası
kârı”ndan oluşmaktadır.

(2) (204.887) TL tutarındaki vergiler; “dönem vergi gideri” (191.523) TL ve “ertelenmiş vergi gideri” (13.364) TL toplamından oluşmaktadır.

(3) Dağıtılabilir dönem kârı oluşmamaktadır.

Dağıtılan Kâr Payı oranı Hakkında Bilgi (1)

Pay Başına Temettü Bilgileri
 grubu Toplam Temettü

Tutarı (TL)
1 TL nominal Değerli Hisseye

isabet eden Temettü
 Tutarı (TL) oran (%)
BrüT - 0 0

ToPLAM - 0 0%

neT - 0 0
ToPLAM - 0 0%

Dağıtılan Kâr Payının Bağışlar eklenmiş net Dağıtılabilir Dönem Kârına oranı
ortaklara Dağıtılan Kâr Payı Tutarı ortaklara Dağıtılan Kâr Payının Bağışlar eklenmiş

net Dağıtılabilir Dönem Kârına oranı (%)
 - -

(1) Kârda imtiyazlı pay grubu olması halinde grup ayrımına yer verilecektir.

KÂr DAĞıtıM tABlOSu

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
1 OCAK-31 ARALIK 2011 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU

FİNANSAL BİLGİLER

KONSOLİDE FİNANSAL TABLOLAR HAKKINDA
BAĞIMSIZ DENETİM RAPORU

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

1. Doğan Şirketler Grubu Holding A.Ş. (“Şirket”), bağlı ortaklıklarının ve müşterek yönetime tabi teşebbüslerinin (hep birlikte “Grup”) 31 Aralık 2011 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.

 Finansal Tablolarla İlgili Olarak İşletme Yönetiminin Sorumluluğu

2. İşletme yönetimi finansal tabloların Sermaye Piyasası Kurulunca 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 Kuruluşunun Sorumluluğu

3. Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası Kurulunca
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.

66-67DOĞAN HOLDİNG 2011 FAALİYET RAPORU

 Şartlı Görüşün Dayanağı

4. Not 22’de açıklandığı üzere; Şirket’in bağlı ortaklıklarından Hürriyet Gazetecilik ve Matbaacılık A.Ş. 2010 yılında 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 kâr/zararlarını 15,4 milyon TL azaltarak
muhasebeleştirmiştir.

 Ancak, söz konusu protokolde de belirtildiği üzere kontrol gücü olmayan paylarla ilgili bu hisse satım opsiyonu yükümlülüğü 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 2010 yılında
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,
ilişikte mukayese amacıyla sunulan 31 Aralık 2010 tarihinde sona eren yıla ait özkaynak değişim tablosundaki 1 Ocak 2010 tarihi itibarıyla açılış özkaynak tutarı 37,1
milyon TL daha az olacaktı.

 Şartlı Görüş

5. Görüşümüze göre, ilişikteki konsolide finansal tablolar, yukarıda 4. paragrafta belirtilen hususun mukayese amaçlı ekte sunulan konsolide finansal tablolarda
gerektireceği düzeltmeler dışında, Doğan Şirketler Grubu Holding A.Ş. (“Şirket”), bağlı ortaklıklarının ve müşterek yönetime tabi teşebbüslerinin 31 Aralık 2011
tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulunca yayımlanan finansal
raporlama standartları çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

FİNANSAL BİLGİLER

 Görüşümüzü etkilemeyen husus

 Not 22’de açıklandığı üzere, Grup’un doğrudan ve dolaylı bazı bağlı ortaklıklarının geçmiş hesap dönemleri vergi incelemesine tabi tutulmuştur. Düzenlenen
vergi inceleme raporlarına dayanılarak söz konusu şirketlerin bağlı bulunduğu vergi dairelerince vergai 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. Bilanço tarihi itibarıyla Grup, 2003, 2004,2005, 2006, 2007 ve 2008 hesap
dönemlerine ait devam eden davalara ilişkin, 25 Şubat 2011 tarih ve 27857 sayılı (I. Mükerrer) Resmi Gazete’de yayımlanarak yürürlüğe giren, 6111 Sayılı “Bazı
Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik
Yapılması Hakkında Kanun” (6111 sayılı Kanun) hükümlerinden yararlanmıştır. Bu kapsamda, kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi borçlarına ve
matrah artırımlarına ilişkin sırasıyla 844.993 bin TL ve 95.510 bin TL (Not 31) tutarında gider cari dönemde ekli konsolide finansal tablolara yansıtılmıştır.

 İstanbul, 11 Nisan 2012

 DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
 Member of DELOITTE TOUCHE TOHMATSU LIMITED

 Saim Üstündağ
 Sorumlu Ortak Başdenetçi

68-69DOĞAN HOLDİNG 2011 FAALİYET RAPORU

İÇİNDEKİLER SAYFA

KONSOLİDE BİLANÇOLAR 70-71

KONSOLİDE GELİR TABLOLARI 72

KONSOLİDE KAPSAMLI GELİR TABLOLARI 73

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI 74

KONSOLİDE NAKİT AKIM TABLOLARI 75-76

KONSOLİDE FİNANSAL TABLOLARA AİT AÇIKLAYICI NOTLAR 77-207

NOT 1 ORGANİZASYON VE FAALİYET KONUSU 77-81
NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR 82-112
NOT 3 İŞLETME BİRLEŞMELERİ 113
NOT 4 İŞ ORTAKLIKLARI 113-115
NOT 5 BÖLÜMLERE GÖRE RAPORLAMA 115-120
NOT 6 NAKİT VE NAKİT BENZERLERİ 121
NOT 7 FİNANSAL YATIRIMLAR 121-124
NOT 8 FİNANSAL BORÇLAR 124-127
NOT 9 DİĞER FİNANSAL YÜKÜMLÜLÜKLER 127-129
NOT 10 TİCARI ALACAK VE BORÇLAR 130-131
NOT 11 DİĞER ALACAK VE BORÇLAR 131-132
NOT 12 FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR 132
NOT 13 STOKLAR 132-133
NOT 14 CANLI VARLIKLAR 133
NOT 15 DEVAM EDEN İNŞAAT SÖZLEŞMELERİNE İLİŞKİN VARLIKLAR 133
NOT 16 ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR 133
NOT 17 YATIRIM AMAÇLI GAYRİMENKULLER 134-135
NOT 18 MADDİ DURAN VARLIKLAR 136-137
NOT 19 MADDİ OLMAYAN DURAN VARLIKLAR 138-140
NOT 20 ŞEREFİYE 140-142
NOT 21 DEVLET TEŞVİK VE YARDIMLARI 142
NOT 22 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER 142-159
NOT 23 TAAHHÜTLER 160-161
NOT 24 KIDEM TAZMİNATI KARŞILIĞI 162-163
NOT 25 EMEKLİLİK PLANLARI 163
NOT 26 DİĞER VARLIK VE YÜKÜMLÜLÜKLER 163-165
NOT 27 ÖZKAYNAKLAR 166-169
NOT 28 SATIŞLAR VE SATIŞLARIN MALİYETİ 169-170
NOT 29 PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ 170
NOT 30 NİTELİKLERİNE GÖRE GİDERLER 170
NOT 31 DİĞER FAALİYETLERDEN GELİR/GİDERLER 171
NOT 32 FİNANSAL GELİRLER 172
NOT 33 FİNANSAL GİDERLER 172
NOT 34 SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER 172-184
NOT 35 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ 185-190
NOT 36 HİSSE BAŞINA (ZARAR)/KâR 191
NOT 37 İLİŞKİLİ TARAF AÇIKLAMALARI 192-193
NOT 38 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 194-204
NOT 39 FİNANSAL ARAÇLAR 205
NOT 40 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR 206-207
NOT 41 KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA KONSOLİDE
 FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI
 AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER HUSUSLAR 207

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
1 OCAK – 31 ARALIK 2011 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR

FİNANSAL BİLGİLER

Bağımsız Bağımsız
denetimden denetimden

Not geçmiş geçmiş
Referansları 31 Aralık 2011 31 Aralık 2010

VARLIKLAR

Dönen Varlıklar 4.993.393 4.772.149

Nakit ve Nakit Benzerleri 6 3.468.287 3.464.537
Finansal Yatırımlar 7 191.672 197.770
Ticari Alacaklar

-İlişkili Taraflardan Ticari Alacaklar 37 4.511 11.168
-Diğer Ticari Alacaklar 10 679.652 656.128

Diğer Alacaklar
-İlişkili Taraflardan Diğer Alacaklar 37 3.702 -
-Diğer Alacaklar 11 34.858 13.991

Türev Finansal Varlıklar 7 4.640 382
Stoklar 13 253.104 216.179
Canlı Varlıklar 14 74 25
Diğer Dönen Varlıklar 26 272.206 211.969

Ara Toplam 4.912.706 4.772.149

Satış Amacıyla Elde Tutulan Duran Varlıklar 34 80.687 -

Duran Varlıklar 3.654.678 3.261.178

Ticari Alacaklar 10 133.527 88.928
Diğer Alacaklar 11 399.849 2.126
Stoklar 13 18.096 17.941
Finansal Yatırımlar 7 5.730 8.314
Yatırım Amaçlı Gayrimenkuller 17 148.601 136.970
Maddi Duran Varlıklar 18 1.217.645 934.160
Maddi Olmayan Duran Varlıklar 19 727.226 859.335
Şerefiye 20 539.951 896.653
Ertelenmiş Vergi Varlığı 35 90.124 96.991
Diğer Duran Varlıklar 26 373.929 219.760

TOPLAM VARLIKLAR 8.648.071 8.033.327

31 Aralık 2011 tarihi itibariyle sona eren hesap dönemine ait konsolide finansal tablolar 11 Nisan 2012 tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK TARİHİ İTİBARIYLA KONSOLİDE BİLANÇOLAR

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

70-71DOĞAN HOLDİNG 2011 FAALİYET RAPORU

Bağımsız Bağımsız
denetimden denetimden

Not geçmiş geçmiş
Referansları 31 Aralık 2011 31 Aralık 2010

KAYNAKLAR

Kısa Vadeli Yükümlülükler 2.027.289 1.833.917

Finansal Borçlar 8 934.850 1.024.341
Diğer Finansal Yükümlülükler 9 71.561 56.863
Türev Finansal Yükümlülükler 9 6.610 9.687
Ticari Borçlar

-İlişkili Taraflara Ticari Borçlar 37 246 1.197
-Diğer Ticari Borçlar 10 444.997 395.148

Diğer Borçlar 11 89.907 80.540
Dönem Kârı Vergi Yükümlülüğü 35 38.858 76.462
Borç Karşılıkları 22 44.093 89.010
Diğer Kısa Vadeli Yükümlülükler 26 396.167 100.669

Uzun Vadeli Yükümlülükler 2.769.713 1.578.368

Finansal Borçlar 8 1.623.232 1.085.676
Diğer Finansal Yükümlülükler 9 456.520 238.693
Ticari Borçlar 10 - 1.114
Diğer Borçlar 11 97.044 77.900
Borç Karşılıkları 265 -
Kıdem Tazminatı Karşılığı 24 49.311 46.895
Diğer Uzun Vadeli Yükümlülükler 26 404.991 -
Ertelenmiş Vergi Yükümlülüğü 35 138.350 128.090

ÖZKAYNAKLAR 3.851.069 4.621.042

Ana Ortaklığa Ait Özkaynaklar 27 3.039.038 3.864.544

Çıkarılmış 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 (4.056) 13.918
Yabancı Para Çevrim Farkları 27 67.538 (3.939)
Kardan Ayrılan Kısıtlanmış Yedekler 27 1.450.139 696.888
Geçmiş Yıllar Zararları 27 (311.595) (92.683)
Net Dönem (Zararı)/Kârı 27 (757.144) 656.204

Kontrol Gücü Olmayan Paylar 812.031 756.498

TOPLAM KAYNAKLAR 8.648.071 8.033.327

Taahhütler 23

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK TARİHİ İTİBARIYLA KONSOLİDE BİLANÇOLAR

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

FİNANSAL BİLGİLER

Not
Referansları 2011 2010

Sürdürülen Faaliyetler
Satış Gelirleri 28 2.867.348 2.518.878
Satışların Maliyeti (-) 28-30 (2.060.672) (1.852.713)

Brüt Esas Faaliyet Kârı 28 806.676 666.165

Pazarlama, Satış ve
Dağıtım Giderleri (-) 29-30 (386.592) (328.707)

Genel Yönetim Giderleri (-) 29-30 (394.900) (345.733)
Diğer Faaliyet Gelirleri 31 95.503 40.236
Diğer Faaliyet Giderleri (-) 31 (1.212.800) (215.184)

Faaliyet Zararı (1.092.113) (183.223)

Finansal Gelirler 32 972.076 297.585
Finansal Giderler (-) 33 (774.670) (330.315)

Sürdürülen Faaliyetler
Vergi Öncesi Zararı (894.707) (215.953)

Sürdürülen Faaliyetler
Vergi Gideri 35 (204.887) (63.611)

Dönem Vergi Gideri (191.523) (111.634)
Ertelenmiş Vergi (Gideri)/Geliri (13.364) 48.023

Sürdürülen Faaliyetler
Dönem Zararı (1.099.594) (279.564)

Durdurulan Faaliyetler
Durdurulan Faaliyetler

Vergi Sonrası Dönem Kârı 34 132.278 886.293

Dönem (Zararı)/Kârı (967.316) 606.729

Dönem (Zararı)/Kârı Dağılımı
Kontrol Gücü Olmayan Paylar (210.172) (49.475)
Ana Ortaklık Payları (757.144) 656.204

Ana Ortaklık Paylarına Ait
Hisse Başına (Kayıp)/Kazanç 36 (0,31) 0,27

Sürdürülen Faaliyetlerden Ana Ortaklık
Paylarına Ait Hisse Başına Toplam (Kayıp)/Kazanç (0,338) 0,288

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
1 OCAK-31ARALIK 2011 VE 2010 HESAP DÖNEMLERİNE AİT
KONSOLİDE GELİR TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

72-73DOĞAN HOLDİNG 2011 FAALİYET RAPORU

2011 2010

Dönem (Zararı)/Kârı (967.316) 606.729

Diğer Kapsamlı (Gider)/Gelir:

Finansal Varlık Değer Artış Fonundaki Değişim (4.703) 1.462
Yabancı Para Çevrim Farklarındaki Değişim 113.046 (1.606)

Diğer Kapsamlı Gelir/(Gider) (Vergi Sonrası) 108.343 (144)

Toplam Kapsamlı (Gider)/Gelir (858.973) 606.585

Toplam Kapsamlı (Giderin)/Gelirin Dağılımı

Kontrol Gücü Olmayan Paylar (168.603) (46.416)
Ana Ortaklık Payları (690.370) 653.001

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
1 OCAK-31 ARALIK 2011 VE 2010 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.)

FİNANSAL BİLGİLER

N
ot

Çı
ka

rıl
m

ış

se
rm

ay
e

Se
rm

ay
e

dü
ze

ltm
es

i
fa

rk
la

rı

Hi
ss

e
se

ne
di

 ih
ra

ç
pr

im
le

ri

Fi
na

ns
al

va

rlı
k

de
ğe

r
ar

tış
 fo

nu

Du
ra

n
va

rlı
k

de
ğe

r a
rt

ış

fo
nu

Ya
ba

nc
ı

pa
ra

çe

vr
im

fa

rk
la

rı

Kâ
rd

an

ay
rıl

an

kı
sı

tla
nm

ış

ye
de

kl
er

Ge
çm

iş
 y

ıll
ar

kâ

rla
rı/

(z
ar

ar
la

rı)

N
et

dö

ne
m

kâ

rı/
(z

ar
ar

ı)

An
a

or
ta

kl
ığ

a
ai

t
öz

ka
yn

ak
la

r

Ko
nt

ro
l

gü
cü

ol

m
ay

an

pa
yl

ar
To

pl
am

öz

ka
yn

ak
la

r

1
Oc

ak
 2

01
0

ta
rih

in
de

ki
 b

ak
iy

el
er

27
2.

45
0.

00
0

14
3.

52
6

63
0

12
.4

56
11

3.
94

2
(7

.0
63

)
68

0.
64

1
19

4.
08

6
(1

14
.1

13
)

3.
47

4.
10

5
76

7.
14

7
4.

24
1.

25
2

Tr
an

sf
er

le
r

-
-

-
-

(2
6.

46
0)

-
16

.2
47

(1
03

.9
00

)
11

4.
11

3
-

-
-

Ba
ğl

ı o
rt

ak
lık

 s
er

m
ay

e
ar

tı
şı

na
 k

on
tr

ol
 g

üc
ü

ol
m

ay
an

pa
yl

ar
ın

 k
at

ılı
m

ı
-

-
-

-
-

-
-

-
-

-
51

.9
69

51
.9

69
Te

m
et

tü
 ö

de
m

es
i

-
-

-
-

-
-

-
-

-
-

(1
6.

03
8)

(1
6.

03
8)

İş
le

tm
e

bi
rle

şm
es

i v
e

ko
ns

ol
id

as
yo

n
or

an
 d

eğ
iş

im

et
ki

si
-

-
-

-
-

-
-

-
-

-
(4

42
)

(4
42

)
M

üş
te

re
k

yö
ne

ti
m

e
ta

bi
 te

şe
bb

üs
 h

is
se

 d
ev

ri
et

ki
si

-
-

-
-

(8
7.4

82
)

7.7
89

-
79

.6
93

-
-

(1
1.1

15
)

(1
1.1

15
)

Ko
nt

ro
l g

üc
ü

ol
m

ay
an

 p
ay

la
r s

at
ış

 o
ps

iy
on

un
a

ko
nu

 o
la

n
fin

an
sa

l y
ük

üm
lü

lü
kl

er
-

-
-

-
-

-
-

(2
07

.6
71

)
-

(2
07

.6
71

)
(4

3.
77

7)
(2

51
.4

48
)

Ba
ğl

ı o
rt

ak
lık

 e
tk

in
 o

rt
ak

lık
 p

ay
ı d

eğ
iş

im
i

-
-

-
-

-
-

-
(5

4.
89

1)
-

(5
4.

89
1)

54
.8

91
-

Di
ğe

r (1
)

-
-

-
-

-
-

-
-

-
-

27
9

27
9

To
pl

am
 k

ap
sa

m
lı

ge
lir

/(
gi

de
r)

-
-

-
1.4

62
-

(4
.6

65
)

-
-

65
6.

20
4

65
3.

00
1

(4
6.

41
6)

60
6.

58
5

-F
in

an
sa

l v
ar

lık
 d

eğ
er

 a
rt

ış
ı f

on
un

da
ki

 d
eğ

iş
im

, n
et

-
-

-
1.4

62
-

-
-

-
-

1.4
62

-
1.4

62
-Y

ab
an

cı
 p

ar
a

çe
vr

im
 fa

rk
la

rı
-

-
-

-
-

(4
.6

65
)

-
-

-
(4

.6
65

)
3.

05
9

(1
.6

06
)

-N
et

 d
ön

em
 k

âr
ı/

(z
ar

ar
ı)

-
-

-
-

-
-

-
-

65
6.

20
4

65
6.

20
4

(4
9.

47
5)

60
6.

72
9

31
 A

ra
lık

 2
01

0
ta

rih
in

de
ki

 b
ak

iy
el

er
27

2.
45

0.
00

0
14

3.
52

6
63

0
13

.9
18

-
(3

.9
39

)
69

6.
88

8
(9

2.
68

3)
65

6.
20

4
3.

86
4.

54
4

75
6.

49
8

4.
62

1.
04

2

1
Oc

ak
 2

01
1

ta
rih

in
de

ki
 b

ak
iy

el
er

27
2.

45
0.

00
0

14
3.

52
6

63
0

13
.9

18
-

(3
.9

39
)

69
6.

88
8

(9
2.

68
3)

65
6.

20
4

3.
86

4.
54

4
75

6.
49

8
4.

62
1.

04
2

Tr
an

sf
er

le
r

-
-

-
-

-
-

75
3.

25
1

(9
7.0

47
)

(6
56

.2
04

)
-

-
-

Ba
ğl

ı o
rt

ak
lık

 s
er

m
ay

e
ar

tı
şı

na
 k

on
tr

ol
 g

üc
ü

ol
m

ay
an

pa
yl

ar
ın

 k
at

ılı
m

ı
-

-
-

-
-

-
-

-
-

-
25

7.0
57

25
7.0

57
Fi

na
ns

al
 v

ar
lık

 s
at

ış
ı

-
-

-
(1

3.
27

1)
-

-
-

13
.2

71
-

-
-

-
Te

m
et

tü
 ö

de
m

es
i

-
-

-
-

-
-

-
-

-
-

(1
7.0

54
)

(1
7.0

54
)

En
fla

sy
on

 m
uh

as
eb

es
i e

tk
is

i
-

-
-

-
-

-
-

88
-

88
12

5
21

3
İş

le
tm

e
bi

rle
şm

es
i v

e
ko

ns
ol

id
as

yo
n

or
an

 d
eğ

iş
im

 e
tk

is
i

-
-

-
-

-
-

-
5.

12
6

-
5.

12
6

(1
2.

24
7)

(7
.12

1)
Ko

nt
ro

l g
üc

ü
ol

m
ay

an
 p

ay
la

r s
at

ış
 o

ps
iy

on
un

a
ko

nu
 o

la
n

fin
an

sa
l y

ük
üm

lü
lü

kl
er

22
-c

-
-

-
-

-
-

-
(1

40
.3

50
)

-
(1

40
.3

50
)

(4
.6

37
)

(1
44

.9
87

)
Di

ğe
r (1

)
-

-
-

-
-

-
-

-
-

-
89

2
89

2
To

pl
am

 k
ap

sa
m

lı
gi

de
r

-
-

-
(4

.7
03

)
-

71
.4

77
-

-
(7

57
.14

4)
(6

90
.3

70
)

(1
68

.6
03

)
(8

58
.9

73
)

-F
in

an
sa

l v
ar

lık
 d

eğ
er

 a
rt

ış
ı f

on
un

da
ki

 d
eğ

iş
im

, n
et

-
-

-
(4

.7
03

)
-

-
-

-
-

(4
.7

03
)

-
(4

.7
03

)
-Y

ab
an

cı
 p

ar
a

çe
vr

im
 fa

rk
la

rı
-

-
-

-
-

71
.4

77
-

-
-

71
.4

77
41

.5
69

11
3.

04
6

-N
et

 d
ön

em
 z

ar
ar

ı
-

-
-

-
-

-
-

-
(7

57
.14

4)
(7

57
.14

4)
(2

10
.17

2)
(9

67
.3

16
)

31
 A

ra
lık

 2
01

1
ta

rih
in

de
ki

 b
ak

iy
el

er
27

2.
45

0.
00

0
14

3.
52

6
63

0
(4

.0
56

)
-

67
.5

38
1.

45
0.

13
9

(3
11

.5
95

)
(7

57
.1

44
)

3.
03

9.
03

8
81

2.
03

1
3.

85
1.

06
9

(1
) Ko

nt
ro

l g
üc

ü
ol

m
ay

an
 p

ay
la

r i
le

 il
gi

li
sa

tı
n

al
ım

 o
ps

iy
on

la
rın

ın
 m

ak
ul

 d
eğ

er
 d

eğ
iş

im
in

i v
e

ko
nt

ro
l g

üc
ü

ol
m

ay
an

 p
ay

la
rla

 il
gi

li
hi

ss
e

al
ım

ı v
e

sa
tı

şı
nı

 if
ad

e
et

m
ek

te
di

r.

Ta
ki

p
ed

en
 d

ip
no

tl
ar

 k
on

so
lid

e
fin

an
sa

l t
ab

lo
la

rın
 ta

m
am

la
yı

cı
 p

ar
ça

sı
nı

 o
lu

şt
ur

ur
la

r.

DO
ĞA

N
 Ş

İR
KE

TL
ER

 G
RU

BU
 H

OL
Dİ

N
G

A.
Ş.

1 O
CA

K-
31

 A
R

AL
IK

 2
01

1 V
E

20
10

 T
AR

İH
LE

Rİ
N

DE
 S

ON
A

ER
EN

 H
ES

AP
 D

ÖN
EM

LE
Rİ

N
E

Aİ
T

KO
N

SO
Lİ

DE
 Ö

ZK
AY

N
AK

 D
EĞ

İŞ
İM

 T
AB

LO
LA

RI
(T

ut
ar

la
r,

ak
si

 b
el

irt
ilm

ed
ik

çe
 b

in
 T

ür
k

Li
ra

sı
 (“

TL
”)

 o
la

ra
k

be
lir

til
m

iş
tir

. T
L

dı
şı

nd
ak

i p
ar

a
bi

rim
le

ri,
 a

ks
i b

el
irt

ilm
ed

ik
çe

 b
in

 o
la

ra
k

be
lir

til
m

iş
tir

.)

74-75DOĞAN HOLDİNG 2011 FAALİYET RAPORU

Bağımsız
Denetimden

Geçmiş
1 Ocak-

31 Aralık

Bağımsız
Denetimden

Geçmiş
1 Ocak-

31 Aralık
 Notlar 2011 2010

Sürdürülen faaliyetler vergi öncesi zarar (894.707) (215.953)
Durdurulan faaliyetler vergi öncesi kâr 34 153.465 943.711

Düzeltmeler:

Amortisman ve itfa payları 17,18, 19 233.610 401.095
Faiz gideri 33 160.262 94.096
Vadeli alımlardan kaynaklanan ertelenmiş finansman gideri 33 17.554 24.345
Şüpheli alacak karşılığı 10 39.019 56.092
Kıdem tazminatı yükümlülüğündeki artış 24 23.731 28.264
Yatırım amaçlı gayrimenkuller, maddi duran

 varlıklar ve maddi olmayan duran varlıklar
 değer düşüklüğü karşılığı/(iptali), net 17,18, 19 50.671 86.457

Duran varlık satış (karları), net 31 206 (15.453)
Yabancı para çevrim farkları 55.811 (6.653)
Net gerçekleşebilir değer için ayrılan karşılıklar (7.258) 292
Faiz geliri 32 (199.391) (70.097)
Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri 32 (51.338) (40.316)
6111 sayılı kanun kapsamındaki

 ihtilaflı vergi borcu gideri 844.993 -
6111 sayılı kanun kapsamındaki

 matrah artırımı gideri 89.560 -
Gerçekleşmemiş kur farkı gideri/(geliri), (net) 400.271 (16.654)
Stok değer düşüklüğü (iptali)/karşılığı 13 (2.537) 292
Vergi cezası karşılığı iptali 22 (4.977) (2.878)
Şerefiye değer düşüklüğü karşılığı 20 103.895 29.030
Dava karşılığı 22 7.380 4.441
İzin hakları karşılığı 26 19.274 14.513
Stopaj giderleri karşılığı 22 1.751 3.095
Ayrılan şüpheli ticari alacaklara ilişkin tahsilatlar 10 28.870 15.031
Bağlı ortaklık satış kârı 34 (245.849) (1.043.603)
Finansal yatırım satış kârı 31 (11.278) -
Diğer karşılıklar (61.393) -
 751.595 289.147

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE NAKİT AKIM TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir)

FİNANSAL BİLGİLER

Bağımsız
Denetimden

Geçmiş
1 Ocak-31

Aralık

Bağımsız
Denetimden

Geçmiş
1 Ocak-31

Aralık
 Notlar 2011 2010
Varlık ve yükümlülüklerdeki değişimler:

Ticari alacak ve ilişkili taraflardan alacaklardaki (artış) (143.015) (228.787)
Stoklardaki (artış) (34.739) (99.894)
Ticari borçlar ve ilişkili taraflara borçlardaki artış 66.417 172.601
Diğer alacaklardaki (artış) (127.514) (19.136)
Diğer borçlardaki artış 58.681 31.497
Ödenen kıdem tazminatı (9.499) (11.794)
Ödenen vergiler (251.471) (105.428)
Ödenen izin hakları karşılıkları 26 (8.719) (11.502)
Ödenen hukuki dava karşılıkları 22 (8.341) (913)
Ödenen ihtilaflı borçlar (216.508) -
Ödenen matrah artırımı (72.408) -
Ödenen stopaj karşılığı 22 (7.710) -
Ödenen vergi cezası karşılığı 22 (28.545) (11.218)
Finansal yatırımlar ve özkaynak yöntemiyle

 değerlenen yatırımlardaki (artış)/azalış (26.271) 23.687
Diğer duran varlıklardaki (artış)/azalış (150.467) 19.022
Diğer uzun vadeli yükümlülüklerdeki artış 71.442 -
İşletme faaliyetlerinde (kullanılan)/sağlanan net nakit: (137.072) 47.282
Yatırım faaliyetleri:
Maddi ve maddi olmayan duran varlık alımları 18,19 (606.198) (615.287)
Yatırım amaçlı gayrimenkul satın alımları 17 (25.568) (17.020)
Maddi ve maddi olmayan duran varlık

 satışından sağlanan nakit 42.435 113.510
Uzun vadeli yükümlülüklerdeki artış/(azalış) 19.787 (60.657)
Bağlı ortaklık ilave hisse satın alımı (7.121) -
Türev yükümlülüklerdeki azalış (3.077) -
Bağlı ortaklık satışından elde edilen nakit 293.594 1.877.935
Finansal yatırım satışından elde edilen nakit 36.225 -
Yatırım faaliyetlerinde (kullanılan)/sağlanan net nakit (249.923) 1.298.481
Finansman faaliyetleri:
Finansal borçlardaki artış 92.623 11.931
Alınan faiz 194.640 85.396
Ödenen faiz (141.273) (78.593)
Kontrol gücü olmayan paylar sermaye artışı 257.057 51.969
Kontrol gücü olmayan paylara ödenen temettüler (17.054) (16.038)
İhraç edilen menkul kıymetlerden elde edilen nakit - 23.685
Finansman faaliyetlerinden sağlanan net nakit 385.993 78.350
Nakit ve benzeri değerlerdeki net (azalış)/artış (1.002) 1.424.113
Nakit ve nakit benzeri değerlerin dönem başı bakiyesi 6 3.458.829 2.034.716
Nakit ve nakit benzeri değerlerin dönem sonu bakiyesi 6 3.457.827 3.458.829

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE NAKİT AKIM TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

76-77DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 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. SPK’nın 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına
göre; 31 Aralık 2011 tarihi itibariyle Doğan Holding’in sermayesinin %32,46’sını (31 Aralık 2010: %32,12) temsil eden hisselerin “dolaşımda” olduğu kabul edilmektedir.
Doğan Holding sermayesinin %34,29’una karşılık gelen hisseleri açık statüdedir (Not 27).

Holding’in kayıtlı adresi aşağıdadır:

Burhaniye Mahallesi Kısıklı Caddesi No: 65
Üsküdar 34696 İstanbul

Doğan Holding’in temel faaliyetleri Türkiye’de olup; “enerji” faaliyet bölümünü oluşturan müşterek yönetime tabi teşebbüssü Petrol Ofisi A.Ş. (OMV Petrol Ofisi A.Ş.)
ve bağlı ortaklıkları (kısaca “Petrol Ofisi” veya “POAŞ”)’nın hisse devir işlemlerinin tamamlandığı tarih olan 22 Aralık 2010 tarihine kadar raporlamanın amacına uygun
olarak üç bölüm altında topladığı faaliyetlerini, hisse devir tarihinden itibaren iki ana grupta toplamıştır:

•	 Medya
•	 Diğer

Petrol Ofisi hisse devir işlemlerinin 22 Aralık 2010 tarihinde tamamlanması nedeniyle 31 Aralık 2011 tarihi itibariyle hazırlanan konsolide finansal tablolarda “enerji”
bölümü ayrı bir bölüm olarak raporlanmamıştır. 31 Aralık 2011 tarihi itibariyle hazırlanan konsolide finansal tablolarda karşılaştırma prensipleri gereği sunulan 31 Aralık
2010 tarihinde sona eren hesap dönemine ilişkin konsolide gelir tablosunda Petrol Ofisi’nin hisse devir tarihine kadar olan faaliyet sonuçları “durdurulan faaliyetler”
(Not 34) olarak sınıflanmıştır.

“Diğer” raporlama bölümü içerisinde ticaret, turizm, telekomünikasyon, üretim, gayrimenkul, pazarlama, elektrik üretim sektörlerinde faaliyet gösteren bağlı
ortaklıklar ve müşterek yönetime tabi teşebbüsler 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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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

Doğan Yayın Holding A.Ş. (“Doğan Yayın Holding veya DYH”) Türkiye Holding Medya
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 Ofset Yayıncılık ve Matbaacılık A.Ş. (“Doğan Ofset”) Türkiye Dergi ve kitap basım Medya
Posta Haber Ajansı A.Ş. (“Posta Haber”) 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”) 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
Tasfiye Halinde 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
Doğan Gazetecilik İnternet Hizmetleri ve Ticaret A.Ş. (“Doğan Gazetecilik Internet”) Türkiye İnternet hizmetleri Medya
Yenibiriş İnsan Kaynakları Hizmetleri Danışmanlık ve Yayıncılık A.Ş. (“Yenibir”) Türkiye İnternet hizmetleri Medya
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
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 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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

78-79DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 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 Nizhny Novgorod Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Novosibirsk Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Oka Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Peterburg 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 SP 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
TOO Pronto Akmola Kazakistan Gazete ve internet yayıncılığı Medya
OOO Pronto Atyrau Kazakistan Gazete ve internet yayıncılığı Medya
OOO Pronto Aktau Kazakistan Gazete ve internet yayıncılığı Medya
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 Rektcentr Rusya Yatırım Medya
ZAO NPK Rusya Çağrı merkezi Medya
Publishing House Pennsylvania Inc. ABD Yatırım Medya
Pronto Ust Kamenogorsk Kazakistan Gazete Yayıncılığı Medya
Sklad Dela Prekmurje NGO Slovenya İnternet Yayıncılığı Medya
Nartek Bilişim Turizm ve Pazarlama Hizmetleri Ticaret A.Ş. (“Nartek”) Türkiye İnternet yayıncılığı Medya
Doğan TV Holding A.Ş. (“Doğan TV Holding”) Türkiye TV yayıncılık Medya
DTV Haber ve Görsel Yayıncılık A.Ş. (“Kanal D”) Türkiye TV yayıncılık Medya
Mozaik İletişim Hizmetleri A.Ş. (“Mozaik” veya “D-smart”) Türkiye TV yayıncılık Medya
Doruk Televizyon ve Radyo Yayıncılık A.Ş. (“Doruk Televizyon” veya “CNN Türk”) Türkiye TV yayıncılık Medya
Doğan TV Digital Platform İşletmeciliği A.Ş. (“Doğan TV Dijital”) Türkiye TV yayıncılık Medya
Alp Görsel İletişim Hizmetleri A.Ş. (“Alp Görsel”) Türkiye TV yayıncılık Medya
Fun Televizyon Yapımcılık Sanayi ve Ticaret A.Ş. (“Fun TV”) Türkiye TV yayıncılık Medya
Tempo Televizyon Yayıncılık Yapımcılık Sanayi ve Ticaret A.Ş. (“Tempo TV”) Türkiye TV yayıncılık Medya
Kanalspor Televizyon ve Radyo Yayıncılık A.Ş. (“Kanalspor”) Türkiye TV yayıncılık Medya
Milenyum Televizyon Yayıncılık ve Yapımcılık A.Ş. (“Milenyum TV”) Türkiye TV yayıncılık Medya
TV 2000 Televizyon Yayıncılık Yapımcılık Sanayi ve Ticaret A.Ş. (“TV 2000”) Türkiye TV yayıncılık Medya

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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 ve Radyo Yayıncılık 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
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 ve Televizyon Yayıncılık Yapımcılık Sanayi ve Ticaret A.Ş. (“Galaksi TV”) Türkiye TV yayıncılık Medya
Koloni Televizyon ve Radyo Yayıncılık A.Ş. (“Koloni TV”) Türkiye TV yayıncılık Medya
Atılgan Televizyon ve Radyo Yayıncılık A.Ş. (“Atılgan TV”) Türkiye TV yayıncılık Medya
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
Süper Kanal Televizyon 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
Tasfiye Halinde Mobil Teknolojileri Araştırma Geliştirme A.Ş. (“Mobil”) Türkiye İnteraktif hizmetler Medya
Tasfiye Halinde Matis Reklam ve Pazarlama A.Ş (“Matis TV”) Türkiye TV yayıncılık Medya
Yonca Pazarlama ve Dağıtım A.Ş. (“Yonca TV”) Türkiye TV yayıncılık Medya
Tasfiye Halinde 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
Tasfiye Halinde Truva Televizyon ve Radyo Yayıncılık A.Ş. (“Truva TV”) Türkiye TV yayıncılık Medya
Tasfiye Halinde Kayra Televizyon ve Radyo ve Yayıncılık A.Ş. (“Kayra TV”) Türkiye TV yayıncılık Medya
Tasfiye Halinde 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
Rapsodi Radyo ve Televizyon Yayıncılık A.Ş. (“RapsodiRadyo”) Türkiye Radyo yayıncılık Medya
Doğan Müzik Yapım ve Ticaret A.Ş. (“DMC”) Türkiye Müzik ve eğlence Medya
İnteraktif Medya Hizmetleri Geliştirme Pazarlama ve Ticaret A.Ş. (“İnteraktif Medya”) Türkiye İnteraktif hizmetler Medya
Primeturk GmbH (“Prime Turk”) Almanya Pazarlama Medya
Osmose Media S.A (“Osmose Media”) Lüksemburg Pazarlama Medya
Doğan Media International S.A. (“Kanal D Romanya”) Romanya TV yayıncılık Medya
Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. (“DMK”) Türkiye Perakende Medya
Hür Servis Sosyal Hizmetler ve Ticaret A.Ş. (“Hürservis”) Türkiye Perakende Medya

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

80-81DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 1-ORGANİZASYON VE FAALİYET KONUSU (Devamı)

Faaliyet
Bağlı Ortaklıklar Ülke konusu Bölüm

Aras Prodüksiyon ve Satış A.Ş. (“Aras Prodüksiyon”) Türkiye TV yayıncılık Medya
Doğan İletişim Elektronik Servis Hizmetleri ve Yayıncılık A.Ş. (“Doğan İletişim”) Türkiye İnternet servis sağlayıcı Medya
Doğan Factoring Hizmetleri A.Ş. (“Doğan Factoring”) Türkiye Faktoring Medya
Doğan Platform Yatırımları A.Ş. (“Doğan Platform”) Türkiye Yatırım Medya
Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş. (“Milpa”) Türkiye Ticaret Diğer
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 Sanayii A.Ş. (“Çelik Halat”) Türkiye Üretim Diğer
Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. (“Ditaş Doğan”) Türkiye Üretim Diğer
Milta Turizm İşletmeleri A.Ş. (“Milta Turizm”) Türkiye Turizm Diğer
Doğan Organik Ürünler Sanayi ve Ticaret A.Ş. (“Doğan Organik”) Türkiye Tarım Diğer
Zigana Elektrik Dağıtım Sanayi ve Ticaret A.Ş. (“Zigana”) 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
D Stroy Limited (“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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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 dipnotlar, SPK tarafından tavsiye edilen formatlara 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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

82-83DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 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 ortaklık ve müşterek yönetime tabi teşebbüslerin finansal tabloları, faaliyet gösterdikleri ülkelerde geçerli olan mevzuata göre
hazırlanmış olup, Grup’un muhasebe politikalarına uygunluk açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Grup şirketlerinin fonksiyonel para birimi raporlama para biriminden farklı ise, raporlama para birimine aşağıdaki şekilde çevrilir:

•	 Bilançodaki	tüm	varlık	ve	yükümlülükler,	bilanço	tarihindeki	döviz	kuru	kullanılarak	çevrilir.
•	 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 (yabancı para çevrim farkları) gösterilir.

Yurtdışı operasyonların bir kısmı elden çıkarsa ya da satılırsa özsermayede takip edilmiş kur farkları gelir tablosuna satıştan kaynaklanan kâr/zararın bir parçası olarak
yansıtılır. Yabancı bir kuruluşun alımından doğan şerefiye ve gerçeğe uygun değer düzeltmeleri, yabancı kuruluşun varlık ve yükümlülükleri olarak düşünülür ve kapanış
kurundan çevrilir.

2.1.3 Konsolidasyon esasları

Konsolide finansal tablolar, aşağıda (a)’dan (e)’ye kadar olan bölümlerde beyan edilen esaslar çerçevesindeki ana şirket Doğan Holding, Bağlı Ortaklıklar’ı, İştirakler’i ve
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 ve Not 2.1.2’de belirtilen finansal tabloların hazırlanma ilkelerine uygunluk ve Grup
tarafından uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk açısından, gerekli düzeltme ve sınıflandırmalar yapılmıştır. Konsolidasyon kapsamına
dahil edilen şirketlerin finansal tabloları Grup tarafından uygulanan muhasebe politikaları ve sunum biçimleri gözetilerek SPK Finansal Raporlama Standartları’na
uygun olarak hazırlanmıştır.

Hesap dönemi içinde satın alınan veya elden çıkarılan Bağlı Ortaklıklar ve 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 itibarıyla de konsolidasyon kapsamı
dışında tutulmuştur. Kontrol gücü olmayan paylar ters bakiye ile sonuçlansa dahi, toplam kapsamlı gelir ana ortaklık hissedarlarına ve kontrol gücü olmayan paylara
aktarılır.

Konsolide finansal tabloların hazırlanmasında uygulanan konsolidasyon esasları aşağıda özetlenmiştir:

(a) Bağlı Ortaklıklar

Bağlı ortaklıklar, Doğan Holding’in (a) doğrudan ve/veya dolaylı olarak kendisine ait hisseler neticesinde şirketlerdeki hisselerle ilgili oy kullanma hakkının %50’den
fazlasını kullanma yetkisi kanalıyla (b) oy kullanma hakkının %50’den fazlasını kullanma yetkisine sahip olmamakla birlikte mali ve işletme politikaları üzerinde fiili
hakimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını Doğan Holding’in menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri
ifade eder. Bağlı Ortaklıklar, kontrolün Grup’a geçtiği tarihten itibaren tam konsolidasyon yöntemi kullanılarak konsolide edilirler. Kontrolün ortadan kalktığı tarih
itibariyle konsolidasyon kapsamından çıkarılırlar. Etkin ortaklık oranı, Grup’un Doğan Holding üzerinden doğrudan ve bağlı ortaklıkları üzerinden dolaylı olarak sahip
olduğu pay oranıdır. Konsolide finansal tablolarda Doğan Ailesi üyelerine ait hisseler kontrol gücü olmayan paylar olarak değerlendirilmiş ve Grup’un net aktiflerine ve
kârına dahil edilmemiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

Bağlı ortaklıklara ait bilançolar ve gelir tabloları, tam konsolidasyon yöntemi kullanılarak konsolide edilmiş olup Holding ve bağlı ortaklıklarının sahip olduğu payların
kayıtlı değeri, ilgili özsermayeden mahsup edilmektedir. Doğan Yayın Holding ile bağlı ortaklıkları arasındaki işlemler ve bakiyeler konsolidasyon kapsamında karşılıklı
olarak silinmektedir. Doğan Yayın Holding’in ve bağlı ortaklıklarının, bağlı ortaklıklarda sahip olduğu hisselerin finansman maliyeti ile bu hisselere ait temettüler,
sırasıyla, özsermayeden ve ilgili dönem gelirinden çıkarılmıştır. Gerekli olması halinde, Grup’un izlediği muhasebe politikalarıyla aynı olması amacıyla bağlı ortaklıkların
finansal tablolarında muhasebe politikalarıyla ilgili düzeltmeler yapılmıştır.

Grup’un bağlı ortaklıklarındaki sermaye payında kontrol kaybına neden olmayan değişiklikler özkaynak işlemleri olarak muhasebeleştirilir Grup’un payı ile kontrol gücü
olmayan payların defter değerleri, bağlı ortaklık paylarındaki değişiklikleri yansıtmak amacıyla düzeltilir. Kontrol gücü olmayan payların düzeltildiği tutar ile alınan
veya ödenen bedelin gerçeğe uygun değeri arasındaki fark, doğrudan özkaynaklarda Grup’un payı olarak muhasebeleştirilir. Grup’un bir bağlı ortaklığındaki kontrolü
kaybetmesi durumunda, satış sonrasındaki kâr/zarar, i) alınan satış bedeli ile kalan payın gerçeğe uygun değerlerinin toplamı ile ii) bağlı ortaklığın varlık (şerefiye dahil)
ve yükümlülüklerinin ve kontrol gücü olmayan payların önceki defter değerleri arasındaki fark olarak hesaplanır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

84-85DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

Aşağıda 31 Aralık 2011 ve 2010 tarihleri itibarıyla Doğan Holding ve bağlı ortaklıklarının oy hakları ve etkin ortaklık oranları 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 2011 2010 2011 2010 2011 2010 2011 2010
Hürriyet 77,65 77,65 - - 77,65 77,65 61,40 60,70
Doğan Gazetecilik (1) 70,76 70,76 0,52 0,52 71,28 71,28 53,49 52,74
Bağımsız Gazeteciler (2) - 100,00 - - - 100,00 - 52,74
Kemer Yayıncılık (3) - 99,98 - - - 99,98 - 52,73
Milliyet Verlags (4) 99,88 99,88 0,12 0,12 100,00 100,00 74,31 73,66
DMI 100,00 100,00 - - 100,00 100,00 69,57 68,66
Hürriyet Medya Basım 100,00 100,00 - - 100,00 100,00 61,40 60,69
Doğan Ofset 99,93 99,93 - - 99,93 99,93 61,36 60,65
Mozaik 99,85 100,00 0,08 - 99,93 100,00 60,53 59,41
Posta Haber (5) 100,00 100,00 - - 100,00 100,00 55,16 59,03
Doğan Haber 99,86 99,85 - - 99,86 99,85 67,97 66,92
Doğan Dağıtım 100,00 100,00 - - 100,00 100,00 75,47 74,41
Doğan Dış Ticaret 100,00 100,00 - - 100,00 100,00 75,34 74,29
Işıl İthalat İhracat 96,70 96,70 - - 96,70 96,70 72,86 71,84
Refeks (9) 100,00 100,00 - - 100,00 100,00 61,40 60,69
E Tüketici 99,00 99,80 0,10 0,10 99,10 99,90 60,79 60,56
Doğan Gazetecilik Internet (5) 100,00 100,00 - - 100,00 100,00 53,72 53,00
Yenibir 100,00 100,00 - - 100,00 100,00 61,40 60,70
Kemer Pazarlama (2) - 99,96 - - - 99,96 - 52,72
TME Teknoloji 100,00 100,00 - - 100,00 100,00 61,40 60,69
Hürriyet Zweigniederlassung 100,00 100,00 - - 100,00 100,00 61,40 60,70
Hürriyet Invest 100,00 100,00 - - 100,00 100,00 61,40 60,70
TME (6) 67,30 67,30 - - 67,30 67,30 43,68 43,18
Mirabridge International B.V. 100,00 100,00 - - 100,00 100,00 43,68 43,18
Pronto Invest B.V. 100,00 100,00 - - 100,00 100,00 43,68 43,18
TCM Adria d.o.o. 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Rektcentr 100,00 100,00 - - 100,00 100,00 43,68 43,18
Publishing House Pennsylvania Inc. 100,00 100,00 - - 100,00 100,00 43,68 43,18
Doğan Platform 100,00 100,00 - - 100,00 100,00 75,59 74,53
Doğan Yayın Holding 75,59 74,53 2,40 2,48 77,99 77,01 75,59 74,53
Fairworld 100,00 100,00 - - 100,00 100,00 75,34 74,29
Falcon 100,00 100,00 - - 100,00 100,00 75,34 74,29
Marchant (7) 100,00 100,00 - - 100,00 100,00 72,86 71,84
Oglasnik d.o.o. (6) 100,00 100,00 - - 100,00 100,00 43,68 43,18

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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 2011 2010 2011 2010 2011 2010 2011 2010
Expressz Magyarorszag Media Zrt 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO SP Belpronto 60,00 60,00 - - 60,00 60,00 26,21 25,91
OOO Pronto Rostov 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Aktobe 80,00 80,00 - - 80,00 80,00 27,96 27,64
OOO Pronto Kurgan (8) - 85,00 - - - 85,00 - 36,71
OOO Novoprint 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Delta-M 55,00 55,00 - - 55,00 55,00 24,03 23,75
OOO Pronto Baikal 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto DV 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Ivanovo 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Kaliningrad 95,00 95,00 - - 95,00 95,00 41,50 41,02
OOO Pronto Kazan 72,00 72,00 - - 72,00 72,00 31,45 31,09
OOO Pronto Krasnodar 80,00 80,00 - - 80,00 80,00 34,94 34,54
OOO Pronto Krasnoyarsk (9) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Nizhny Novgorod 90,00 90,00 - - 90,00 90,00 39,32 38,87
OOO Pronto Novosibirsk 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Oka (10) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Peterburg (11) 51,00 51,00 - - 51,00 51,00 22,28 22,02
OOO Pronto Samara (12) 100,00 89,90 - - 100,00 89,90 43,68 38,82
OOO Pronto Stavropol (13) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto UlanUde 90,00 90,00 - - 90,00 90,00 39,32 38,87
OOO Pronto Vladivostok 90,00 90,00 - - 90,00 90,00 39,32 38,87
OOO Pronto Volgograd (9) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto-Moscow 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Neva 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Tambukan 85,00 85,00 - - 85,00 85,00 37,13 36,71
OOO Utro Peterburga (10) 55,00 55,00 - - 55,00 55,00 24,03 23,75
OOO Pronto Astrakhan (9) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Kemerovo 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Smolensk 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Tula 100,00 100,00 - 100,00 100,00 43,68 43,18
OOO Pronto Voronezh 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Tambov-Info 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Obninsk 100,00 100,00 - - 100,00 100,00 43,68 43,18
TOO Pronto Akmola 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Atyrau 100,00 100,00 - - 100,00 100,00 34,94 34,54
OOO Pronto Aktau 100,00 100,00 - - 100,00 100,00 34,94 34,54
ZAO Pronto Akzhol 80,00 80,00 - - 80,00 80,00 34,94 34,54
SP Pronto Kiev 50,00 50,00 - - 50,00 50,00 21,84 21,59
Internet Posao d.o.o. 100,00 100,00 - - 100,00 100,00 30,58 30,23
Moje Delo spletni Marketing d.o.o. (6) 100,00 100,00 - - 100,00 100,00 43,68 43,18
Bolji Posao d.o.o. Serbia 100,00 100,00 - - 100,00 100,00 24,03 23,75
Bolji Posao d.o.o. Bosnia 100,00 100,00 - - 100,00 100,00 24,03 23,75
OOO RUKOM 100,00 100,00 - - 100,00 100,00 43,68 43,18
Sklad Dela Prekmurje NGO 100,00 - - - 100,00 - 24,03 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

86-87DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 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 2011 2010 2011 2010 2011 2010 2011 2010
OOO Partner-Soft 100,00 100,00 - - 100,00 100,00 39,32 43,18
Pronto soft 90,00 90,00 - - 90,00 90,00 39,32 38,87
TOV E-Prostir 50,00 50,00 - - 50,00 50,00 21,84 21,59
Prime Turk 100,00 100,00 - - 100,00 100,00 60,44 59,41
Osmose Media 100,00 100,00 - - 100,00 100,00 60,44 59,41
OOO Rosprint (14) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Rosprint Samara 100,00 100,00 - - 100,00 100,00 43,68 43,18
Impress Media Marketing LLC (6) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto TV (15) 100,00 100,00 - - 100,00 100,00 43,36 43,18
Pronto Ust Kamenogorsk 90,00 90,00 - - 90,00 90,00 34,94 34,54
Doğan TV Holding (16) 79,96 79,71 0,14 - 80,10 79,71 60,44 59,41
Kanal D 94,85 94,81 5,14 - 99,99 94,81 57,33 56,33
Işıl TV (17) - 100,00 - - - 100,00 - 59,41
Alp Görsel 100,00 100,00 - - 100,00 100,00 60,44 59,41
Fun TV 94,96 97,12 2,14 - 97,10 97,12 57,40 57,70
Tempo TV 94,71 96,83 2,13 - 96,84 96,83 57,33 57,48
Kanalspor 99,59 99,75 0,29 0,12 99,88 99,88 60,28 59,21
Milenyum TV 99,90 99,96 0,06 - 99,96 99,96 60,38 59,39
TV 2000 98,44 99,07 1,09 0,46 99,53 99,53 59,59 58,81
Moda Radyo (18) 99,82 99,74 0,09 0,09 99,91 99,83 60,34 59,25
Popüler TV 94,66 96,00 2,67 1,33 97,33 97,33 57,30 56,98
D Yapım Reklamcılık 100,00 100,00 - - 100,00 100,00 60,44 59,41
Bravo TV 98,73 99,73 1,00 - 99,73 99,73 59,77 59,20
Doğa TV 97,50 98,12 1,25 0,63 98,75 98,75 59,02 58,25
Altın Kanal 99,14 99,35 0,43 0,22 99,57 99,57 60,01 58,97
Stil TV 98,91 99,39 0,79 0,31 99,70 99,70 59,87 58,99
Selenit TV 99,81 99,81 0,06 0,06 99,87 99,87 60,42 59,24
Elit TV 99,05 99,05 0,32 0,32 99,37 99,37 59,96 58,79
D Çocuk 98,95 99,41 0,76 0,30 99,71 99,71 59,89 59,01
Ekinoks TV 99,77 99,80 0,17 0,07 99,94 99,87 60,39 59,24
Dönence TV 96,17 97,87 2,77 1,07 98,94 98,94 58,21 58,09
Fleks TV 97,81 98,79 1,58 0,60 99,39 99,39 59,21 58,64
Meridyen TV (19) - 99,98 - 0,01 - 99,99 - 59,36
Planet TV 99,36 99,65 0,46 0,17 99,82 99,82 60,15 59,15
HD TV 99,67 99,81 0,24 0,10 99,91 99,91 60,33 59,24
Ekin Radyo (20) - 100,00 - - - 100,00 - 59,40
Doğan Prodüksiyon 100,00 100,00 - - 100,00 100,00 60,44 59,41
Doğan TV Dijital 99,99 99,80 0,01 0,10 100,00 99,90 60,53 59,24
Kutup TV 99,63 99,79 0,27 0,11 99,90 99,90 60,31 59,23
Galaksi TV 98,20 99,20 1,00 - 99,20 99,20 59,44 58,88
Opal İletişim (21) - 99,92 - - - 99,92 - 59,36
Koloni TV 90,00 90,00 3,34 3,34 93,34 93,34 54,40 53,47
Atılgan TV 90,00 90,00 3,33 6,67 93,33 96,67 54,40 53,47
Atmosfer TV 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Gümüş TV 92,86 92,86 1,79 1,79 94,65 94,65 56,21 55,12
Platin TV 91,30 91,30 2,17 2,17 93,47 93,47 55,27 54,19
Yörünge TV 98,39 98,39 0,40 0,40 98,79 98,79 59,56 58,40
Doruk Televizyon 99,86 99,91 0,08 0,03 99,94 99,94 60,36 59,35

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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 2011 2010 2011 2010 2011 2010 2011 2010
Safir Televizyon 86,66 90,00 6,67 3,33 93,33 93,33 52,46 53,42
Tematik TV 86,66 90,00 6,67 3,33 93,33 93,33 52,39 53,47
Akustik TV (19) - 99,96 - 0,01 - 99,97 - 59,36
Ametist TV (19) - 99,96 - 0,01 - 99,97 - 59,39
Süper Kanal 99,65 99,65 0,12 0,12 99,77 99,77 60,32 59,15
Uydu 58,67 58,67 32,00 32,00 90,67 90,67 35,51 34,83
Mobil (22) 99,99 99,99 - - 99,99 99,99 60,44 59,41
Matis TV (23) 100,00 100,00 - - 100,00 100,00 60,53 59,41
Yonca TV 100,00 100,00 - - 100,00 100,00 60,44 59,41
İnci TV (24) 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Kuvars TV 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Lal TV 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Truva TV (25) 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Kayra TV (24) 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Milas TV (24) 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Kanal D Romanya 83,17 74,90 - - 83,17 74,90 57,87 51,43
Anemon 100,00 99,99 - - 100,00 99,99 60,44 59,40
Yosun 100,00 99,99 - - 100,00 99,99 60,44 59,40
Denizatı 100,00 99,99 - - 100,00 99,99 60,44 59,40
Protema Yapım 99,99 99,99 - 0,01 99,99 100,00 60,44 59,41
Doğan Teleshopping 99,99 99,99 - - 99,99 99,99 60,44 59,38
ZAO NPK 100,00 100,00 - - 100,00 100,00 43,68 43,18
D Radyo (26) - 98,79 - - - 98,79 - 58,69
Rapsodi Radyo 97,58 98,14 1,49 - 99,07 98,14 58,98 58,31
Birpa (27) - 99,98 - 0,01 - 99,99 - 74,52
Foreks (28) - 95,76 - - - 95,76 - 56,89
DMC 99,96 99,96 0,01 0,01 99,97 99,97 65,26 64,22
İnteraktif Medya 100,00 100,00 - - 100,00 100,00 60,44 59,41
DMK 100,00 100,00 - - 100,00 100,00 75,59 74,53
Hürservis 100,00 100,00 - - 100,00 100,00 73,97 72,95
Doğan İletişim 100,00 100,00 - - 100,00 100,00 75,59 74,53
Doğan Factoring 100,00 100,00 - - 100,00 100,00 75,11 74,08
Aras Prodüksiyon (29) 99,99 49,99 - - 99,99 49,99 60,44 29,70
Nartek 60,00 60,00 - - 60,00 60,00 36,84 36,42
Milpa 86,27 86,27 0,22 0,22 86,49 86,49 86,27 86,27
Doğan Oto 99,76 99,76 0,24 0,24 100,00 100,00 99,76 99,76
Enteralle Handels 100,00 100,00 - - 100,00 100,00 86,27 86,27
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 91,62 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 85,01 84,91 - - 85,01 84,91 85,01 84,91
Çelik Enerji (30) - 100,00 - - - 100,00 - 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
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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

88-89DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 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 2011 2010 2011 2010 2011 2010 2011 2010
DHI Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00

(1) Doğan Holding’in yasal kayıtlarına göre Doğan Gazetecilik’teki etkin ortaklık oranı %53,49’dur. 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” standardı gereği ilave hisse
 oranını dikkate alarak konsolidasyona %70,12 oranında dahil etmektedir.
(2) Bağımsız Gazeteciler ve Bağımsız Gazeteciler’in doğrudan bağlı ortaklığı Kemer Pazarlama’nın hisselerinin 2 Mayıs 2011 tarihinde DK Gazetecilik Yayıncılık
 A.Ş.’ye satış ve devir işlemleri tamamlanmıştır.
(3) Kemer Yayıncılık ve Gazetecilik A.Ş., 27 Aralık 2011 tarihinde Posta Haber’e devrolmak suretiyle ilgili yasa hükümlerine uygun olarak birleşmiştir. Birleşme işlemi
 sonrasında Kemer Yayıncılık, Posta Haber Ajansı A.Ş. unvanı altında faaliyetlerine devam etmektedir.
(4) Şirket, 27 Aralık 2010 tarihi itibariyle tasfiye sürecine girmiştir.
(5) Milliyet İnternet Hizmetleri ve Ticaret A.Ş’nin ticari unvanı 4 Temmuz 2011 tarihinde Doğan Gazetecilik İnternet Hizmetleri ve Ticaret A.Ş. olarak, Milliyet Haber
 Ajansı A.Ş’nin ticari unvanı Posta Haber Ajansı A.Ş. olarak 7 Temmuz 2011’de tescil edilmiştir.
(6) İlgili oranlar Not 22’te detayları anlatılan kontrol gücü olmayan payların satın alım opsiyonlarını içermektedir. Bilanço tarihinden sonra yapılan TME hissesi alımı
 ile oy hakları ve etkin ortaklık oranı sırasıyla %74,28 ve %45,61 olmuştur.
(7) İlgili bağlı ortaklık 7 Aralık 2011 tarihi itibarıyla tasfiye sürecine girmiştir.
(8) İlgili bağlı ortaklığın hisseleri 2011 yılı içerisinde satılmıştır.
(9) İlgili bağlı ortaklık 2011 yılı içerisinde tasfiye sürecine girmiştir.
(10) İlgili bağlı ortaklıklar 2010 yılı öncesinde faaliyetlerini durdurmuştur.
(11) İlgili bağlı ortaklıktan 2011 yılı sonunda çıkılmıştır.
(12) İlgili bağlı ortaklık 2011 yılı içerisinde %10,1 hissesini kontrol gücü olmayan paylardan satın almıştır.
(13) İlgili bağlı ortaklık için 2011 yılı içerisinde Pronto Rostov ile birleşme süreci başlamıştır.
(14) İlgili bağlı ortaklık’ın 5 Nisan 2012 tarihi itibarıyla satış işlemi gerçekleşmiştir.
(15) İlgili bağlı ortaklık 2011 yılı içerisinde Pronto Moscow ile birleşmiştir.
(16) Şirket’in yasal kayıtlarına göre Doğan TV Holding’in etkin ortaklık oranı %60,44’dir. Bununla beraber Grup Not 15’te detayları açıklanan opsiyon nedeniyle
 Doğan TV Holding ve bağlı ortaklıklarının faaliyet sonuçlarını UMS 32 “Finansal Araçlar: Kamuyu Aydınlatma ve Sunum” standardı gereği ilave hisse oranını
 dikkate alarak konsolidasyona %67,04 oranında dahil etmektedir.
(17) Işıl TV’nin hisselerinin 3 Kasım 2011 tarihinde Doğuş Yayın Grubuna satış ve devir işlemi tamamlanmıştır.
(18) İlgili bağlı ortaklığın 12 Ocak 2012’de hisse satış ve devir işlemleri tamamlanmıştır.
(19) Şirket’in Mozaik’e devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak birleşme işlemi 30 Eylül 2011’de tescil edilmiştir.
(20) İlgili bağlı ortaklık’ın 14 Aralık 2011 tarihinde hisse satış ve devir işlemleri tamamlanmıştır.
(21) İlgili bağlı ortaklık’ın 15 Aralık 2011 tarihinde hisse satış ve devir işlemleri tamamlanmıştır.
(22) İlgili bağlı ortaklık 28 Temmuz 2010 tarihinden itibaren tasfiye sürecindedir.
(23) Şirket 8 Nisan 2011 tarihi itibarıyla tasfiye sürecine girmiştir.
(24) Şirket 11 Nisan 2011 tarihi itibarıyla tasfiye sürecine girmiştir.
(25) Şirket 6 Nisan 2011 tarihi itibarıyla tasfiye sürecine girmiştir.
(26) Şirket 29 Aralık 2011 tarihi itibarıyla DTV Haber Görsel’e devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak birleşmiştir.
(27) Şirket 29 Mart 2011 tarihi itibarıyla Mozaik’e devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak birleşmiştir.
(28) Şirket 29 Aralık 2011 tarihi itibariyle Doruk’a devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak birleşmiştir.
(29) 31 Aralık 2009 tarihi itibarıyla müşterek yönetime tabi ortaklık olarak konsolide edilen Aras Prodüksiyon’un %50 oranındaki hissesi Aralık 2010 tarihinde Doğan
 TV Holding tarafından 25 TL karşılığı satın alınmıştır. Aras Prodüksiyon satın alma işlemini takiben bağlı ortaklık olarak konsolide finansal tablolara dahil
 edilmeye başlanmıştır.
(30) Şirket 30 Aralık 2011 tarihi itibarıyla Doğan Enerji’ye devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak birleşmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

b) Müşterek yönetime tabi teşebbüsler

Müşterek yönetime tabi teşebbüsler, Doğan Holding ve bağlı ortaklıklarının bir veya daha fazla sayıdaki taraf ile birlikte ortak kontrolüne tabi ve sözleşme ile ekonomik
bir faaliyetin üstlenildiği şirketlerdir. Müşterek yönetime tabi teşebbüsler, UFRS 5 standardı uyarınca satılmak üzere elde tutulan varlık olarak muhasebeleştirilenler
haricinde, oransal konsolidasyon yöntemi kullanılarak, diğer bir ifade ile Grup’un müşterek yönetime tabi teşebbüsteki varlık, yükümlülük, gelir ve giderlerindeki
payının dahil edilmesiyle konsolide edilmiştir. Grup ile Grup’un müşterek olarak kontrol ettiği işletmeleri arasındaki işlemler neticesinde oluşan gerçekleşmemiş kâr
ve zararlar, Grup’un müşterek yönetime tabi teşebbüsteki payı oranında elimine edilir. Doğan Holding’in 31 Aralık 2011 ve 31 Aralık 2010 tarihleri itibariyle müşterek
yönetime tabi ortaklıklarının oy hakları ve etkin ortaklık oranları Not 4’te yer almaktadır.

(c) İştirakler

İştirakler, Grup’un önemli derecede etkide bulunduğu, bağlı ortaklık ve müşterek yönetime tabi teşebbüslerin dışında kalan işletmelerdir. Önemli derecede etkinlik,
bir işletmenin finansal ve operasyonel politikalarına ilişkin kararlarına münferiden veya müştereken kontrol yetkisi olmaksızın katılma gücünün olmasıdır. İştirakler,
özsermaye yöntemi ile konsolide edilmiştir. Bunlar, Grup’un genel olarak oy hakkının %20 ile %50’sine Doğan Holding ve bağlı ortaklıklarının, sahip oldukları oy hakları
aracılığıyla sahip olduğu veya Grup’un, şirket faaliyetleri üzerinde kontrol yetkisine sahip bulunmamakla birlikte önemli derecede etkinliğe sahip olduğu kuruluşlardır.
Grup ve İştirakler’i arasındaki işlemlerden doğan gerçekleşmemiş kârlar, Grup’un iştirak payına paralel olarak silinmiştir; gerçekleşmemiş zararlar da, transfer edilen
varlıkla ilgili herhangi bir değer düşüklüğüyle ilgili kanıt sağlanamaması durumunda silinmektedir. İştirakler’in net varlıklarındaki artış veya azalışlar Grup’un payına
düşen kısmı gösterecek şekilde artırılarak veya azaltılarak konsolide finansal tablolara yansıtılır ve konsolide gelir tablolarında “Özkaynak yöntemiyle değerlenen
yatırımların zararlarındaki paylar” kaleminde gösterilir. İştirakin, Grup’un iştirakteki payını (özünde Grup’un iştirakteki net yatırımının bir parçasını oluşturan herhangi
bir uzun vadeli yatırımı da içeren) aşan zararları kayıtlara alınmaz. İlave zarar ayrılması ancak Grup’un yasal veya zımni kabulden doğan yükümlülüğe maruz kalmış
olması ya da iştirak adına ödemeler yapmış olması halinde söz konusudur. Grup ile iştirak arasındaki işlemlerden doğan gerçekleşmemiş kârlar, Grup’un iştirakteki payı
ölçüsünde düzeltilmiş olup, gerçekleşmemiş zararlar da, işlem, transfer edilen varlığın değer düşüklüğüne uğradığını göstermiyor ise, düzeltilmiştir. Grup, İştirakler
ile ilgili yükümlülük altına girmediği sürece, İştirakler’in kayıtlı değeri sıfır olduğunda özkaynak yöntemi kullanılmasına son verir. Grup, bir iştirakine ait hisselerin bir
bölümünü satarak iştirak üzerindeki önemli etkiyi kaybettiğinde, kalan payını, gerçeğe uygun değeriyle hesaplar.

(d) Kontrol Gücü Olmayan Paylar

Bağlı ortaklıkların net varlıklarında ve faaliyet sonuçlarında kontrol gücü olmayan paya sahip hissedarların payları, konsolide bilanço ve gelir tablosunda sırasıyla kontrol
gücü olmayan pay ve kontrol gücü olmayan kâr/(zarar) olarak gösterilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

90-91DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

(e) Finansal Yatırımlar

Grup’un doğrudan ve dolaylı pay toplamı %20’nin altında olan veya %20’nin üzerinde olmakla birlikte Grup’un önemli bir etkiye sahip olmadığı veya konsolide finansal
tablolar açısından önemlilik teşkil etmeyen; teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değerleri güvenilir bir şekilde belirlenemeyen satılmaya hazır
finansal varlıklar, değer kaybı ile ilgili karşılık düşüldükten sonra, maliyet bedelleri ile konsolide finansal tablolara yansıtılmıştır (Not 7).

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 konsolide finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır.
Cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli
farklılıklar açıklanır. Grup, cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlaması açısından önceki dönem finansal tablolarında bazı sınıflamalar
yapmıştır. Sınıflamaların niteliği, nedeni ve tutarları aşağıda açıklanmıştır:

-“Yatırım amaçlı gayrimenkuller” içerisindeki 4.830 TL tutarındaki yapılmakta olan yatırım “Maddi olan duran varlıklar”a sınıflanmıştır.
-“8.705 TL tutarındaki pazarlama satış ve dağıtım giderleri satış gelirleriyle netleştirilerek gösterilmiştir.”
-“Satışların maliyeti” içerisindeki 16.628 TL tutarındaki giderin 7.500 TL’si “Pazarlama satış ve dağıtım giderleri”ne, 9.128 TL’si “Genel yönetim giderleri”ne
sınıflanmıştır.

Cari dönemde yapılan bu sınıflamaların konsolide net dönem kârına ve geçmiş yıl kâr/(zararına) etkisi bulunmamaktadır.

2.1.5 Netleştirme/Mahsup

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.

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar

Yeni bir UMS/UFRS’nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, söz konusu UMS/UFRS’nin varsa, geçiş hükümlerinde uygun
olarak geriye veya ileriye dönük olarak uygulanmaktadır. Herhangi bir geçiş hükmünün yer almadığı değişiklikler, muhasebe politikasında isteğe bağlı yapılan önemli
değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak uygulamakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. Cari dönemde
kullanılan muhasebe politikaları 31 Aralık 2010 tarihinde sona eren yıla ait konsolide finansal tabloların hazırlanmasında kullanılan muhasebe politikaları ile aynıdır.

Konsolide finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlıklar ve yükümlülüklerin tutarlarını, şarta bağlı varlıkların ve yükümlülüklerin
açıklamasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Bu tahmin
ve varsayımlar, mevcut olaylar ve işlemlere ilişkin ulaşılabilen en iyi bilgilere dayanmasına rağmen, fiili sonuçlar varsayımlardan farklılık gösterebilir. Muhasebe
tahminlerindeki değişiklikler yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde,
hem de ileriye yönelik olarak uygulanır. Cari dönemde kullanılan önemli muhasebe tahminleri 31 Aralık 2010 tarihinde sona eren yıla ait konsolide finansal tabloların
hazırlanmasında kullanılan muhasebe tahminleri ile tutarlıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.7 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

Aşağıdaki yeni ve güncellenmiş standartlar ve yorumlar Grup tarafından uygulanmış ve bu finansal tablolarda raporlanan tutarlara ve yapılan açıklamalara etkisi
olmuştur. Bu finansal tablolarda uygulanmış fakat raporlanan tutarlar üzerinde etkisi olmayan diğer standart ve yorumların detayları da ayrıca bu bölümün ilerleyen
kısımlarında açıklanmıştır.

(a) 1 Ocak 2011 tarihinden itibaren geçerli olan ve Grup’un finansal tablolarına etkisi olmayan standartlar

UMS 1 (Değişiklik) Finansal Tabloların Sunumu
UMS 24 İlişkili Taraflar ile İlgili Açıklamalar (2009)
UMS 32 (Değişiklikler) Yeni Haklar İçeren İhraçların Sınıflandırılması
UFRYK 14 (Değişiklikler) Asgari Fonlama Gerekliliğinin Peşin Ödenmesi
UFRS 3 (Değişiklikler) İşletme Birleşmeleri
UFRYK 19 (Değişiklikler) Finansal Borçların Özkaynağa Dayalı Finansal Araçlarla Ödenmesi

(b) Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş standartlar ve yorumlar

Şirket henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen aşağıdaki değişiklik ve yorumları henüz uygulamamıştır:

UFRS 7 (Değişiklikler) Sunum – Finansal Varlıkların Transferi; Finansal varlık ve finansal borçların netleştirilmesi
UFRS 9 Finansal Araçlar
UFRS 10 Konsolide Finansal Tablolar
UFRS 11 Müşterek Anlaşmalar
UFRS 12 Diğer İşletmelerdeki Paylara ilişkin Açıklamalar
UFRS 13 Gerçeğe Uygun Değer Ölçümleri
UMS 1 (Değişiklikler) Diğer Kapsamlı Gelir Kalemlerinin Sunumu
UMS 12 (Değişiklikler) Ertelenmiş Vergi – Mevcut Aktiflerin Geri Kazanımı
UMS 19 (2011) Çalışanlara Sağlanan Faydalar
UMS 27 (2011) Bireysel Finansal Tablolar
UMS 28 (2011) İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar
UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriya (Dekapaj) Maliyetleri
UMS 32 (Değişiklikler) Finansal Araçlar: Sunum-Finansal varlık ve finansal borçların netleştirilmesi

Yukarıda belirtilen standartlar 2012 ve takip eden yıllarda yürürlüğe girecek olup, Şirket, söz konusu standartların uygulanması sonucunda finansal tablolarında
oluşabilecek etkileri henüz değerlendirmemiştir. Grup’un bu standart değişiklikleri içerisinde en çok “UFRS 11 Müşterek Anlaşmalar” standardından etkilenmesi
beklenmektedir. “UFRS 11 Müşterek Anlaşmalar” standardının yürürlüğe girmesiyle birlikte; iş ortaklıklar oranda konsolidasyon yöntemi ile konsolide edilmeyecek,
sadece özkaynak yöntem ile konsolide edilecektir. Bu Standart henüz Avrupa Birliği tarafından kabul edilmemiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

92-93DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti

İlişkili taraflar

Bu konsolide finansal tabloların amacı doğrultusunda, Şirket üzerinde tek başına veya müşterek kontrol gücüne sahip ortaklar; söz konusu ortaklarda doğrudan veya
dolaylı olarak yönetim hakimiyetine sahip kişiler; bu kişiler tarafından doğrudan veya dolaylı olarak kontrol edilen diğer grup şirketleri ile; Grup’un Yönetim Kurulu
Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri ve bunlar tarafından doğrudan veya dolaylı olarak kontrol edilen şirket ve kuruluşlar ilişkili taraflar olarak
kabul edilmiştir (Not 37).

Nakit ve nakit benzeri değerler

Nakit ve nakit benzeri değerler bilançoda maliyet değeri ile yansıtılmaktadır. Nakit ve nakit benzeri değerler, eldeki 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 yatırımları içermektedir (Not 6)

Satış ve geri alış anlaşmaları

Geri satmak kaydıyla alınan finansal varlıklar (“Ters repo”) karşılığı verilen fonlar konsolide finansal tablolarda ters repo anlaşmaları olarak muhasebeleştirilir (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. Ters repo konusu finansal varlıklar karşılığı verilen fonlar konsolide finansal
tablolarda nakit ve nakit benzerleri değerler altında muhasebeleştirilir.

Ticari alacaklar ve şüpheli alacak karşılıkları

Grup tarafından bir alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar tahakkuk etmemiş finansman 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, maliyet 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 (Not 31).

Stoklar

Stoklar, satışı gerçekleştirme maliyetlerinden arındırılmış makul değer ya da maliyet bedelinden düşük olanı ile değerlenir. Stokların maliyeti tüm satın alma
maliyetlerini ve stokların mevcut durumuna ve konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Stoklara dahil edilen maliyeti oluşturan unsurlar malzeme,
işçilik ve genel üretim giderleridir. Stokların birim maliyeti, hareketli ağırlıklı ortalama metodu ile belirlenir (Not 13).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Stoklar (Devamı)

Stokların net gerçekleşebilir değeri maliyetinin altına düştüğünde, stoklar net gerçekleşebilir değerine indirgenir ve değer düşüklüğünün oluştuğu yılda gelir tablosuna
gider olarak yansıtılır. Daha önce stokların net gerçekleşebilir değere indirgenmesine neden olan koşulların geçerliliğini kaybetmesi veya değişen ekonomik koşullar
nedeniyle net gerçekleşebilir değerde artış olduğu kanıtlandığı durumlarda, ayrılan değer düşüklüğü karşılığı iptal edilir. İptal edilen tutar önceden ayrılan değer
düşüklüğü tutarı ile sınırlıdır.

Promosyon Stokları

Promosyon stoklarının değer düşüklüğüne uğrayıp uğramadığının tespiti ve değer düşüklüğüne uğradıysa, tutarına ilişkin değerlendirme, Grup yönetimi tarafından
yapılmaktadır. Bu çerçevede, stokların satın alma tarihleri ve mevcut durumları dikkate alınarak, Grup yönetimi tarafından belirlenen oranlar dahilinde stok değer
düşüklüğü karşılığı ayrılmaktadır.

Program stokları

Program stokları hazırlanan veya satın alınan ancak bilanço tarihi 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.

Finansal varlıklar

Grup, UMS 39’a uygun olarak finansal varlıklarını “gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar”, “vadesine kadar elde tutulacak yatırımlar”,
“satılmaya hazır finansal varlıklar” ve “kredi ve alacaklar” olarak sınıflandırır. Sınıflandırma, finansal varlığın elde edilme amacına ve özelliğine bağlı olarak, ilk kayda
alma sırasında belirlenmektedir. Tüm finansal varlıklar, ilk olarak bedelin gerçeğe uygun değeri olan ve yatırımla ilgili satın alma masrafları da dahil olmak üzere
maliyet bedelleri üzerinden gösterilmektedir.

“Gerçeğe uygun değeri 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 kâr sağlamaya yönelik bir portföyün parçası olan, alım satım amacıyla elde tutulan
finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Gerçeğe uygun değeriyle ölçülen
ve 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 gerçeğe uygun değerleri üzerinden değerlenir. Gerçekleşen ya da gerçekleşmeyen kazanç ve zararlar “finansman gelir/giderleri” içinde
muhasebeleştirilir. Alınan temettüler, temettü geliri olarak konsolide gelir tablosuna yansıtılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan
türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar olarak sınıflandırılır.

“Vadesine kadar elde tutulan finansal varlıklar”, Grup’un vadesine kadar elde tutma olanağı ve niyeti olduğu, sabit veya belirlenebilir bir ödeme planı ve sabit bir vadesi
olan krediler ve alacaklar dışında kalan türev olmayan finansal varlıklardır. Vadesine kadar elde tutulacak yatırımlar etkin faiz yöntemine göre iskonto edilmiş maliyet
bedelinden, varsa değer düşüklüğü tutarı düşülerek kayıtlara alınır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

94-95DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal varlıklar (Devamı)

“Satılmaya hazır finansal varlıklar”, Grup tarafından elde tutulan ve aktif bir piyasada işlem gören borsaya kote özkaynak araçları ile bazı borçlanma senetlerinden
oluşmaktadır. Gerçeğe uygun değerleri ile gösterilen bu varlıkların değerlerindeki, değer düşüklüğü ve etkin faiz yöntemi kullanılarak hesaplanan faiz ve parasal
varlıklarla ilgili kur farkı kâr/zarar tutarı haricindeki, değişiklikler sebebiyle oluşan gerçekleşmemiş kazançlar ve zararlar, finansal varlık finansal tablolardan çıkarıldığı
tarihe kadar özkaynaklarda finansal varlık değer artış fonunda ve kapsamlı gelirler altında takip edilmektedirler. Satılmaya hazır finansal varlıklar finansal tablolardan
çıkarıldıklarında veya değer düşüklüğüne uğradığında özkaynaklarda finansal varlık değer artış fonunda takip edilen ilgili kazanç veya zararlar gelir tablosunda
sınıflandırılır. Satılmaya hazır özkaynak araçlarına ilişkin temettüler Grup’un temettü alma hakkının oluştuğu durumlarda gelir tablosunda muhasebeleştirilmektedir.

Doğan Holding’in “satılmaya hazır finansal varlık” olarak sınıflandırdığı, kontrol gücüne veya önemli derecede etkinliğe sahip olmadığı finansal varlıkların borsaya
kayıtlı herhangi bir gerçeğe uygun değerinin olmadığı, gerçeğe uygun değerin hesaplanmasında kullanılan diğer yöntemlerin tatbik edilebilir olmaması veya işlememesi
nedeniyle makul bir değer tahmininin yapılamadığı ve gerçeğe uygun değerin güvenilir bir şekilde ölçülemediği durumlarda finansal varlığın kayıtlı değeri elde etme
maliyeti tutarından şayet mevcutsa değer düşüklüğü karşılığının çıkarılması suretiyle değerlenmiştir (Not 7).

“Krediler ve Alacaklar”, sabit veya belirli ödemeleri olan, aktif bir piyasada işlem görmeyen ve türev olmayan finansal varlıklardır.

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 dâhil edilmektedir. Türev araçlar kayda alınmalarını izleyen dönemlerde gerçeğe uygun değer ile
değerlenmektedir. Tüm türev araçlar gerçeğe uygun değeriyle ölçülen ve gelir tablosuyla ilişkilendirilen finansal varlıklar olarak sınıflandırılmaktadır. Türev araçların
gerçeğe uygun değerleri piyasada oluşan gerçeğe uygun değerlerinden veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır. Türev araçlar
gerçeğe uygun değerin pozitif veya negatif olmasına göre bilançoda sırasıyla varlık veya yükümlülük olarak kaydedilmektedirler (Not 22).

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

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

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 (araziler hariç) elde etme maliyetlerinden
birikmiş amortismanın düşülmesi suretiyle gösterilmektedir. Yatırım amaçlı gayrimenkuller 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.

Maddi duran varlıklar ve amortisman payları

Maddi duran varlıklar, elde etme maliyetlerinden birikmiş amortisman ve mevcutsa kalıcı değer düşüklükleri indirildikten sonraki net değeri ile gösterilmektedir (Not
18). Amortisman, maddi duran varlıkların (arsalar hariç) faydalı ömürleri üzerinden doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Söz konusu varlıkların
tahmin edilen faydalı ömürleri 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

Faydalı ömür ve amortisman yöntemi düzenli olarak gözden geçirilmekte ve uygulanan amortisman yöntemi ile ekonomik ömrün ilgili varlıklardan elde edilecek
ekonomik fayda ile tutarlı olup olmadığı kontrol edilmektedir.

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 veya hizmetten
alınması sonucu oluşan kâr/(zarar), kayıtlı değer ile tahsil olunan tutarların karşılaştırılması ile belirlenir. Maddi duran varlıkların satışı dolayısıyla oluşan kâr ve zararlar
diğer faaliyet gelirleri ve giderleri hesaplarına dahil edilirler.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

96-97DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi duran varlıklar ve amortisman payları (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.

Finansal kiralama

Tüm fayda ve risklerin üstlenildiği maddi duran varlıkların finansal kiralama yolu ile elde edilmesi Grup tarafından finansal kiralama adı altında sınıflandırılır.
Finansal kiralamalar gerçekleştirildikleri tarihte, kiralanan varlığın piyasa değeri veya minimum finansal kiralama ödemelerinin bugünkü değerinin düşük olanından
aktifleştirilirler. Kira ödemeleri anapara ve faiz içeriyormuş gibi işleme konulur. Anapara kira ödemeleri yükümlülük olarak gösterilir ve ödendikçe azaltılır. Faiz
ödemeleri ise, finansal kiralama dönemi boyunca konsolide gelir tablosunda giderleştirilir. Finansal kiralama ile elde edilen varlıklar, beklenen faydalı ömrü ile söz
konusu kiralama süresinden kısa olanı ile sahip olunan maddi duran varlıklarla aynı şekilde amortismana tabi tutulur.

Faaliyet kiralaması

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, faaliyet kiralaması olarak sınıflandırılır. Faaliyet kiralamaları (kiralayandan
alınan teşvikler düşüldükten sonra) için yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile konsolide gelir tablosuna gider olarak kaydedilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

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).

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.

Maddi olmayan duran varlıklar

Şerefiye ve faydalı ömrü belli olmayan maddi olmayan duran varlıklar dışında maddi olmayan duran varlıklar ticari marka, müşteri listeleri, karasal yayın izni ve lisansı
(frekans hakları), diğer haklar ve bilgisayar yazılımları ile televizyon program haklarından oluşmaktadır. Ticari marka, müşteri ilişkileri ve internet alan adları işletme
birleşmeleri ile ilgili yapılan bağımsız değerleme çalışmaları sonucunda belirlenmiştir. Ticari markalar içerisinde faydalı ömrü belirsiz olan markalar bulunmaktadır.
Faydalı ömrü belirsiz olan maddi olmayan duran varlıklar itfa edilmemektedir ve her yıl değer düşüklüğü olup olmadığına yönelik olarak yıllık değerlendirmeye tabi
tutulur (Not 19).

Maddi olmayan duran varlıklar, elde etme maliyetlerinden taşınır ve doğrusal olarak itfa edilir (Not 19).

Sınırlı faydalı ömre sahip maddi olmayan duran varlıkların tahmin edilen faydalı ömürleri aşağıda gösterilmektedir:

Yıllar
Ticari marka 20-25
Müşteri listeleri 9 – 18
Bilgisayar yazılımları ve haklar 3 – 15
İnternet alan adları 3-20
Diğer maddi olmayan haklar 5

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

98-99DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi olmayan duran varlıklar (Devamı)

Sınırlı ömre sahip maddi olmayan duran varlıklar olası bir değer düşüklüğü göstergesi olup olmadığının tespiti amacıyla incelenir ve bu inceleme sonunda maddi
olmayan duran varlığın kayıtlı değeri, geri kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine indirilir. Geri kazanılabilir
değer, ilgili maddi olmayan duran varlığın mevcut kullanımından gelecek net nakit akımları ile net satış fiyatından yüksek olanı olarak kabul edilir. Değer düşüklüğü
karşılığı aynı dönem içerisinde gelir tablosuna yansıtılır.

Bağlı ortaklıklardan Milta Turizm’in elinde bulundurduğu marina kullanım hakkı ise Özelleştirme İdaresi Başkanlığı ile 13 Kasım 1997 tarihinde yapılan devir
sözleşmesine bağlı olarak 49 yıl boyunca itfa edilmektedir (Not 19).

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.

Televizyon program hakları

Televizyon program hakları (yabancı diziler, yabancı filmler ve Türk filmleri) Grup’un bu varlıklarla ilişkili risk ve faydaları kontrol ettiği sürece ilgili lisansın elde etme
bedeli ile kayıtlara alınır. Televizyon program haklarına ilişkin beklenen gelirler ilgili hakkın yayınlanmamış kısmına isabet eden maliyeti ile değerlendirilir. Beklenen
gelirin daha düşük olması durumunda net gerçekleşebilir değerine indirgenir.

Program hakları iki gösterimden başlayıp sınırsız gösterime kadar farklı profillerde satın alınır. Bu hakların itfası yayınlanma sırasına göre ve gösterim adedine göre
belirlenir. Belirlenen itfa profillerinin uygunluğu yönetim tarafından düzenli bir biçimde gözden geçirilmektedir. Sınırsız gösterim hakkı olan programların itfası 5
gösterim ile sınırlandırılmıştır.

Şerefiye ve sınırsız ömre sahip maddi olmayan duran varlıklar dışındaki varlıklarda değer düşüklüğü

Grup, şerefiye ve sınırsız ömre sahip maddi olmayan duran varlıklar dışındaki tüm varlıkları için her bilanço tarihinde, söz konusu varlığa ilişkin değer kaybının olduğuna
dair herhangi bir gösterge olup olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, o varlığın kayıtlı değeri, kullanım veya satış yoluyla elde edilecek olan
tutarlardan yüksek olanı ifade eden net gerçekleşebilir değer ile karşılaştırılır. Değer düşüklüğünün saptanması için varlıklar, ayrı tanımlanabilir nakit akımları (nakit
üreten birimler) olan en alt seviyede gruplanırlar. Eğer söz konusu varlığın veya o varlığın ait olduğu nakit üreten herhangi bir birimin kayıtlı değeri, net gerçekleşebilir
değerden yüksekse, değer düşüklüğü meydana gelmiştir. Değer düşüklüğü zararları konsolide gelir tablosunda muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Vergiler

Vergiler, dönemin kâr veya zararı üzerindeki vergi yükümlülüğünü ve ertelenen vergiyi içermektedir.

Cari dönem vergi yükümlülüğü, dönem kârının vergiye tabi olan kısmı üzerinden ve bilanço tarihi itibariyle geçerli olan vergi oranları ile yürürlükteki vergi mevzuatları
uyarınca hesaplanan vergi yükümlülüğünü ve varsa, geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını içermektedir. 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.

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 kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve yükümlülükler, ticari ya da mali
kâr/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer varlık ve yükümlülüklerin ilk defa finansal tablolara alınmasından (işletme birleşmeleri dışında)
kaynaklanıyorsa muhasebeleştirilmez

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

Finansal borçlar ve borçlanma maliyetleri

Finansal borçlar, alındıkları tarihlerde, alınan borç tutarından işlem giderleri çıkartıldıktan sonraki değerleriyle kaydedilir. Finansal borçlar, müteakip tarihlerde etkin
faiz yöntemiyle hesaplanmış iskonto edilmiş maliyet değeri üzerinden takip edilir. İşlem masrafları düşüldükten sonra kalan tutar ile iskonto edilmiş maliyet değeri
arasındaki fark, 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).

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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

100-101DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal borçlar ve borçlanma maliyetleri (Devamı)

Grup, söz konusu borçlanma maliyetlerinin reel kısmını UMS 23’e uygun olarak Milpa’da inşa edilen gayrimenkul projeleri, Aslancık Elektrik ve Boyabat Elektrik’te
yapımı devam eden hidroelektrik santrali projesi maliyetinde, 2011 ve 2010 yıllarında aktifleştirmiş olup; diğer borçlanma maliyetlerini, oluştukları dönemde gelir
tablosuna kaydetmiştir.

Kontrol gücü olmayan paylar satış opsiyonuna konu olan finansal yükümlülükler

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 gerçeğe uygun değer değişimleri
gelir tablosunda finansal gelir gider olarak muhasebeleştirilmektedir (Not 9).

Kıdem tazminatı yükümlülüğü

Grup yürürlükteki Basın Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzimi Hakkındaki Kanun (medya sektörü çalışanları için) ve diğer kanunlara göre emeklilik
dolayısıyla veya istifa ve İş Kanunu’nda belirtilen davranışlar dışındaki sebeplerle iş akdi sona erdirilen çalışanlara kıdem tazminatı ödemekle yükümlüdür.

Kıdem tazminatı karşılığı, Grup’un çalışanlarının İş Kanunu uyarınca emekliye ayrılmasından doğacak gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının
aktüeryal varsayımlar uyarınca bugüne indirgenmiş değerini ifade eder (Not 24).

Karşılıklar, şarta bağlı varlık ve yükümlülükler

Grup’un geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğü yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden
çıkışının muhtemel olması ve söz konusu yükümlülük tutarı konusunda güvenilir bir biçimde tahminin edilebiliyor olması durumunda ilgili yükümlülük, karşılık olarak
finansal tablolara alınır.

Koşullu yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Karşılıklar, şarta bağlı varlık ve yükümlülükler (Devamı)

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.

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 (Not 7, 9).

Sermaye ve temettüler

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

Gelirlerin kaydedilmesi

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.

a) Medya faaliyet bölümü

Gelir, Grup’un faaliyet sonucu, mal ve hizmet satışlarından aldığı veya alacağı tutarın gerçeğe uygun değeridir. Net satışlar, mal veya hizmetin fatura edilmiş bedelinin,
iskonto, indirim ve komisyonların düşülmesi suretiyle hesaplanır ve grup içi satışlar elimine edilerek gösterilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

102-103DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

a) Medya faaliyet bölümü (Devamı)

Kaydedilecek gelirin miktarı güvenilir olarak ölçülebildiğinde ve işlemlerden kaynaklanan ekonomik faydalar oluştuğunda, gelirler ilk olarak elde edilecek ya da elde
edilebilir tutarın gerçeğe uygun değeriyle kaydedilmektedir. Satış işlemi bir finansman işlemini de içeriyorsa, satış bedelinin gerçeğe uygun değeri, alacakların izleyen
dönemlerde elde edilecek tutarlarının etkin faiz yöntemi ile iskonto edilmesiyle hesaplanır. İskonto işleminde kullanılan faiz oranı, alacağın nominal değerini ilgili mal
veya hizmetin peşin satış fiyatına indirgeyen faiz oranıdır (Not 28).

Televizyon, gazete, dergi ve diğer reklam gelirleri

Reklam gelirleri reklamların yayınlandığı tarih dikkate alınarak tahakkuk esasına ve dönemsellik ilkesine 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 dönemsellik esasına göre kaydedilir.

Gazete satış iadeleri ve karşılıkları:

Gazete satış iadeleri geçmiş deneyimler ve diğer ilgili veriler çerçevesinde karşılık ayrılmasıyla satışın gerçekleştiği tarih itibarıyla kaydedilir.

Dergi satış iadeleri ve karşılıkları:

Dergi iade karşılıkları, cari dönem sonunda iadelerin piyasadan çekilmiş olmasına rağmen henüz iade faturalarının oluşmadığı ya da yayının periyodunun
tamamlanmadığı durumlarda geçmiş dönemlere dayalı istatistiki veriler, döneme ait saha satış verileri vb. kullanılarak, döneme ait satış gelirlerini dönemsellik ilkesi
çerçevesinde yansıtabilmek için ayrılan karşılıklardır.

Basım gelirleri

Basım gelirleri, Grup’un sahip olduğu basım tesislerinin kullanılması suretiyle, Grup içi ve Grup dışındaki şirketlere verilen basım hizmetlerinden oluşmaktadır. İlgili gelir,
hizmetin verildiği dönemde, tahakkuk esasına göre muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

b) Diğer faaliyet bölümü

Satış gelirleri, ürünün teslimi veya hizmetin verilmesi, ürünle ilgili önemli risk ve getirilerin alıcıya nakledilmiş olması, gelir tutarının güvenilir bir şekilde ölçülebilmesi
ve işlemle ilgili ekonomik faydaların Şirket tarafından elde edileceğinin kuvvetle muhtemel olması üzerine alınan veya alınabilecek bedelin makul değeri üzerinden
tahakkuk esasına göre kayıtlara alınır. Net satışlar, mal satışlarından iade, indirim ve komisyonların düşülmesi suretiyle bulunmuştur.

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 ölçülebilmesi ve işlemle ilgili ekonomik faydaların Grup tarafından elde edileceğinin kuvvetle muhtemel olması üzerine alınan veya alınabilecek bedelin makul
değeri üzerinden tahakkuk esasına göre kayıtlara alınır.

Konut inşası projeleri (Alıcılardan elde edilen hasılat)

Grup’un bağlı ortaklığı Milpa tarafından yürütülen 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, 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).

Konut inşası projeleri (Arsa sahibi ile ilgili işlemler)

Milpark projesinde, arsa sahibi ile kat karşılığı inşaat (“KKİ”) sözleşmesi yapılmıştır. 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.

Vade farkı finansman gelir/giderleri

Vade farkı finansman gelir/giderleri vadeli alış ve satışlardan dolayı yüklenilen gelir/giderleri ifade eder. Bu tür gelir/giderler dönem içindeki vadeli alım ve satımlardan
kaynaklanan finansman gelir ve gideri kabul edilir ve alış/satış vadesi süresince etkin faiz yöntemi ile hesaplanarak finansman gelir ve giderine dahil edilirler
(Not 32 ve 33).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

104-105DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

b) Diğer faaliyet bölümü (Devamı)

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

Grup’un müşterek yönetime tabi teşebbüsü DD Konut Finansmanı, faiz gelir ve giderlerini, iç verim oranı yöntemi kullanarak tahakkuk esasına göre
muhasebeleştirmektedir. Faiz gelirleri yönetimin müşterilere verilen krediler ve avansların geri ödenemeyeceği kararına vardıkları andan itibaren iptal edilir ve o tarihe
kadar kaydedilmiş olan reeskont tutarları iptal edilerek tahsilat gerçekleşene kadar gelir olarak kaydedilmez.

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.

Takas (“Barter”) anlaşmaları

Grup, reklam ile diğer ürün ve hizmetler karşılığında reklam hizmetleri sunmaktadır. Benzer özellikler ve değere sahip hizmet veya malların takas edilmesi, gelir
doğuran işlemler olarak tanımlanmaz iken farklı özellikler ve değere sahip hizmet veya malların takas edilmesi gelir doğuran işlemler olarak tanımlanır. Gelir, transfer
edilen nakit ve nakit benzerlerini de hesaba katmak suretiyle, elde edilen mal veya hizmetin gerçeğe uygun değeri olarak değerlenir. Elde edilen mal veya hizmetin
gerçeğe uygun değerinin güvenilir bir şekilde belirlenemediği durumlarda gelir, transfer edilen nakit ve nakit benzerlerini de hesaba katmak suretiyle verilen mal veya
hizmetlerin gerçeğe uygun değeri olarak değerlenir (Not 23). Takas anlaşmaları tahakkuk esasına göre kaydedilir.

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). 31 Aralık 2011 tarihinde sona eren hesap dönemi içinde finansal tabloları önemli ölçüde etkileyen işletme birleşmesi
bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

İşletme birleşmeleri (Devamı)

Doğan Holding’in kontrolünde olan bağlı ortaklıkların hisselerinin bir bölümünün satışı veya satın alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin
oluşan kâr 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.

Yabancı para cinsinden işlemler

Fonksiyonel para birimi

Fonksiyonel para birimi işletmenin faaliyetlerinin önemli kısmını yürüttüğü para birimi olarak tanımlanmakta ve her bir Grup şirketinin finansal tablo kalemleri
söz konusu şirketin fonksiyonel para birimi cinsinde ölçülmektedir. Konsolide finansal tablolar Doğan Holding’in fonksiyonel para birimi olan Türk Lirası cinsinden
sunulmuştur.

Yabancı para işlemler ve bakiyeler

Yabancı para işlemlerden kaynaklanan gelirler ve zararlar işlemin gerçekleştiği tarihte geçerli olan döviz kuru kullanılarak TL’ye çevrilmiştir. Yabancı para cinsinden olan
parasal varlık ve yükümlülükler bilanço tarihinde geçerli olan yabancı para kuru kullanılarak TL’ye çevrilmiştir. Yabancı para cinsinden olan varlık veya yükümlülüklerin
çevriminden kaynaklanan kur farkı gelir veya gideri konsolide gelir tablosunda muhasebeleştirilmiştir.

Yabancı Grup şirketleri

TL dışında bir fonksiyonel para biriminden finansal tablolarını hazırlayan Grup şirketlerinin sonuçları ilgili döneme ait ortalama kur üzerinden TL’ye çevrilmiştir. Bu Grup
şirketlerinin varlık ve yükümlülükleri dönem sonu kuru ile TL’ye çevrilmiştir. Bu Grup şirketlerinin dönem başındaki net varlıklarının TL’ye çevriminden kaynaklanan kur
farkları ile ortalama ve dönem sonu kurları arasında oluşan farklar, özkaynaklarda yabancı para çevrim farkları hesabına dahil edilmiş ve toplam kapsamlı gelirler ile
ilişkilendirilmiştir.

Grup’un yurtdışı faaliyetlerinin önemli bir bölümünü gerçekleştirdiği Rusya, Avrupa ve Slovenya (“Slovenya ve DA”) ülkelerinin 31 Aralık 2011 ve 2010 tarihleri itibariyle
yabancı para birimleri ve TL karşılığı değerleri aşağıdaki gibidir:

Ülke Para birimi 31 Aralık 2011 31 Aralık 2010

Avro bölgesi (“Eurozone”) Avro 2,4438 2,0491
Rusya Ruble 0,0587 0,0507
Macaristan Forint 0,0078 0,0074
Hırvatistan Kuna 0,3246 0,2776
Ukrayna Grivna 0,2364 0,1942
Romanya Yeni Ley 0,5677 0,4826
Kazakistan Tenge 0,0127 0,0105
Belarus Beyaz Rusya Rublesi 0,0002 0,0005

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

106-107DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal bilgilerin bölümlere göre raporlanması

Grup, UFRS 8 “Faaliyet Bölümleri” standardı uyarınca raporlama yaptığı endüstriyel bölümleri Grup’un karar almaya yetkili merciine yapılan raporlama ile paralel
olacak şekilde düzenlemiştir. Endüstriyel bölüm, diğer endüstriyel bölümlerden farklı risk ve getirilere maruz kalan ürün ve hizmetler üreten bir varlık ve faaliyet grubu
olup, yönetim tarafından 31 Aralık 2010 tarihine kadar Grup faaliyetleri “Medya”, “Enerji” ve “Diğer” olarak üç ana gruptan izlenmiş ve raporlanmıştır. Grup yönetimi,
finansal tablo kullanıcılarının kararlarını etkileyebilecek ve/veya finansal tabloları değerlendirmeleri sırasında faydalı olacağı kanaatine varması halinde bölümlere göre
raporlama yapısında değişiklik yapabilir.

Bölümlere göre raporlamada, bölüm içi işlemler bölümler seviyesinde ve bölümler arasındaki işlemler ise konsolide seviyede bölümler arası eliminasyonlar olarak
muhasebeleştirilmektedir.

Petrol Ofisi A.Ş. (OMV Petrol Ofisi A.Ş.) hisselerinin devir işleminin 22 Aralık 2010 tarihinde tamamlanması nedeniyle 31 Aralık 2010 tarihinde sona eren hesap
dönemine ilişkin konsolide finansal tablolarda “Enerji” bölümü faaliyetleri “durdurulan faaliyetler” altında raporlandığından; Grup’un “Medya” ve “Diğer” olarak 2 ana
bölümü ise sürdürülen faaliyetler içinde raporlanmıştır (Not 1).

Hisse başına (zarar)/kâr

Konsolide gelir tablosunda belirtilen hisse başına (zarar), dönem net (zarar)ının, dönem boyunca piyasada bulunan hisselerin ağırlıklı ortalama sayısına bölünmesi ile
bulunur (Not 36).

Türkiye’de şirketler, sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kârlarından ve diğer dağıtılabilir yedeklerden dağıttıkları “bedelsiz hisse” yolu ile
artırabilmektedirler. Bu tip “bedelsiz hisse” dağıtımları, hisse başına kazanç hesaplamalarında, finansal tablolarda sunulan tüm dönemlerde ihraç edilmiş hisse gibi
değerlendirilir. Buna göre bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, hisse dağıtımlarının geçmişe dönük etkilerini de hesaplayarak bulunmuştur.

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 2011 tarihinde sona eren yıla ait 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 2010 tarihinde sona eren yıla (geçmiş dönem) ilişkin faaliyet sonuçları, durdurulan faaliyetler satırı altında sınıflandırılmıştır.

Durdurulan faaliyetlere ilişkin faaliyet sonuçlarına, söz konusu faaliyetin satışından doğan kâr/(zarar) tutarı ve ilgili vergi gideri de dahil edilir. Satıştan doğan kâr/
(zarar) tutarı, elden çıkartılan net varlıkların kayıtlı değeri ile satış bedeli arasındaki fark olarak hesaplanır (Not 34).

Satış amacıyla elde tutulan duran varlıklar

Satış amacıyla elde tutulan varlıklar, Grup’un elden çıkardığı veya satılmaya hazır değer olarak sınıflandırdığı faaliyetleri ile nakit akımları, Grup’un bütününden ayrı
tutulabilir bir bölümüdür. Grup, satış amaçlı elde tutulan duran varlık olarak sınıflandırdığı varlıkları ve durdurulan faaliyetleri, durdurulan faaliyetlerin ilgili varlık ve
yükümlülüklerinin kayıtlı değerleri ile elden çıkarmak için katlanılacak maliyetler düşülmüş rayiç bedellerinin düşük olanı ile izlemektedir (Not 34).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Devlet Teşvik ve Yardımları

Gerçeğe uygun değerleri ile izlenen parasal olmayan devlet teşvikleri de dahil olmak üzere tüm devlet teşvikleri, elde edilmesi için gerekli şartların Grup tarafından
yerine getirileceğine ve teşvikin Grup tarafından elde edilebileceğine dair makul bir güvence oluştuğunda finansal tablolara alınır. Devlet teşvikleri, bu teşviklerle
karşılanması amaçlanan maliyetlerin gider olarak muhasebeleştirildiği dönemler boyunca sistematik şekilde kâr veya zarara yansıtılır.

Grup medya faaliyetleri kapsamında gerçekleştirdiği tesis modernizasyonuna ilişkin Yatırım Teşvik Belgesi almış olup, Gümrük Vergisi ve KDV’den istisnadır.

Bilanço Tarihinden Sonraki Olaylar

Grup, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Bilanço tarihinden sonra ortaya çıkan hususların düzeltme gerektirmeyen hususlar olması halinde konsolide finansal tablo dipnotlarında açıklama yapılır.

Nakit Akım Tablosu

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

Esas faaliyetlerden kaynaklanan nakit akımları, Grup’un medya ve diğer satış faaliyetlerinden kaynaklanan nakit akımlarını gösterir.

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

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

Hazır değerler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli
tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

108-109DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 2-FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları

2.3.1. Önemli muhasebe tahminleri ve varsayımları

a) Şerefiye tutarında oluşabilecek tahmini değer düşüklüğü

Not 2.2’de 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.

b) 6111 sayılı kanun kapsamında indirim konusu yapılan KDV

Grup yönetimi, Kasım 2011’de Doğan TV Holding, D Yapım, Doğan Prodüksiyon ve Alp Görsel’in yasal kayıtlarında, kendi aralarında zincirleme olarak gerçekleşen hisse
değişim ve devir işlemlerine ilişkin olarak tarh edilen ve 6111 sayılı Kanun çerçevesinde 2011 yılı içerisinde yapılandırılan toplam 454.281 TL tutarındaki KDV aslından,
her şirketin hisse devir işlemini gerçekleştirdiği diğer şirkete bu işleme ilişkin tarh edilen KDV tutarı kadar düzenlenen “rücu KDV faturası”ndaki KDV tutarının hisseyi
devralan şirkette indirilecek KDV olarak işleme tabi tutulmasına karar vermiştir. Bu kapsamda D Yapım’ın yasal kayıtlarında yaklaşık 145.328 TL, Doğan Prodüksiyon’un
yasal kayıtlarında yaklaşık 222.662 TL ve Alp Görsel’in yasal kayıtlarında toplam 86.291 TL KDV alacağı oluşmuştur.

Grup yönetimi, özellik arz eden bir işlem olması ve ihtiyatlılık prensibi çerçevesinde; söz konusu 454.281 TL tutarındaki “İndirilebilir KDV”nin gelecek vergilendirme
dönemlerinde fiilen kullanılmasına bağlı olarak, ekli konsolide finansal tablolarda varlık olarak kayıtlara alınmaması politikasını benimsemiştir. Bu şekilde “rücu
KDV” tutarından ilgili vergilendirme dönemlerinde indirim konusu yapılabilecek olan “İndirilebilir KDV” tutarları, mümkün olması durumunda, ilgili dönemlerde gelir
tablosuna yansıtılabilecektir.

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

Grup’un bağlı ortaklıklarından Doğan Yayın Holding, Doğan TV Holding’de sahip olduğu ve Doğan TV Holding’in sermayesinin %25’ine isabet eden
90.854.185 adet hisse senedini (“Axel Hisseleri”) Axel Springer AG’nin %100 iştiraki olan Commerz-Film GmbH (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. Hisse Satış Sözleşmesi (“Sözleşme”)’ne göre “ilk satış fiyatı” “Axel Hisseleri”’nin “halka arz edilmesi” veya “halka arz edilmemesi” durumuna bağlı olarak
yeniden belirlenecektir.

Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 19 Kasım 2009 tarihli sözleşme
ile “ilk satış fiyatı”nın yeniden hesaplamaya tabi olacağı tarihler koşulsuz olarak maksimum 6 yıl süre ile ertelenmiştir.19 Kasım 2009 tarihli sözleşme, Doğan Holding,
Doğan Yayın Holding, Doğan TV Holding, Commerz-Film GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 31 Ekim 2011 tarihli Tadil Sözleşmesi ile tadil
edilmiştir.

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

-19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nden Doğan TV Holding sermayesinin %3,3’ünü temsil eden kısmını 50.000 Avro
karşılığında Ocak 2013’ten sonra; diğer %3,3’ünü temsil eden kısmını da yine 50.000 Avro karşılığında Ocak 2014’ten sonra Doğan Holding’e satış opsiyonu, Doğan
Holding’in ise satın alma taahhüdü bulunmaktadır (“DTV Satma Opsiyonu I”). Axel Springer Grubu satma opsiyonunun tamamını veya bir kısmını kullanabilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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)

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

Ödenecek bedellere 2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak hesaplanacak faiz eklenecektir. 31 Ekim 2011
tarihli Tadil Sözleşmesi uyarınca mevcut “DTV Satma Opsiyon I” düzenlemeleri revize edilmiş ve Ocak 2013’ten sonra 50.000 Avro karşılığında kullanılması söz konusu
olan opsiyonun 33,843,238 adet hisse için, Ocak 2014’ten sonra 50.000 Avro karşılığında kullanılması söz konusu olan opsiyonun 33,843,238 adet hisse için olduğu
vurgulanmış; ilaveten Ocak 2015’ten sonra 50.000 Avro karşılığında kullanılmak üzere 34,183,593 adet hisse için ise Axel Springer Grubuna yeni bir “satma opsiyonu”
tanınmıştır.

-19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nin 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
(“DTV Satma Opsiyonu II”). Ödenecek bedele 2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak hesaplanacak
faiz eklenecektir. Bu opsiyonun kullanılabilmesi için aşağıdaki şartların oluşması gereklidir. Bu kez 31 Ekim 2011 tarihli Tadil Sözleşmeşmesi ile yukarıda hisse başına
belirlenmiş olan 4,1275 Avro beher hisse fiyatı, Doğan TV Holding’de gerçekleşen sermaye artırımları da dikkate alınarak 1,46269 Avro olarak tadil edilmiştir.

•	 Doğan	TV	Holding’de	30	Haziran	2017	tarihine	kadar	halka	arz	olmaması,	
•	 Doğan	Holding,	Doğan	Yayın	Holding	veya	Doğan	TV	Holding’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.

31 Ekim 2011 tarihli Tadil Sözleşmesi ile ayrıca, Axel Springer Grubu, Doğan Holding’in “DTV Satma Opsiyonu I” kapsamındaki yükümlülüklerini güvence altına alabilmek
adına, her biri 50.000 Avro değerinde iki adet banka teminat mektubu talebinde bulunmuştur.

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

Buna göre, “Axel Hisseleri”’nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse
fiyatına göre oluşacak değeri, “ilk satış fiyatı”na “ilk satış fiyatı” üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor
esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan düşük ise “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak
değeri ile ilk satış fiyatı arasındaki fark ve bu fark üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak
hesaplanacaktır) eklenmesi suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel Springer Grubuna ödenerek tamamlanacaktır.

“Axel Hisseleri”nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre
oluşacak değeri, “ilk satış fiyatı”ndan yüksek ise, “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri ile ilk satış fiyatı
arasındaki farktan ilk satış fiyatı üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır)
düşülmesi suretiyle oluşacak tutar Axel Springer grubu ile Doğan Yayın Holding arasında eşit olarak paylaşılacaktır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

110-111DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 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)

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

 “Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda, Doğan TV Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile
belirlenecek makul değeri, “ilk satış fiyatı”na “ilk satış fiyatı” üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas
alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan düşük ise Doğan TV Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek
“makul değeri” ile “ilk satış fiyatı” arasındaki fark ve bu fark üzerinden hesaplanacak faizin eklenmesi suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel
Springer Grubuna ödenerek tamamlanacaktır. “Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda yukarıda belirtilen formüllere göre
fiyatın yeniden belirlenmesine ve Axel Springer Grubuna bu hesaplamalar sonucunda ödeme yapılmasına ilave olarak, Axel Springer Grubunun, “Axel Hisseleri”nin
tamamını veya bir bölümünü Doğan Holding’e satış opsiyonu ve Doğan Holding’in ise satın alma taahhüdü devam edecektir.

30 Haziran 2017 – 30 Haziran 2020 tarihleri arasında halka arz gerçekleşmesi durumunda ise Axel Springer Grubunun bahsi geçen halka arzda satmış olduğu hisselerin
“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 farktan, bu fark üzerinden hesaplanacak faizin (1 Temmuz 2017 tarihinden itibaren yıllık bileşik
bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) düşülmesi suretiyle oluşacak olumlu tutar eşit olarak paylaşılacak, olumsuz tutar için ise herhangi bir işlem
yapılmayacaktır.

19 Kasım 2009 tarihli sözleşme ile ayrıca Doğan TV Holding’in 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 Holding Holding A.Ş.’de sahip olduğu hisse oranının seyrelme işlemi neticesinde
%25’den %19,9’a düşmesi üzerinde anlaşmaya varılmıştır. Doğan TV Holding’deki primli sermaye artırımları iki aşamalı olarak Ocak 2010 ve Mayıs 2010 tarihlerinde
tamamlanmıştır. Sermaye artışları neticesinde Doğan Yayın Holding ve Commerz-Film GmbH’ın Doğan TV Holding’deki hisse oranları sırasıyla %79,71 ve %19,9
olmuştur.

Doğan Yayın Holding yukarıdaki işlem ile ilgili olarak, bugünden bakıldığında, ileriye dönük herhangi bir finansal yükümlülük altına girip girmeyeceğinin tespitine
yönelik olarak Doğan TV Holding’ in 2012 – 2016 yıllarını kapsayan nakit akım projeksiyonları hazırlanmış ve söz konusu nakit akım tabloları iskonto edilerek Doğan TV
Holding’ in gerçeğe uygun değeri hesaplanmıştır. Değerleme çalışmalarına esas olan projeksiyonlar 5 yıllık bütçe dönemini kapsayacak şekilde düzenlenmiştir.

Doğan TV Holding’in gerçeğe uygun değer tespit çalışması kapsamında TL cinsinden hazırlanan nakit akım projeksiyonlarına ilişkin önemli tahmin ve varsayımlar
aşağıda açıklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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)

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

2012-2016

Bütçe döneminde gelirlerdeki artış (1) %16,16

2011 2012 2013 2014 2015 2016

FAVÖK marjı (2) %21 %26 %34 %38 %41 %39

(1) Yıllık bileşik büyüme oranı (CAGR – compound annual growth rate)
(2) Faiz, amortisman ve vergi öncesi kâr 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 Holding’in
sermayesinin %19,9’una isabet eden “Axel Hisseleri”nin Axel Springer grubuna satış işlemi ile ilgili herhangi bir finansal yükümlülük ortaya çıkmamaktadır.

Ayrıca, “Axel Hisseleri” satışı ve devri ile ilgili “Sözleşme” hükümleri gereğince, satış sözleşmesi kapanış tarihi öncesine ilişkin vergi incelemeleri sonucunda
oluşabilecek kapanış tarihi öncesinde karşılığı ayrılmamış her türlü yükümlülükten Grup sorumlu olup, 6111 sayılı Kanun kapsamında Doğan TV Holding için ortaya çıkan
yükümlülüğün hisse değeri üzerindeki etkisi, sermayedeki payı ile orantılı bir şekilde telafi edilmek üzere Commerz-Film GmbH’a ödenmiştir. Bu kapsamda, Commerz-
Film GmbH’a yapılan ödeme tutarı 165.523 TL’dir. Söz konusu ödeme 17 Ağustos 2011 tarihinde yapılmıştır. Buna karşılık Commerz-Film GmbH ise Doğan TV Holding’in
ödenmiş sermayesinin 456.554 TL’den 1.288.328 TL’ye artırılmasında, iştirak payına isabet eden yeni pay alma haklarının tamamını “nominal değer” üzerinden
kullanmak suretiyle sermaye artırımına iştirak etmiştir. Sermaye artırımı 17 Ağustos 2011 tarihinde tescil edilmiş olup; sermaye artırımı sonrasında Commerz-Film
GmbH’ın Doğan TV Holding sermayesindeki payı (%19,9) değişmemiştir. Bu kapsamda, yukarıda bahsi geçen 6111 sayılı Kanun kapsamında Doğan TV Holding ve bağlı
ortaklıklarına ilişkin kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi yükümlülüklerinin Axel Springer grubunun mevcut %19,9’luk payına düşen 165.523 TL’si
Grup tarafından üstlenilmiş olup, ilgili tutar 31 Aralık 2011 tarihli konsolide finansal tablolarda kontrol gücü olmayan paylara sınıflandırılmamıştır.

2.3.2 Önemli muhasebe kararları

Grup, mobil telekomünikasyon hizmetleri ile ilgili ön ödemeli kârt 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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

112-113DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 3-İŞLETME BİRLEŞMELERİ

31 Aralık 2011 ve 2010 tarihleri itibariyle gerçekleştirilen işletme birleşmelerinin detayları aşağıda sunulmuştur:

1 Ocak – 31 Aralık 2011

Cari dönem içinde gerçekleşen finansal tabloları önemli ölçüde etkileyen işletme birleşmesi bulunmamaktadır.

1 Ocak – 31 Aralık 2010

Doğan TV Holding

31 Aralık 2009 bilanço tarihi öncesinde alınan Yönetim Kurulu Kararıyla başlatılan Doğan TV Holding’deki 385.000 Avro karşılığı Türk Lirası 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, 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.

Aras Prodüksiyon

31 Aralık 2009 tarihi itibarıyla müşterek yönetime tabi ortaklık olarak muhasebeleştirilen Aras Prodüksiyon’un %50 hissesi Aralık 2010 tarihinde Doğan TV Holding
tarafından 25 TL karşılığında satın alınmıştır. Aras 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

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

NOT 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

ASPM Holding B.V. Hollanda Internet yayıncılığı Medya Autoscout24 GmBh
OOO Autoscout24 Rusya Internet yayıncılığı Medya Autoscout24 GmBh
Doğan Burda Dergi Yayıncılık ve Pazarlama A.Ş. (“Doğan Burda”) 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 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 System

 International Inc.
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. (“Tipeez”) Türkiye İnternet yayıncılığı Medya Tweege Holdings LP.
DD Konut Finansman A.Ş. (“DD Konut Finansman”) Türkiye Konut finansmanı Diğer Deutsche Bank AG

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 4-İŞ ORTAKLIKLARI (Devamı)

Faaliyet Müteşebbis
Müşterek Yönetime Tabi Teşebbüs Ülke konusu Bölüm ortak

Aslancık Elektrik Üretim A.Ş. (“Aslancık Elektrik”) Türkiye Enerji Diğer
Doğuş Holding A.Ş. 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 Endrüstri Holding A.Ş

Boyabat Elektrik Üretim ve Ticaret A.Ş. (“Boyabat Elektrik”) Türkiye Enerji Diğer Unit Investment N.V.
Doğuş Holding A.Ş.

Tasfiye halinde İsedaş İstanbul Elektrik Dağıtım Sanayi ve Ticaret A.Ş. (“İsedaş”) Türkiye Enerji Diğer Tekser İnşaat
 Sanayi ve Ticaret A.Ş. ve

Çukurova Holding A.Ş
.

Gas Plus Erbil Ltd. (“Gas Plus Erbil”) Jersey Enerji Diğer Newage Alzarooni Limited

31 Aralık 2011 ve 31 Aralık 2010 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 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

Şirket ismi 2011 2010 2011 2010 2011 2010 2011 2010

ASPM Holding B.V. 51,00 51,00 - - 51,00 51,00 22,28 22,02
OOO Autoscout24 51,00 51,00 - - 51,00 51,00 22,28 22,02
DB 44,89 44,89 0,49 - 45,38 44,89 33,93 33,46
DB Popüler 44,87 44,87 0,01 - 44,88 44,87 33,92 33,44
Doğan Egmont 50,00 50,00 - - 50,00 50,00 37,80 37,27
DPP 46,00 46,00 10,00 10,00 56,00 56,00 34,72 34,24
Ultra Kablolu (1) 50,00 50,00 - - 50,00 50,00 37,80 37,27
TNT 75,02 75,04 0,02 - 75,04 75,04 45,35 44,58
Birey İK 50,00 50,00 50,00 50,00 100,00 100,00 26,74 26,37
Katalog (2) 50,00 50,00 - - 50,00 50,00 37,80 37,27
Tipeez 30,00 30,00 - - 30,00 30,00 18,42 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 33,33 - - 33,33 33,33 33,33 33,33
D Tes 25,00 25,00 - - 25,00 25,00 25,00 25,00
Boyabat Elektrik 33,00 33,00 - - 33,00 33,00 33,00 33,00
İsedaş (3) 45,00 45,00 - - 45,00 45,00 45,00 45,00
Gas Plus Erbil 50,00 50,00 - - 50,00 50,00 50,00 50,00

(1) İlgili müşterek yönetime tabi teşebbüs Kasım 2006’da şirket faaliyetleri durdurulmuştur.
(2) İlgili müşterek yönetime tabi teşebbüs Eylül 2009’da şirket faaliyetleri durdurulmuştur.
(3) İlgili müşterek yönetime tabi teşebbüs 19 Ağustos 2011’de şirket tasfiye sürecine girmiştir.

Konsolide finansal tablolarda oransal konsolidasyon metodu ile konsolide edilen Müşterek Yönetime Tabi Teşebbüsler ile ilgili özet finansal bilgiler, toplu olarak, dönen
varlıklar, duran varlıklar, kısa vadeli yükümlülükler, uzun vadeli yükümlülükler, gelirler, brüt kâr ve net dönem zararı hesaplarıyla aşağıda gösterilmiştir:

31 Aralık 2011 31 Aralık 2010
Dönen varlıklar 64.401 129.508
Duran varlıklar 855.086 416.993

Toplam varlıklar 919.487 546.501

Kısa vadeli yükümlülükler 127.373 102.199
Uzun vadeli yükümlülükler 538.275 262.124
Özkaynaklar 253.839 182.178

Toplam yükümlülükler ve özkaynaklar 919.487 546.501

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

114-115DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 4-İŞ ORTAKLIKLARI (Devamı)

1 Ocak- 1 Ocak-
Gelir tabloları: 31 Aralık 2011 31 Aralık 2010

Gelirler 109.108 95.554
Brüt esas faaliyet kârı 40.628 35.466

Pazarlama, satış ve dağıtım giderleri (-) (24.784) (24.470)
Genel yönetim giderleri (-) (16.247) (14.831)
Diğer faaliyet (giderleri)/gelirleri, net (1.789) (8.990)

Faaliyet zararı (2.192) (12.825)

Finansman gelirleri 11.573 24.373
Finansman giderleri (-) (55.916) (20.336)

Vergi öncesi zarar (46.535) (8.788)

Dönem vergi gideri (1.258) (1.151)
Ertelenmiş vergi geliri 9.810 3.190

Net dönem zararı (37.983) (6.749)

NOT 5-BÖLÜMLERE GÖRE RAPORLAMA

a) Grup dışı gelirler

2011 2010

Medya 2.611.717 2.284.991
Diğer 255.631 233.887

2.867.348 2.518.878

b) Sürdürülen faaliyetler vergi öncesi (zarar)

2011 2010

Medya (1.298.093) (153.282)
Diğer 403.386 (64.217)
Durdurulan faaliyetler eliminasyonu (POAŞ) - 1.546

(894.707) (215.953)

FİNANSAL BİLGİLER
DO

ĞA
N

 Ş
İR

KE
TL

ER
 G

RU
BU

 H
OL

Dİ
N

G
A.

Ş.
31

 A
R

AL
IK

 2
01

1 T
AR

İH
İN

DE
 S

ON
A

ER
EN

 H
ES

AP
 D

ÖN
EM

İN
E

Aİ
T

KO

N
SO

Lİ
DE

 F
İN

AN
SA

L
TA

BL
OL

AR
A

İL
İŞ

Kİ
N

 A
ÇI

KL
AY

IC
I N

OT
LA

R
(T

ut
ar

la
r,

ak
si

 b
el

irt
ilm

ed
ik

çe
 b

in
 T

ür
k

Li
ra

sı
 (“

TL
”)

 o
la

ra
k

be
lir

til
m

iş
tir

. T
L

dı
şı

nd
ak

i p
ar

a
bi

rim
le

ri,
 a

ks
i b

el
irt

ilm
ed

ik
çe

 b
in

 o
la

ra
k

be
lir

til
m

iş
tir

.)

N
OT

 5
-B

ÖL
ÜM

LE
RE

 G
ÖR

E
RA

PO
RL

AM
A

(D
ev

am
ı)

c)
 3

1 A
ra

lık
 2

01
1 t

ar
ih

in
de

 s
on

a
er

en
 h

es
ap

 d
ön

em
in

e
ai

t s
ek

tö
re

l b
ilg

i a
na

liz
i;

Bö
lü

m
le

r
ar

as
ı

M
ed

ya
 (1

)
Di

ğe
r (1

)
el

im
in

as
yo

n
To

pl
am

Gr
up

 d
ış

ı g
el

irl
er

2.
61

1.7
17

25
5.

63
1

-
2.

86
7.3

48
Bö

lü
m

 iç
i g

el
irl

er
1.8

40
.4

00
6.

64
3

-
1.8

47
.0

43
Bö

lü
m

le
r a

ra
sı

 g
el

irl
er

 2
.0

38
12

.7
18

-
14

.7
56

To
pl

am
 g

el
irl

er
4.

45
4.

15
5

27
4.

99
2

-
4.

72
9.

14
7

To
pl

am
 s

at
ış

la
rın

 m
al

iy
et

i
(3

.3
94

.9
37

)
(2

48
.4

50
)

-
(3

.6
43

.3
87

)

Ge
lir

le
r

2.
61

3.
75

5
26

8.
34

9
(1

4.
75

6)
2.

86
7.3

48
Sa

tı
şl

ar
ın

 m
al

iy
et

i
(1

.8
12

.2
74

)
(2

48
.3

98
)

-
(2

.0
60

.6
72

)

Br
üt

 k
âr

80
1.

48
1

19
.9

51
(1

4.
75

6)
80

6.
67

6

Pa
za

rla
m

a,
 s

at
ış

 v
e

da
ğı

tı
m

 g
id

er
le

ri
(-

)
(3

76
.5

13
)

(1
1.3

86
)

1.3
07

(3
86

.5
92

)
Ge

ne
l y

ön
et

im
 g

id
er

le
ri(

-)
(3

30
.4

62
)

(7
9.

53
6)

15
.0

98
(3

94
.9

00
)

Di
ğe

r f
aa

liy
et

 (g
id

er
le

ri)
, n

et
(1

.0
89

.6
51

)
(2

6.
10

9)
(1

.5
37

)
(1

.11
7.2

97
)

Fi
na

ns
al

 g
el

irl
er

26

2.
19

0
71

5.
62

5
(5

.7
39

)
97

2.
07

6
Fi

na
ns

al
 g

id
er

le
r (

-)
(5

65
.13

8)
(2

15
.15

9)
5.

62
7

(7
74

.6
70

)

Ve
rg

i ö
nc

es
i (

za
ra

r)
/k

âr

(1
.2

98
.0

93
)

40
3.

38
6

-
(8

94
.7

07
)

(1
)

M
ed

ya
 fa

al
iy

et
 b

öl
üm

ün
ü

ol
uş

tu
ra

n
Do

ğa
n

Ya
yı

n
H

ol
di

ng
’in

 k
on

so
lid

e
fin

an
sa

l t
ab

lo
la

rın
da

 ö
zs

er
m

ay
e

yö
nt

em
i i

le
 k

on
so

lid
e

ed
ile

n
Do

ğa
n

H
av

ac
ılı

k
Gr

up
 ta

ra
fın

da
n

ko
nt

ro
l e

di
ld

iğ
in

de
n,

 ta
m

ko

ns
ol

id
as

yo
n

yö
nt

em
iy

le
 k

on
so

lid
e

ed
ile

re
k

“D
iğ

er
”

fa
al

iy
et

 b
öl

üm
ün

de
 ra

po
rla

nm
ış

tı
r.

116-117DOĞAN HOLDİNG 2011 FAALİYET RAPORU

DO
ĞA

N
 Ş

İR
KE

TL
ER

 G
RU

BU
 H

OL
Dİ

N
G

A.
Ş.

31
 A

R
AL

IK
 2

01
1 T

AR
İH

İN
DE

 S
ON

A
ER

EN
 H

ES
AP

 D
ÖN

EM
İN

E
Aİ

T

KO
N

SO
Lİ

DE
 F

İN
AN

SA
L

TA
BL

OL
AR

A
İL

İŞ
Kİ

N
 A

ÇI
KL

AY
IC

I N
OT

LA
R

(T
ut

ar
la

r,
ak

si
 b

el
irt

ilm
ed

ik
çe

 b
in

 T
ür

k
Li

ra
sı

 (“
TL

”)
 o

la
ra

k
be

lir
til

m
iş

tir
. T

L
dı

şı
nd

ak
i p

ar
a

bi
rim

le
ri,

 a
ks

i b
el

irt
ilm

ed
ik

çe
 b

in
 o

la
ra

k
be

lir
til

m
iş

tir
.)

N
OT

 5
-B

ÖL
ÜM

LE
RE

 G
ÖR

E
RA

PO
RL

AM
A

(D
ev

am
ı)

c)
 3

1 A
ra

lık
 2

01
0

ta
rih

in
de

 s
on

a
er

en
 h

es
ap

 d
ön

em
in

e
ai

t s
ek

tö
re

l b
ilg

i a
na

liz
i (

De
va

m
ı);

Bö
lü

m
le

r
ar

as
ı

M
ed

ya
 (1

)
En

er
ji

Di
ğe

r (1
)

el
im

in
as

yo
n

To
pl

am

Gr
up

 d
ış

ı g
el

irl
er

2.
28

4.
99

1
-

23
3.

88
7

-
2.

51
8.

87
8

Bö
lü

m
 iç

i g
el

irl
er

1.6
05

.17
4

-
23

.7
03

-
1.6

28
.8

77
Bö

lü
m

le
r a

ra
sı

 g
el

irl
er

3.
58

6
-

17
.8

04
-

21
.3

90

To
pl

am
 g

el
irl

er
3.

89
3.

75
1

-
27

5.
39

4
-

4.
16

9.
14

5

To
pl

am
 s

at
ış

la
rın

 m
al

iy
et

i
(2

.9
32

.3
71

)
-

(2
66

.6
71

)
-

(3
.1

99
.0

42
)

Ge
lir

le
r

2.
28

8.
57

7
-

25
1.6

91
(2

1.3
90

)
2.

51
8.

87
8

Sa
tı

şl
ar

ın
 m

al
iy

et
i

(1
.5

97
.6

13
)

-
(2

58
.6

14
)

3.
51

4
(1

.8
52

.7
13

)

Br
üt

 k
âr

69
0.

96
4

-
(6

.9
23

)
(1

7.
87

6)
66

6.
16

5

Pa
za

rla
m

a,
 s

at
ış

 v
e

da
ğı

tı
m

 g
id

er
le

ri
(3

17
.9

64
)

-
(1

4.
24

2)
3.

49
9

(3
28

.7
07

)
Ge

ne
l y

ön
et

im
 g

id
er

le
ri

(2
90

.9
63

)
-

(7
0.

53
3)

15
.7

63
(3

45
.7

33
)

Di
ğe

r f
aa

liy
et

 g
el

irl
er

i/
(g

id
er

le
ri)

, n
et

(1
50

.0
61

)
-

(2
5.

12
8)

24
1

(1
74

.9
48

)
Fi

na
ns

al
 g

el
irl

er

91
.7

85
-

20
5.

99
7

(1
97

)
29

7.5
85

Fi
na

ns
al

 g
id

er
le

r
(1

77
.0

43
)

-
(1

53
.3

88
)

11
6

(3
30

.3
15

)

Ve
rg

i ö
nc

es
i (

za
ra

r)
/k

âr

(1
53

.2
82

)
-

(6
4.

21
7)

1.
54

6
(2

15
.9

53
)

Du
rd

ur
ul

an
 fa

al
iy

et
le

r v
er

gi
 s

on
ra

sı
 k

âr

-
96

4.
21

9
-

(1
.5

46
)

96
2.

67
3

(1
)

M
ed

ya
 fa

al
iy

et
 b

öl
üm

ün
ün

 a
na

 o
rt

ak
lığ

ı D
oğ

an
 Y

ay
ın

 H
ol

di
ng

’in
 ö

zs
er

m
ay

e
yö

nt
em

in
e

gö
re

 m
uh

as
eb

el
eş

ti
rd

iğ
i,

Do
ğa

n
H

av
ac

ılı
k

Gr
up

 ta
ra

fın
da

n
ko

nt
ro

l e
di

ld
iğ

in
de

n,
 ta

m
 k

on
so

lid
as

yo
n

yö
nt

em
iy

le

m
uh

as
eb

el
eş

ti
ril

er
ek

 “
Di

ğe
r”

 fa
al

iy
et

 b
öl

üm
ün

de
 ra

po
rla

nm
ış

tı
r.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 5-BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

d) Bölüm varlıkları

31 Aralık 2011 31 Aralık 2010
Toplam varlıklar

Medya (1) 4.669.494 3.883.535
Diğer 5.870.511 5.209.101

10.540.005 9.092.636

Eksi: bölüm eliminasyonu (2) (1.891.934) (1.059.309)

Konsolide finansal tablolara göre varlıklar toplamı 8.648.071 8.033.327

Özkaynaklar

Medya (1) 1.054.021 1.246.118
Diğer 4.579.413 4.396.924

Toplam 5.633.434 5.643.042

Eksi: bölüm eliminasyonu (3) (1.782.365) (1.022.000)

Konsolide finansal tablolara göre özkaynaklar toplamı 3.851.069 4.621.042

Kontrol gücü olmayan paylar (812.031) (756.498)

Ana ortaklığa ait özkaynak toplamı 3.039.038 3.864.544

(1) Medya faaliyet bölümünü oluşturan Doğan Yayın Holding’in konsolide finansal tablolarında özsermaye yöntemi ile konsolide edilen Doğan Havacılık Grup
tarafından kontrol edildiğinden, tam konsolidasyon yöntemiyle konsolide edilerek “Diğer” faaliyet bölümünde raporlanmış olup, Doğan Yayın Holding’in konsolide
finansal tablolarında özkaynak değeri ile taşınan değeri Medya faaliyet bölümü toplam varlıklarından ve özkaynaklarından mahsup edilmiştir.
(2) Bölüm eliminasyon tutarı, Grup’un toplam varlıkları içinde yer alan Doğan Yayın Holding’e olan iştirak tutarının ve Medya faaliyet bölümü ile Diğer faaliyet bölümü
arasındaki karşılıklı borç ve alacak bakiyelerinin eliminasyonundan oluşmaktadır.
(3) Bölüm eliminasyon tutarı, Medya faaliyet bölümü toplam özkaynaklarının içinde yer alan Doğan Yayın Holding’in düzeltilmiş sermaye tutarının, Grup’un Doğan
Yayın Holding’a olan iştirak tutarıyla karşılıklı eliminasyonunu temsil etmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

118-119DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 5-BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

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

2011 2010
Alımlar

Medya 230.759 143.275
Durdurulan faaliyet 6.586 353.515
Diğer 354.234 135.519

Toplam 591.579 632.309

Amortisman ve itfa payları

Medya 191.958 207.150
Durdurulan faaliyet 14.896 167.409
Diğer 27.242 27.010

Toplam 234.096 401.569

f) Kontrol gücü olmayan paylar

31 Aralık 2011 31 Aralık 2010
Doğan Doğan
Ailesi Diğer Toplam Ailesi Diğer Toplam

Medya 78.343 679.852 758.195 91.077 607.526 698.603
Diğer 6.923 46.913 53.836 6.920 50.975 57.895

85.266 726.765 812.031 97.997 658.501 756.498

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 5-BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

g) Nakit çıkışı gerektirmeyen giderler (net):

Bölümlere göre başlıca nakit çıkışı gerektirmeyen giderler aşağıdaki gibidir:

2011
Durdurulan

Medya Faaliyetler Diğer Toplam

Şüpheli alacaklar karşılıkları (Not 10) 35.724 - (369) 35.355
Kıdem tazminatı karşılığı (Not 24) 20.430 - 3.301 23.731
Faiz gider tahakkukları 12.460 - 5.246 17.706
6111 sayılı kanun kapsamındaki ihtilaflı vergi yükümlülüğü (Not 26) 655.560 - - 655.560
6111 sayılı kanun kapsamındaki matrah artırımı yükümlülüğü (Not 26) 23.312 - - 23.312
Şerefiye değer düşüklüğü karşılığı (Not 20) 103.895 - - 103.895
Maddi olmayan duran varlıklar değer düşüklüğü karşılığı (Not 19) 35.231 - - 35.231
Maddi duran varlıklar değer düşüklüğü karşılığı(Not 18) 10.821 - - 10.821
Kullanılmayan izin hakları karşılığı 11.945 - 3.904 15.849

909.378 - 12.082 921.460

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 karşılığı (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 varlıklar değer düşüklüğü karşılığı (Not 18) - - 17.857 17.857
Maddi olmayan duran varlıklar değer düşüklüğü karşılığı (Not 19) 33.304 - - 33.304
Stoklar değer düşüklüğü karşılığı (Not 13) 4.397 - 98 4.495
Yatırım amaçlı gayrimenkuller değer düşüklüğü karşılığı (Not 17) - - 35.296 35.296

174.162 - 94.578 268.740

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

120-121DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 6-NAKİT VE NAKİT BENZERLERİ

31 Aralık 2011 ve 2010 tarihleri itibariyle nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

31 Aralık 2011 31 Aralık 2010

Kasa 3.418 2.100
Bankalar

-vadesiz mevduatlar 56.954 67.938
-vadeli mevduatlar 3.292.201 3.324.617

Bloke mevduatlar 111.838 66.495
Ters repo anlaşmaları 3.876 3.387

3.468.287 3.464.537

31 Aralık 2011 tarihi itibariyle Grup’un ABD Doları, Avro ve TL cinsinden olan vadeli mevduatlarının etkin faiz oranları sırasıyla %0,5 ile %6,05 (31 Aralık 2010: %1-%5,3),
%1 ile %6,05 (31 Aralık 2010: %1-%3,77) ve %5,7 ile %12,7 (31 Aralık 2010: %5,1-%12,3) arasında değişmektedir ve vadesi 3 aydan kısadır.

31 Aralık 2011 tarihi itibarıyla bloke mevduatların 36.247 TL (31 Aralık 2010: 24.741 TL) tutarındaki bölümü kredi kartı slip alacaklarından, 75.591 TL (31 Aralık 2010: 41.754
TL) tutarındaki bölümü bloke mevduatlardan oluşmaktadır.

31 Aralık 2011, 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle konsolide nakit akım tablolarında gösterilen nakit ve nakit benzeri değerler aşağıda gösterilmiştir:

31 Aralık 2011 31 Aralık 2010 31 Aralık 2009
Hazır değerler 3.468.287 3.464.537 2.055.639
Faiz reeskontları (-) (10.460) (5.708) (20.923)

Nakit ve nakit benzerleri 3.457.827 3.458.829 2.034.716

NOT 7-FİNANSAL YATIRIMLAR

a) Kısa vadeli finansal yatırımlar

31 Aralık 2011 31 Aralık 2010

Hazine bonoları ve tahviller 88.572 82.904
Vadeli mevduat 103.100 89.782

191.672 172.686

Hazine bonoları ve tahviller ABD Doları cinsinden olup etkin faiz oranı %4,43’tür (31 Aralık 2010: %7,50). ABD Doları cinsinden vadeli mevduatların yıllık ortalama etkin
faiz oranı %1 ile %6 arasında değişmektedir (31 Aralık 2010: %1-%5). 31 Aralık 2011 tarihi itibariyle TL cinsinden vadeli mevduatların yıllık ortalama etkin faiz oran
%9,37’dir (31 Aralık 2010: %8,40).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 7-FİNANSAL YATIRIMLAR (Devamı)

a) Kısa vadeli finansal yatırımlar (Devamı)

Satılmaya hazır finansal varlıklar
31 Aralık 2011 31 Aralık 2010

TL % TL %

Ray Sigorta (1) - - 25.084 10

25.084 -

(1) 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, 11.278 TL
satılmaya hazır finansal varlık satış kârı kayıtlara alınmıştır (Not 31). Sözkonusu “iştirak hisse senedi satış geliri”nin TTK ve VUK hükümlerine göre tutulan yasal/
solo kayıtlarımızdaki Kurumlar Vergisi’inden istisna olan 16.646.064 TL (tam) tutarındaki kısmı, Kurumlar Vergisi Kanunu hükümleri dahilinde beş yıl süreyle
Doğan Holding bünyesinde ve özkaynaklar içinde özel bir fonda tutulacak ve kâr dağıtımına konu edilmeyecektir.

b) Türev finansal varlıklar

31 Aralık 2011 31 Aralık 2010

Faiz oranı takas işlemleri değerlemesi (Not 9) 4.606 110
Vadeli yabancı para alım satım işlemleri (Not 9) 34 272

4.640 382

c) Uzun vadeli finansal yatırımlar

31 Aralık 2011 31 Aralık 2010

Satılmaya hazır finansal varlıklar 5.730 8.314

5.730 8.314

Satılmaya hazır finansal varlıklar
31 Aralık 2011 31 Aralık 2010

TL % TL %

Marbleton Property Fund L.P (“Marbleton”) 12.154 9 15.443 9
Aks Televizyon Reklamcılık ve Filmcilik Sanayi ve Ticaret A.Ş. (“Aks TV”) 2.923 9 2.923 9
POAŞ (1) 699 0,03 1.269 0,03
Diğer 914 - 444 -

Eksi: değer düşüklüğü karşılığı (2) (10.960) (11.765)

5.730 8.314

(1) 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 2011 tarihi itibari ile bu
satış işlemi henüz gerçekleşmediğinden Grup’a ait 192.500 adet hisse, satış bedeli ile borsa rayicinden düşük olanla hesaplanmasından hareketle makul değeri ile
kayıtlarda bulunmaktadır.

(2) 31 Aralık 2011 tarihi itibariyle POAŞ dışındaki satılmaya hazır finansal varlıklar maliyet değerleri ile taşınmaktadır. Bu varlıklardan Marbleton üzerinde 8.037 TL ve
Aks TV üzerinde 2.923 TL tutarında değer düşüklüğü bulunmaktadır (31 Aralık 2010: 8.842 TL ve 2.923 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

122-123DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 7-FİNANSAL YATIRIMLAR (Devamı)

Dönem içerisindeki değer düşüklüğü karşılığının hareketi aşağıda verilmiştir.

2011 2010

1 Ocak 11.765 11.016
Dönem içinde ayrılan ilave karşılıklar - 749
Değer düşüklüğü iptali (805) -

31 Aralık 10.960 11.765

NOT 8-FİNANSAL BORÇLAR

Kısa vadeli finansal borçlar: 31 Aralık 2011 31 Aralık 2010

Kısa vadeli banka kredileri 489.993 596.544
Uzun vadeli banka kredilerinin kısa vadeli kısımları 404.158 392.445
Tedarikçilere ödenecek finansal borçlar 31.763 26.563
Finansal kiralama işlemlerinden borçlar 8.936 8.789

934.850 1.024.341

Uzun vadeli finansal borçlar: 31 Aralık 2011 31 Aralık 2010

Uzun vadeli banka kredileri 1.351.125 841.217
Opsiyon ile ilgili finansal borçlar 215.135 163.468
Tedarikçilere ödenecek finansal borçlar 34.994 54.991
Finansal kiralama işlemlerinden borçlar 21.978 26.000

1.623.232 1.085.676

i) Banka kredileri

31 Aralık 2011 ve 2010 tarihleri itibariyle banka kredilerine ilişkin detaylı bilgiler aşağıdaki gibidir:

31 Aralık 2011 31 Aralık 2010
TL Yabancı para Toplam TL Yabancı para Toplam

Kısa vadeli banka kredileri

Kısa vadeli banka kredileri 149.858 340.135 489.993 269.188 327.356 596.544
Uzun vadeli banka kredilerinin kısa vadeli kısmı 3.005 401.153 404.158 8.287 384.158 392.445

Kısa vadeli banka kredileri toplamı 152.863 741.288 894.151 277.475 711.514 988.989

31 Aralık 2011 31 Aralık 2010
TL Yabancı para Toplam TL Yabancı para Toplam

Uzun vadeli banka kredileri

Uzun vadeli banka kredileri 9.173 1.341.952 1.351.125 22.196 819.021 841.217

Uzun vadeli banka kredileri toplamı 9.173 1.341.952 1.351.125 22.196 819.021 841.217

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 8-FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

31 Aralık 2011 ve 2010 tarihleri itibariyle uzun vadeli banka kredilerinin geri ödeme planı aşağıda belirtilmiştir:

Yıl 31 Aralık 2011 31 Aralık 2010

2012 - 265.437
2013 357.584 333.732
2014 424.058 79.740
2015 ve sonrası 569.483 162.308

1.351.125 841.217

Kısa vadeli banka kredileri içerisinde sınıflandırılan TL, ABD Doları ve Avro krediler için ağırlıklı ortalama yıllık faiz oranı sırasıyla %4,85-15,50, %2,09-6,75 ve %2,82-
7,35’dır (31 Aralık 2010: %5,43-12, %3,19-7,75 ve %1,89-5,52).

Uzun vadeli banka kredileri içerisinde sınıflandırılan TL, ABD Doları ve Avro krediler için ağırlıklı ortalama yıllık faiz oranı sırasıyla, %5,54-5,54, %4,61-6,75 ve %2,69-
2,69’tir (31 Aralık 2010: %3,74, %0,83-8,04 ve %1,89-6,90).

Banka kredilerinin defter değerleri ve makul değerleri, iskonto işleminin etkisinin önemli olmamasından dolayı birbirine eşit olarak alınmıştır. Grup sabit ve değişken
faiz oranları üzerinden borçlanmaktadır. Grup’un 31 Aralık 2011 tarihi itibariyle, değişken faizle kullandığı kredi miktarı 1.631.165 TL’dir (31 Aralık 2010: 1.458.188 TL).

Grup’un banka kredilerinin önemli bir bölümünü oluşturan ABD Doları cinsinden değişken faizli kredilerin faiz oranları Libor + %2,4 ile Libor + %6,1 (London Interbank
Offered Rate) arasında değişmektedir.

Grup’un banka kredilerinin önemli bir bölümünü oluşturan Avro cinsinden değişken faizli kredilerin faiz oranları Libor + %0,75 ile Libor + %5,95 (London Interbank
Offered Rate) arasında değişmektedir.

Finansal borçlar ile ilgili taahhütler ve finansal şartlar

Medya

Grup’un Bağlı Ortaklığı Hürriyet’in TME hisselerini satın almak için kullandığıuzun vadeli kredi ile ilgili olarak bankaya karşı yerine getirmek zorunda olduğu finansal
yükümlülüğü, net borçlanma tutarının, son 12 aya ait konsolide finansal tablolardaki ilgili bankanın tanımlamış olduğu FAVÖK’e ve özsermayeye oranının belli bir
seviyenin altında kalması şeklindedir.

Ayrıca, Hürriyet ve Doğan Yayın Holding, 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 2010: 33.649.091 adet).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

124-125DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 8-FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

Finansal borçlar ile ilgili taahhütler ve finansal şartlar (Devamı)

Medya (Devamı)

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 Grup banka kredilerini hemen geri ödemekle yükümlü olur.

Grup’un dolaylı bağlı ortaklıklarından OOO Pronto Moscow, 31 Aralık 2010 tarihi itibariyle uzun vadeli finansal borçlar içinde sınıflandırdığı 70.000 ABD Doları tutarındaki
banka kredisini 15 Nisan 2011 tarihinde yeniden yapılandırmıştır. Yeniden yapılandırılan kredi sözleşmesine istinaden ise Doğan Holding’e ait 70.000 ABD Doları
tutarındaki mevduat bu krediye teminat olması için bloke edilmiştir. 31 Aralık 2010 tarihi itibariyle uzun vadeli kredilerde yer alan tutarı OOO Pronto Moscow, 21 Nisan
2011 tarihinde geri ödemiş ve geri ödeme neticesinde 10.000 ABD Doları tutarındaki bloke mevduat 3 Mayıs 2011 tarihinde çözülmüştür (Not 26).

Diğer

Grup’un müşterek yönetime tabi teşebbüsü Boyabat Elektrik’in, Karadeniz kıyısındaki Sinop şehri yakınlarında 513MW kurulu kapasiteli baraj tipi hidroelektrik santrali
projesinin inşaatının Aralık 2012’de tamamlanması beklenmektedir. Boyabat Elektrik’in yapmakta olduğu yatırım borç ve özkaynak kombinasyonu ile finanse edilmiştir.
25 Temmuz 2008 ve 31 Ağustos 2009 tarihinde imzalanan ön protokoller gereği, Boyabat Elektrik’e toplam 750.000 ABD Doları (A diliminden) (Grup etkin ortaklık
payıyla 250.000 ABD Doları) kredi sağlanması planlanmıştır. Sözkonusu projenin maliyetinin geriye kalan %30’u özkaynak ile finanse edilecektir. 31 Aralık 2011 itibariyle
ABD Doları cinsinden olan kredilerinin etkin faiz oranı %6,15’tir (2010: %6.39).

Kullanılan krediyle ilgili Boyabat’ın karşılaması gereken finansal taahhütler aşağıdaki gibidir:
-Borç/Özkaynak oranı kredi süresi boyunca 70:30 oranının üstünde olmamalı
-Borç Karşılama oranı ardışık iki faiz ödeme tarihlerinden herhangi birinde 1.1: 1 oranından az
olmamalı (en erken bütün finanse edilen projelerin tamamlanmasından itibaren)

Grup, 15 Ocak 2010 tarihinde imzalanan kredi sözleşmesi kapsamında, 15 Ocak 2010 tarihinde imzalanan hisse rehini sözleşmesi ve bu sözleşmeye ilave olarak muhtelif
tarihlerde imzalanan ek hisse rehin sözleşmeleri uyarınca Boyabat’ın hisselerinin tamamı üzerinde finansal kuruluşlar lehine rehin tesis edilmiştir.

Grup’un müşterek yönetime tabi teşebbüsü Aslancık Elektrik’in Giresun ili Doğankent İlçesi’nde kurulması planlanan hidrolik enerjiye bağlı 93MW kurulu kapasiteli
üretim tesisinin inşaatına 2010 yılında başlamış olup, 2013 yılında bitirilmesi planlanmaktadır. Bu kapsamda Aslancık Elektrik 31 Aralık 2011 tarihi itibariyle 139.565 TL
(Grup etkin ortaklık payıyla 46.517 TL) tutarında banka kredisi kullanmıştır. İlgili kredinin vadesi 2022 yılı olup, faizler üçer aylık dönemlerde, anapara ve faiz 1 Ocak 2014
tarihinden itibaren altı aylık dönemlerde ödenecektir. Grup, 24 Ocak 2011 tarihinde imzalanan kredi sözleşmesi kapsamında Aslancık Elektrik’in hisselerinin tamamı
üzerinde finansal kuruluşlar lehine rehin tesis etmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 8-FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

Hisse rehinleri

Doğan Yayın Holding hisselerinin %11,3’ü (226.354.060 adet hisse), Hürriyet hisselerinin %13,3’ü (73.200.000 adet hisse), Kanal D hisselerinin %49’u (24.500.000 adet
hisse), TME hisselerinin %67,3’ü (33.649.091 adet hisse) ve Boyabat hisselerinin %33’ü (4.752.000 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.

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 2011 tarihi itibariyle söz konusu finansal kiralama sözleşmeleri ile
ilgili kısa ve uzun vadeli kira ödeme taahhütleri toplamı 30.914 TL tutarındadır (2010: 34.789 TL).

31 Aralık 2011 ve 2010 tarihleri itibariyle uzun vadeli finansal kiralama borçlarının geri ödeme planı aşağıda sunulmuştur.

31 Aralık 2011 31 Aralık 2010

2012 - 6.644
2013 7.375 6.731
2014 8.054 6.897
2015 6.549 5.728

21.978 26.000

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

126-127DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 8-FİNANSAL BORÇLAR (Devamı)

iii) Finansal kiralama işlemlerinden borçlar (Devamı):

iv) Tedarikçilere ödenecek finansal borçlar:

Tedarikçilere ödenecek kısa ve uzun vadeli finansal borçlar Grup’un Bağlı Ortaklığı Hürriyet’in, makine ve teçhizat alımları ile ilgilidir. Tedarikçilere ödenecek kısa ve uzun
vadeli ticari borçların etkin faiz oranı ABD Doları için %0,9, Avro için %2,1, İsviçre Frangı için %1,7’dir (31 Aralık 2010: ABD Doları:%0,8, Avro:%1,6, İsviçre Frangı %1,2).

31 Aralık 2011 ve 2010 tarihleri itibariyle tedarikçilere ödenecek uzun vadeli finansal borçların vade analizi aşağıda sunulmuştur.

31 Aralık 2011 31 Aralık 2010

2012 - 26.013
2013 27.794 22.940
2014 ve sonrası 7.200 6.038

34.994 54.991

Grup’un 31 Aralık 2011 tarihi itibariyle, tedarikçilere ödenecek değişken faizli kısa vadeli finansal borçlar tutarı 31.763 TL (31 Aralık 2010: 26.563 TL) ve uzun vadeli
finansal borçlar tutarı 34.994 TL’dir (31 Aralık 2010: 54.991 TL).

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 2011 31 Aralık 2010

6 ay ve daha kısa 66.757 81.421
6-12 ay - 133

Toplam 66.757 81.554

Tedarikçilere ödenecek kısa ve uzun vadeli ticari borçların defter değerleri ve gerçeğe uygun değerleri, iskonto işleminin etkisinin önemli olmamasından dolayı birbirine
eşit olarak alınmıştır.

NOT 9-DİĞER FİNANSAL YÜKÜMLÜLÜKLER

31 Aralık 2011 ve 2010 tarihleri itibariyle diğer finansal yükümlülüklerin detayı aşağıda sunulmuştur.

Kısa vadeli diğer finansal yükümlülükler: 2011 2010

Hisse satın alma taahhüdü (Not 22 d) 66.438 52.481
Uzun vadeli tahvilin kısa vadeli kupon ödemesi (1) 2.233 2.232
Faktoring borçları 2.890 2.150

71.561 56.863

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 9-DİĞER FİNANSAL YÜKÜMLÜLÜKLER (Devamı)

Uzun vadeli diğer finansal yükümlülükler: 2011 2010

Hisse satın alma taahhüdü (Not 22 c) 434.962 217.240
Tahvil (1) 21.558 21.453

456.520 238.693

(1) Müşterek yönetime tabi teşebbüs DD Konut Finansman tarafından 21 Temmuz 2010 tarihinde ihraç edilen 50.000 TL tutarında, 3 yıl vadeli ve 3 ayda bir sabit faizli
(yıllık nominal faiz oranı % 9,92) kupon ödemeli tahvile ilişkin yükümlülüklerdir. 31 Aralık 2011 tarihinde sona eren hesap döneminde sözkonusu tahviller ile ilgili
olarak 2.332 TL (31 Aralık 2010: 1.084 TL) faiz gideri oluşmuştur.

Türev finansal yükümlülükler: 2011 2010

Yabancı para takas işlemleri 3.324 3.928
Faiz takas işlemleri 3.216 5.694
Faiz aralığı takas işlemleri 70 65

6.610 9.687

1) Yabancı para takas işlemleri

Grup’un bağlı ortaklığı Hürriyet, 46.080 ABD Doları tutarındaki banka kredilerine ilişkin Avro ve TL takas işlemi gerçekleştirmiş ve bu işlem neticesinde 2.855 TL (31
Aralık 2010: 2.142 TL) gider kaydetmiştir. Bu işleme ilişkin finansal yükümlülük 31 Aralık 2011 tarihi itibarıyla 230 TL’dir (31 Aralık 2010: 3.754 TL).

Grup’un bağlı ortaklığı Çelik Halat’ın 31 Aralık 2011 tarihi itibariyle döviz riskinden korunma amaçlı 2 adet yabancı para takas sözleşmesi bulunmaktadır. 31 Aralık 2011
tarihi itibariyle söz konusu yabancı para takas işlemleri sözleşmeleri ile 6.830 TL satım taahhüdüne karşılık 2.755 Avro alım taahhüdü olup, bu sözleşmelerin vadesi iki
aydan kısadır. Bu işleme ilişkin finansal yükümlülük 31 Aralık 2011 tarihi itibariyle 97 TL’dir (31 Aralık 2010: Bulunmamaktadır).

Grup’un müşterek yönetime tabi iş ortaklıklarından Aslancık’ın 31 Aralık 2011 tarihi itibariyle döviz riskinden korunma amaçlı yabancı para takas sözleşmesi
bulunmaktadır. 31 Aralık 2011 tarihi itibariyle söz konusu yabancı para takas işlemleri sözleşmeleri ile 24.000 ABD Doları satım taahhüdüne karşılık TL alım taahhüdü
olup, bu sözleşmenin vadesi üç-on iki ay arasındadır. Bu işleme ilişkin finansal yükümlülük 31 Aralık 2011 tarihi itibariyle 1.404 TL’dir (31 Aralık 2010: Bulunmamaktadır).

Grup’un müşterek yönetime tabi iş ortaklıklarından DD Konut Finansman’ın 31 Aralık 2011 tarihi itibariyle döviz riskinden korunma amaçlı 13.158 Avro alım taahhüdüne
karşılık 18.001 ABD Doları satış taahhüdü; 32.825 ABD Doları satış taahhüdüne karşılık TL alım taahhüdü; 2.368 ABD Doları alım taahhüdüne karşılık TL satış taahhüdü
ve 37 Avro alış taahhüdüne karşılık 44 CHF satış taahhüdü olan yabancı para takas sözleşmeleri bulunmaktadır. Bu işlemlere ilişkin 31 Aralık 2011 tarihi itibariyle
finansal yükümlülük tutarı 1.593 TL ve finansal varlık tutarı 34 TL’dir (31 Aralık 2010: finansal yükümlülük 174 TL; finansal varlık 272 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

128-129DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 9-DİĞER FİNANSAL YÜKÜMLÜLÜKLER

Türev finansal yükümlülükler: (Devamı)

2) 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 2011 tarihi itibariyle bu
işleme ilişkin finansal yükümlülük oluşmamıştır (31 Aralık 2010: 783 TL). Bu anlaşmaya istinaden dönem içerisinde 182 TL (31 Aralık 2010: 1.513 TL) finansman gideri
kaydedilmiştir.

Grup’un bağlı ortaklığı Doğan TV Holding’in 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 2011 tarihi itibarıyla bu işleme ilişkin 3.129 TL tutarında finansal yükümlülük
oluşmuştur (31 Aralık 2010: 4.206 TL).

Grup’un müşterek yönetime tabi iş ortaklıklarından DD Konut Finansman’ın 31 Aralık 2011 tarihi itibariyle kredi borcunun değişken faizinin sabit faize çevrilmesi
amacıyla yapılmış faiz takas sözleşmeleri bulunmaktadır. 30.000 TL tutarındaki faiz takası, 60.000 ABD Doları yabancı para faiz takası ve 5.000 Avro tutarında
yabancı para faiz takası anlaşmaları bulunmaktadır. Sözleşmelerin vadeleri Mayıs 2013 ile Ekim 2014 ve Nisan 2013 ile 2016 arasındadır. Bu işlemlere ilişkin 31 Aralık
2011 tarihi itibariyle finansal varlık tutarı 4.606 TL (31 Aralık 2010: 110 TL) ve finansal yükümlülük tutarı 87 TL’dir (31 Aralık 2010: 705 TL).

3) Faiz aralığı takas işlemleri

Grup’un bağlı ortaklığı Hürriyet’in, 31 Aralık 2011 tarihi itibariyle, faiz riskinden korunma amacıyla toplam tutarı 4.750 ABD Doları (31 Aralık 2010: 27.750 ABD Doları
tutarında altı adet CAP ve collar) olan iki adet faiz aralığı sabitleme anlaşması (CAP ve collar) 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 2011 tarihi itibariyle sabit taban ve tavan faiz oranları %3,0 ile %5,6 arasında değişmekte (31 Aralık 2010: %3,0-%5,6) olup, başlıca değişken faiz oranları
LIBOR’dur. Bilanço tarihi itibariyle bu işleme ilişkin finansal yükümlülük 70 TL’dir (31 Aralık 2010: 65 TL). Bu anlaşmalara istinaden dönem içerisinde finansman gideri
olarak kaydedilen tutar 1.131 TL (31 Aralık 2010: 1.556 TL)’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 10-TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar 31 Aralık 2011 31 Aralık 2010

Ticari alacaklar 836.038 814.115
Alacak senetleri ve çekler 36.086 48.971

Toplam 872.124 863.086

Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (13.081) (13.296)
Şüpheli ticari alacaklar karşılığı (-) (179.391) (193.662)

679.652 656.128

Uzun vadeli ticari alacaklar 31 Aralık 2011 31 Aralık 2010

Ticari alacaklar,net 133.253 88.563
Senetli alacaklar, net 274 365

133.527 88.928

Şüpheli ticari alacak karşılığının 31 Aralık 2011 ve 2010 tarihlerinde sona eren yıllar içindeki hareketleri aşağıdaki gibidir:

2011 2010
1 Ocak itibariyle (193.662) (222.119)
Yıl içinde ayrılan karşılıklar (Not 31) (35.393) (35.672)
Durdurulan faaliyet yıl içinde ayrılan karşılıklar (3.626) (20.420)
Durdurulan faaliyetlere ilişkin iptal edilen karşılıklar 22.344 -
Tahsilatlar ve iptal edilen karşılıklar 28.870 15.031
Yabancı para çevrim farkları (1.588) 773
Sürdürülen faaliyetlere ilişkin iptal edilen karşılıklar 3.664 -
Müşterek yönetime tabi teşebbüs hisse devri - 68.745

31 Aralık (179.391) (193.662)

Kısa vadeli ticari borçlar
31 Aralık 2011 31 Aralık 2010

Ticari borçlar 446.043 385.711
Borç senetleri 3.071 9.062
Diğer 284 1.552
Eksi: vadeli alışlardan kaynaklanan ertelenmiş finansman gideri (4.401) (1.177)

444.997 395.148

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

130-131DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 10-TİCARİ ALACAK VE BORÇLAR (Devamı)

Uzun vadeli ticari borçlar
31 Aralık 2011 31 Aralık 2010

Ticari borçlar - 1.142
Eksi: vadeli alışlardan kaynaklanan ertelenmiş finansman gideri - (28)

- 1.114

Uzun vadeli ticari borçların geri ödeme planı aşağıda belirtilmiştir:

Yıl 31 Aralık 2011 31 Aralık 2010

2012 - 1.114

- 1.114

NOT 11-DİĞER ALACAK VE BORÇLAR

2011 2010
Diğer kısa vadeli alacaklar

Alacak senetleri (1) 29.916 -
Verilen depozito ve teminatlar 4.722 679
Diğer çeşitli alacaklar 220 13.312

34.858 13.991

Diğer uzun vadeli alacaklar

Alacak senetleri (1) (2) 398.210 -
Verilen depozito ve teminatlar 1.598 1.819
Diğer çeşitli alacaklar 41 307

399.849 2.126

(1) Kısa vadeli alacak senetlerinin tamamı ve uzun vadeli alacak senetlerinin 63.908 TL tutarındaki bölümü 2 Mayıs 2011 tarihindeki Bağımsız Gazeteciler hisseleri
ve Milliyet Gazetesi’ne ait tüm marka ve isin hakları ile internet alan adlarının DK Gazetecilik ve Yayıncılık A.Ş.’ye satışı dolayısıyla alınan alacak senetlerinden
oluşmaktadır.

(2) Uzun vadeli alacak senetlerinin 31 Aralık 2011 tarihi itibariyle tahakkuk eden faiz dahil 334.302 TL (faiz hariç 176 milyon dolar) tutarındaki bölümü Star TV
hisselerinin 3 Kasım 2011 tarihi itibariyle Doğuş Yayın Grubu şirketlerine satışı nedeniyle oluşan alacağa aittir. Bu tutara yıllık % 3,58 faiz uygulanacaktır. Alacağın
vadesi Kasım 2013’tür Grup sözkonusu alacağa ilişkin Doğuş Medya Grubu şirketlerinin nihai hissedarı olan Doğuş Holding A.Ş. garantör olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 11-DİĞER ALACAK VE BORÇLAR (Devamı)

2011 2010
Uzun vadeli diğer borçlar

Alınan avanslar (1) 47.222 40.050
Devlet Su İşleri’ne (“DSİ”) borçlar (2) 27.774 21.740
Alınan depozito ve teminatlar 19.759 12.591
Diğer uzun vadeli borçlar 2.289 3.519

97.044 77.900

(1) Alınan avanslar bakiyesinin içerisinde bulunan 47.222 TL (25.000 ABD Doları) DTV Holding’in 17 Temmuz 2007’de Turner Broadcasting System International Inc.
(“Turner”) ile imzaladığı Eko TV’nin ortak yönetim sözleşmesi kapsamında alınmış avanstır. Bu sözleşme kapsamında DTV Holding A.Ş. 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’da yapılan
değişiklik ile birlikte Turner, bu opsiyon hakkını kullanabilecek hale gelmiştir. İlgili opsiyon, yeni kanunun yürürlüğe girdiği tarihten itibaren bir yıl süreyle
geçerliliğini koruyacaktır. 13 Şubat 2012 tarihinde, Grup ve Turner 1 yıllık dönemi 45 gün daha uzatmaya karar vermişlerdir.

(2) Boyabat Barajı ve Hidroelektrik Santrali’nin inşaatı 1991 yılında DSİ tarafından başlatılmıştır. Boyabat 25 Kasım 2007 tarihinde DSİ ile imzaladığı Su Kullanım Hakkı
anlaşması ile o tarihe kadar yapılmış olan inşaat yatırımlarını ve su kullanım hakkını devralmıştır. Sözleşme bedeli sözleşme tarihinde 91.862 TL (Ana ortaklık
etkin payı ile 30.314 TL) olarak tespit edilmiş olup, sözleşme gereği her yıl ÜFE oranında arttırılacaktır. Kullanılan tahmini ÜFE oranı, Türkiye Cumhuriyet Merkez
Bankası tarafından açıklanan ÜFE beklenti endeksleri olup, yıl içerisinde gerekli görüldüğünde güncellenmektedir. Geri ödemeler işletmeye başlama tarihinden 5 yıl
sonra başlayacak olup, on taksitte yapılacaktır. DSİ’ye olan bu yükümlülük, %10.6 (2010: %9) etkin faiz oranı kullanılarak iskonto edilmiş olup 31 Aralık 2011 tarihli
mali tablolarda 27.774 TL (2010: 21.740 TL) tutarındaki iskonto edilmiş değeri üzerinden gösterilmiştir. 1 Ocak-31 Aralık 2011 hesap döneminde oluşan 6.034 TL
tutarındaki faiz gideri (2010: 2.874 TL) yapılmakta olan yatırımlara ilave edilmiştir.

NOT 12-FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR

Yoktur (2010: Yoktur).

NOT 13-STOKLAR

2011 2010
Kısa vadeli stoklar

Mamül ve ticari mallar (1) 130.423 128.718
Hammadde ve malzeme 108.626 70.848
Yarı mamül 9.148 7.748
Promosyon stokları 8.130 14.515
Diğer stoklar 3.163 3.273

259.490 225.102

Değer düşüklüğü karşılığı (6.386) (8.923)

253.104 216.179

(1) 31 Aralık 2011 tarihi itibariyle ticari malların 44.759 TL (31 Aralık 2010: 49.678 TL) tutarındaki kısmı Bağlı ortaklık Milpa tarafından yürütülen konut projelerine ilişkin
stoklardan oluşmaktadır.

31 Aralık 2011 itibariyle stoklar üzerinde aktifleştirilmiş borçlanma maliyeti bulunmamaktadır (2010: 3.238 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

132-133DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 13 – STOKLAR (Devamı)

Promosyon stokları gazeteler ile beraber verilen kitap, cd, dvd ve elektronik eğitim ürünleri gibi promosyon malzemelerinden oluşmaktadır. Promosyon stoklarının
değer düşüklüğüne uğrayıp uğramadığının tespiti ve değer düşüklüğüne uğradıysa, tutarına ilişkin değerlendirme, Grup yönetimi tarafından yapılmaktadır. Bu
çerçevede, stokların satın alma tarihleri ve mevcut durumları dikkate alınarak, Grup yönetimi tarafından belirlenen oranlar dahilinde stok değer düşüklüğü karşılığı
ayrılmaktadır.

Stok değer düşüklüğü karşılığının 31 Aralık 2011 ve 2010 tarihlerinde sona eren yıllar içindeki hareketi aşağıdaki gibidir:

2011 2010

1 Ocak (8.923) (9.365)
Yıl içerisinde ayrılan karşılıklar (Not 31) (1.665) (4.495)
Müşterek yönetime tabi teşebbüs hisse devri - 734
Durdurulan faaliyet yıl içinde iptal edilen karşılık 1.582 -
İptal edilen stok değer düşüklüğü karşılıkları 2.620 4.203

31 Aralık (6.386) (8.923)

2011 2010
Uzun vadeli stoklar

Ticari mallar (1) 18.096 17.941

18.096 17.941

(1) Uzun vadeli stokların tamamı Grup’un Bağlı Ortaklığı Milpa’nın Milpark Konut Projesi’nin 1. Etap dışındaki etapları ile ilgili maliyetlerden oluşmaktadır.

NOT 14-CANLI VARLIKLAR

Grup’un Bağlı Ortaklığı Doğan Organik’e ait canlı varlıkların 31 Aralık 2011 tarihi itibariyle tutarı 74 TL’dir (2010: 25 TL).

NOT 15-DEVAM EDEN İNŞAAT SÖZLEŞMELERİNE İLİŞKİN VARLIKLAR

Grup’un devam eden inşaat sözleşmeleri alacakları ve hakediş bedelleri yoktur (2010: Yoktur).

NOT 16-ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

Yoktur.

FİNANSAL BİLGİLER

N
OT

 17
-Y

AT
IR

IM
 A

M
AÇ

LI
 G

AY
Rİ

M
EN

KU
LL

ER

Ya
tı

rım
 a

m
aç

lı
ga

yr
im

en
ku

lle
rin

 3
1 A

ra
lık

 2
01

1 v
e

20
10

 ta
rih

le
rin

de
 s

on
a

er
en

 h
es

ap
 d

ön
em

le
rin

e
ai

t h
ar

ek
et

le
ri

aş
ağ

ıd
a

su
nu

lm
uş

tu
r.

1
Oc

ak
De

ğe
r

Ya
ba

nc
ı p

ar
a

Du
rd

ur
ul

an
31

 A
ra

lık
20

11
İla

ve
le

r
Çı

kı
şl

ar
dü

şü
kl

üğ
ü

Tr
an

sf
er

(1
)

çe
vr

im
 fa

rk
ı

fa
al

iy
et

le
r (2

)
20

11

M
al

iy
et

:
A

rs
al

ar
, y

er
al

tı
 v

e
ye

rü
st

ü
dü

ze
nl

er
i

79
.6

72
-

-
(1

.7
41

)
-

10
.13

6
-

88
.0

67
Bi

na
la

r
70

.0
57

25
.5

68
(2

0.
73

1)
(2

.8
78

)
5.

83
2

-
(1

60
)

77
.6

88
M

ak
in

e,
 te

si
s

ve
 c

ih
az

la
r

3.
13

8
-

-
-

-
-

-
3.

13
8

Dö
şe

m
e

ve
 d

em
irb

aş
la

r
2.

37
6

-
-

-
-

-
-

2.
37

6
 To

pl
am

15
5.

24
3

25
.5

68
(2

0.
73

1)
(4

.6
19

)
5.

83
2

10
.1

36
(1

60
)

17
1.

26
9

Bi
rik

m
iş

 a
m

or
tis

m
an

:
A

rs
al

ar
, y

er
al

tı
 v

e
ye

rü
st

ü
dü

ze
nl

er
i

16
3

2
-

-
-

-
-

16
5

Bi
na

la
r

12
.7

65
1.8

14
(9

5)
-

2.
61

1
-

(1
)

17
.0

94
M

ak
in

e,
 te

si
s

ve
 c

ih
az

la
r

3.
04

1
36

-
-

-
-

-
3.

07
7

Dö
şe

m
e

ve
 d

em
irb

aş
la

r
2.

30
4

28
-

-
-

-
-

2.
33

2

To
pl

am
18

.2
73

1.
88

0
(9

5)
-

2.
61

1
-

(1
)

22
.6

68

N
et

 k
ay

ıtl
ı d

eğ
er

13
6.

97
0

14
8.

60
1

(1
)

Tr
an

sf
er

le
r,

Gr
up

’u
n

2
M

ay
ıs

 2
01

1 t
ar

ih
i i

ti
ba

rıy
la

 D
K

Ga
ze

te
ci

lik
’e

 k
ira

la
na

n
of

is
 k

at
la

rın
ın

 m
ad

di
 d

ur
an

 v
ar

lık
la

rd
an

 y
at

ırı
m

 a
m

aç
lı

ga
yr

im
en

ku
lle

re
 s

ın
ıfl

am
as

ı i
le

 il
gi

lid
ir.

(2
)

Du
rd

ur
ul

an
 fa

al
iy

et
le

r G
ru

p’
un

 2
 M

ay
ıs

 2
01

1’d
e

ge
rç

ek
le

şe
n

Ba
ğı

m
sı

z
Ga

ze
te

ci
le

r v
e

M
ill

iy
et

’e
 a

it
 m

ar
ka

 v
e

is
im

 h
ak

la
rı

ile
 in

te
rn

et
 a

la
n

ad
la

rın
ın

 s
at

ış
ı v

e
3

Ka
sı

m
 2

01
1’d

e
ge

rç
ek

le
şe

n
Iş

ıl
TV

 s
at

ış
ın

a
is

ti
na

de
n

çı
kı

şı
 g

er
çe

kl
eş

ti
ril

en
 v

ar
lık

la
rd

ır.

Gr
up

’u
n

31
 A

ra
lık

 2
01

1 t
ar

ih
in

de
ki

 y
at

ırı
m

 a
m

aç
lı

ga
yr

im
en

ku
lle

rin
in

 g
er

çe
ğe

 u
yg

un
 d

eğ
er

i 2
31

.0
07

 T
L’d

ir
(3

1 A
ra

lık
 2

01
0:

 8
1.2

86
 T

L)
. G

ru
p’

un
 3

1 A
ra

lık
 2

01
1 t

ar
ih

in
de

ki
 y

at
ırı

m
 a

m
aç

lı
ga

yr
im

en
ku

lle
rin

in

de
ğe

ri,
 G

ru
p

ile
 il

iş
ki

si
 o

lm
ay

an
 v

e
Se

rm
ay

e
Pi

ya
sa

sı
 K

ur
ul

u
ta

ra
fın

da
n

fa
al

iy
et

 iz
in

 b
el

ge
si

 v
er

ilm
iş

 d
eğ

er
le

m
e

şi
rk

et
le

ri
ta

ra
fın

da
n

ya
pı

la
n

de
ğe

rle
m

el
er

e
ve

 ik
i f

ar
kl

ı d
eğ

er
le

m
e

şi
rk

et
i t

ar
af

ın
da

n
em

sa
l k

ira

ka
rş

ıla
şt

ırm
a

yö
nt

em
i i

le
 b

el
irl

en
en

 a
yl

ık
 k

ira
 b

ed
el

le
rin

e
gö

re
 b

el
irl

en
m

iş
ti

r.
Gr

up
 y

at
ırı

m
 a

m
aç

lı
ga

yr
im

en
ku

lle
rd

en
 4

.3
14

 T
L

ki
ra

 g
el

iri
 e

ld
e

et
m

ek
te

di
r (

31
 A

ra
lık

 2
01

0:
 3

.0
41

 T
L)

. D
ön

em
 iç

in
de

 y
at

ırı
m

 a
m

aç
lı

ga
yr

im
en

ku
lle

rd
en

 k
ay

na
kl

an
an

 d
ire

kt
 iş

le
tm

e
gi

de
rle

rin
in

 tu
ta

rı
1.7

26
 T

L’d
ir

(3
1 A

ra
lık

 2
01

0:
 1.

61
8

TL
).

31
 A

ra
lık

 2
01

1 v
e

20
10

 ta
rih

le
ri

it
ib

ar
iy

le
 G

ru
p’

un
 y

at
ırı

m
 a

m
aç

lı
ga

yr
im

en
ku

lle
ri

üz
er

in
de

 h
er

ha
ng

i b
ir

re
hi

n
ve

ya
 ip

ot
ek

 b
ul

un
m

am
ak

ta
dı

r.

DO
ĞA

N
 Ş

İR
KE

TL
ER

 G
RU

BU
 H

OL
Dİ

N
G

A.
Ş.

31
 A

R
AL

IK
 2

01
1 T

AR
İH

İN
DE

 S
ON

A
ER

EN
 H

ES
AP

 D
ÖN

EM
İN

E
Aİ

T

KO
N

SO
Lİ

DE
 F

İN
AN

SA
L

TA
BL

OL
AR

A
İL

İŞ
Kİ

N
 A

ÇI
KL

AY
IC

I N
OT

LA
R

(T
ut

ar
la

r,
ak

si
 b

el
irt

ilm
ed

ik
çe

 b
in

 T
ür

k
Li

ra
sı

 (“
TL

”)
 o

la
ra

k
be

lir
til

m
iş

tir
. T

L
dı

şı
nd

ak
i p

ar
a

bi
rim

le
ri,

 a
ks

i b
el

irt
ilm

ed
ik

çe
 b

in
 o

la
ra

k
be

lir
til

m
iş

tir
.)

134-135DOĞAN HOLDİNG 2011 FAALİYET RAPORU

N
OT

 17
-Y

AT
IR

IM
 A

M
AÇ

LI
 G

AY
Rİ

M
EN

KU
LL

ER
 (D

ev
am

ı)

1
Oc

ak
De

ğe
r

De
ğe

r
dü

şü
kl

üğ
ü

Du
rd

ur
ul

an
31

 A
ra

lık
20

10
İla

ve
le

r
Çı

kı
şl

ar
dü

şü
kl

üğ
ü

Tr
an

sf
er

ip
ta

li
fa

al
iy

et
le

r
20

10

M
al

iy
et

:
A

rs
al

ar
, y

er
al

tı
 v

e
ye

rü
st

ü
dü

ze
nl

er
i

27
.8

83
-

(9
31

)
(3

9.
13

4)
91

.8
54

-
-

79
.6

72
Bi

na
la

r
70

.6
60

17
.0

20
(2

1.4
61

)
-

-
3.

83
8

-
70

.0
57

M
ak

in
e,

 te
si

s
ve

 c
ih

az
la

r
3.

13
8

-
-

-
-

-
-

3.
13

8
Dö

şe
m

e
ve

 d
em

irb
aş

la
r

2.
37

6
-

-
-

-
-

-
2.

37
6

 To
pl

am
10

4.
05

7
17

.0
20

(2
2.

39
2)

(3
9.

13
4)

91
.8

54
3.

83
8

-
15

5.
24

3

Bi
rik

m
iş

 a
m

or
tis

m
an

:
A

rs
al

ar
, y

er
al

tı
 v

e
ye

rü
st

ü
dü

ze
nl

er
i

16
1

2
-

-
-

-
-

16
3

Bi
na

la
r

11
.4

06
1.6

54
(2

95
)

-
-

-
-

12
.7

65
M

ak
in

e,
 te

si
s

ve
 c

ih
az

la
r

3.
00

5
36

-
-

-
-

-
3.

04
1

Dö
şe

m
e

ve
 d

em
irb

aş
la

r
2.

27
6

28
-

-
-

-
-

2.
30

4

To
pl

am
16

.8
48

1.
72

0
(2

95
)

-
-

-
-

18
.2

73

N
et

 k
ay

ıtl
ı d

eğ
er

87
.2

09
13

6.
97

0

DO
ĞA

N
 Ş

İR
KE

TL
ER

 G
RU

BU
 H

OL
Dİ

N
G

A.
Ş.

31
 A

R
AL

IK
 2

01
1 T

AR
İH

İN
DE

 S
ON

A
ER

EN
 H

ES
AP

 D
ÖN

EM
İN

E
Aİ

T

KO
N

SO
Lİ

DE
 F

İN
AN

SA
L

TA
BL

OL
AR

A
İL

İŞ
Kİ

N
 A

ÇI
KL

AY
IC

I N
OT

LA
R

(T
ut

ar
la

r,
ak

si
 b

el
irt

ilm
ed

ik
çe

 b
in

 T
ür

k
Li

ra
sı

 (“
TL

”)
 o

la
ra

k
be

lir
til

m
iş

tir
. T

L
dı

şı
nd

ak
i p

ar
a

bi
rim

le
ri,

 a
ks

i b
el

irt
ilm

ed
ik

çe
 b

in
 o

la
ra

k
be

lir
til

m
iş

tir
.)

FİNANSAL BİLGİLER

N
OT

 18
-M

AD
Dİ

 D
UR

AN
 V

AR
LI

KL
AR

Ya
ba

nc
ı p

ar
a

De
ğe

r
Sa

tış
 a

m
ac

ıy
la

1
Oc

ak
Du

rd
ur

ul
an

çe
vr

im
dü

şü
kl

üğ
ü

el
de

 tu
tu

la
n

31
 A

ra
lık

20
11

İla
ve

le
r(1

)
Çı

kı
şl

ar
fa

al
iy

et
le

r(2
)

Tr
an

sf
er

le
r(3

)
fa

rk
la

rı
ka

rş
ılı

ğı
du

ra
n

va
rlı

kl
ar

 (4
)

20
11

M
al

iy
et

:
A

rs
al

ar
, y

er
al

tı
 v

e
ye

rü
st

ü
dü

ze
nl

er
i

14
3.

95
8

21
7

-
-

-
1.3

47
(4

00
)

(1
1.9

01
)

13
3.

22
1

Bi
na

la
r

25
3.

49
2

74
6

(2
.8

07
)

(1
54

)
(6

.5
65

)
6.

13
7

(3
.4

47
)

(1
00

.8
78

)
14

6.
52

4
M

ak
in

e
ve

 te
çh

iz
at

1.0
80

.6
22

41
.7

15
(3

5.
72

4)
(1

6.
65

6)
1.0

05
8.

72
8

(6
.9

74
)

(1
3.

59
9)

1.0
59

.11
7

M
ot

or
lu

 a
ra

çl
ar

10
7.5

30
13

.5
47

(7
.18

4)
(2

94
)

6
77

6
-

-
11

4.
38

1
M

ob
ily

a
ve

 d
em

irb
aş

la
r

31
1.9

51
92

.11
4

(1
3.

42
3)

(6
.0

48
)

(1
53

)
2.

51
5

-
(9

4)
38

6.
86

2
Ki

ra
la

na
n

m
ad

di
 v

ar
lık

la
r g

el
iş

ti
rm

e
m

al
iy

et
le

ri
91

.4
63

11
.7

37
(2

.17
7)

(4
.0

03
)

1.2
78

10
3

-
-

98
.4

01
Di

ğe
r m

ad
di

 v
ar

lık
la

r
9.

54
7

38
4

(2
)

-
-

-
-

-
9.

92
9

Ya
pı

lm
ak

ta
 o

la
n

ya
tı

rım
la

r
19

7.2
90

36
4.

13
4

(4
48

)
-

(8
.7

95
)

20
9

-
(1

47
)

55
2.

24
3

2.
19

5.
85

3
52

4.
59

4
(6

1.
76

5)
(2

7.
15

5)
(1

3.
22

4)
19

.8
15

(1
0.

82
1)

(1
26

.6
19

)
2.

50
0.

67
8

Bi
rik

m
iş

 a
m

or
tis

m
an

la
r:

A
rs

al
ar

, y
er

al
tı

 v
e

ye
rü

st
ü

dü
ze

nl
er

i
4.

74
9

34
7

-
-

-
-

-
(3

18
)

4.
77

8
Bi

na
la

r
98

.3
21

7.7
10

(2
00

)
(1

49
)

(2
.6

76
)

1.3
36

-
(3

3.
80

3)
70

.5
39

M
ak

in
e

ve
 te

çh
iz

at
82

0.
07

2
61

.9
73

(2
7.8

66
)

(1
0.

18
6)

-
5.

84
9

-
(1

1.7
16

)
83

8.
12

6
M

ot
or

lu
 a

ra
çl

ar
58

.9
53

16
.4

37
(5

.3
73

)
(2

59
)

-
37

8
-

-
70

.13
6

M
ob

ily
a

ve
 d

em
irb

aş
la

r
21

4.
11

5
29

.2
33

(8
.3

25
)

(4
.14

3)
-

1.6
93

-
 (9

4)
23

2.
47

9
Ki

ra
la

na
n

m
ad

di
 v

ar
lık

la
rı

ge
liş

ti
rm

e
m

al
iy

et
le

ri
64

.5
13

6.
82

2
(1

.9
41

)
(3

.5
00

)
-

10
0

-
-

65
.9

94
Di

ğe
r m

ad
di

 v
ar

lık
la

r
97

0
11

-
-

-
-

-
-

98
1

1.
26

1.
69

3
12

2.
53

3
(4

3.
70

5)
(1

8.
23

7)
(2

.6
76

)
9.

35
6

-
(4

5.
93

1)
1.

28
3.

03
3

N
et

 k
ay

ıtl
ı d

eğ
er

i
93

4.
16

0
1.

21
7.

64
5

(1
)

Ya
pı

lm
ak

ta
 o

la
n

ya
tı

rım
la

rd
ak

i 3
64

.13
4

TL
 tu

ta
rın

da
ki

 il
av

el
er

in
, 3

20
.0

38
 T

L
tu

ta
rın

da
ki

 b
öl

üm
ü

Bo
ya

ba
t E

le
kt

rik
’in

, 3
4.

11
2

TL
 tu

ta
rın

da
ki

 b
öl

üm
ü

A
sl

an
cı

k
El

ek
tr

ik
’in

 y
ap

ılm
ak

ta
 o

la
n

ya
tı

rım
la

rın
ı

ka
ps

am
ak

ta
dı

r.
(2

)
Du

rd
ur

ul
an

 fa
al

iy
et

le
r G

ru
p’

un
 2

 M
ay

ıs
 2

01
1 d

e
ge

rç
ek

le
şe

n
Ba

ğı
m

sı
z

Ga
ze

te
ci

le
r v

e
M

ill
iy

et
’e

 a
it

 tü
m

 m
ar

ka
 v

e
is

im
 h

ak
la

rı
ile

 in
te

rn
et

 a
la

n
ad

la
rın

ın
 s

at
ış

ı v
e

3
Ka

sı
m

 2
01

1’d
e

ge
rç

ek
le

şe
n

Iş
ıl

TV

sa
tı

şı
na

 is
ti

na
de

n
çı

kı
şı

 g
er

çe
kl

eş
ti

ril
en

 v
ar

lık
la

rd
ır.

(3
)

Tr
an

sf
er

le
rin

, 1
0.

54
8

TL
 tu

ta
rın

da
ki

 k
ıs

m
ı G

ru
p’

un
 2

 M
ay

ıs
 2

01
1 t

ar
ih

i i
ti

ba
riy

le
 D

K
Ga

ze
te

ci
lik

’e
 k

ira
la

na
n

of
is

 k
at

la
rın

ın
 m

ad
di

 d
ur

an
 v

ar
lık

la
rd

an
 y

at
ırı

m
 a

m
aç

lı
ga

yr
im

en
ku

lle
re

 s
ın

ıfl
an

m
as

ın
ı

iç
er

m
ek

te
di

r.
(4

)
Gr

up
’u

n
ba

ğl
ı o

rt
ak

lığ
ı H

ür
riy

et
’in

 2
01

1 y
ılı

 iç
er

is
in

de
 s

at
ış

 ç
al

ış
m

as
ın

a
ba

şl
an

an
 g

ay
rim

en
ku

lu
 il

e
ilg

ili
 s

ın
ıfl

am
a

iş
le

m
id

ir.

31
 A

ra
lık

 2
01

1 t
ar

ih
i i

ti
ba

riy
le

 m
ad

di
 d

ur
an

 v
ar

lık
la

r ü
ze

rin
de

 4
20

.2
54

 T
L

tu
ta

rın
da

 ip
ot

ek
 b

ul
un

m
ak

ta
dı

r (
31

 A
ra

lık
 2

01
0:

 2
5.

11
3

TL
) (

N
ot

 2
3)

. 3
1 A

ra
lık

 2
01

1 t
ar

ih
i i

ti
ba

riy
le

 G
ru

p’
un

 fi
na

ns
al

 k
ira

la
m

a
yo

lu
yl

a
el

de
 e

di
le

n
m

ad
di

 d
ur

an
 v

ar
lık

la
rın

 k
ay

ıt
lı

de
ğe

ri
63

.0
95

 T
L’d

ir.
 3

1 A
ra

lık
 2

01
1 t

ar
ih

i i
ti

ba
riy

le
 b

iri
km

iş
 a

m
or

ti
sm

an
la

rı
32

.8
00

 T
L’d

ir.

Gr
up

’u
n

2
M

ay
ıs

 2
01

1 t
ar

ih
in

de
 g

er
çe

kl
eş

en
 b

ağ
lı

or
ta

kl
ık

 v
e

M
ill

iy
et

 m
ar

ka
 s

at
ış

ın
a

ai
t o

la
n

1.6
85

 T
L

(3
1 A

ra
lık

 2
01

0:
 3

.9
04

 T
L)

 v
e

3
Ka

sı
m

 2
01

1 t
ar

ih
in

de
 g

er
çe

kl
eş

en
 Iş

ıl
TV

 s
at

ış
ın

a
ai

t o
la

n
6.

31
8

TL
 (3

1
A

ra
lık

 2
01

0:
 6

.6
92

 T
L)

 tu
ta

rın
da

ki
 a

m
or

ti
sm

an
 v

e
it

fa
 p

ay
la

rı
du

rd
ur

ul
an

 fa
al

iy
et

le
r a

lt
ın

a
sı

nı
fla

nm
ış

tı
r.

Gr
up

, c
ar

i y
ıld

a
43

.14
6

TL
 tu

ta
rın

da
ki

 fa
iz

 v
e

ku
r f

ar
kı

nd
an

 o
lu

şa
n

fin
an

sm
an

 g
id

er
in

i y
ap

ılm
ak

ta
 o

la
n

ya
tı

rım
la

r a
lt

ın
da

 a
kt

ifl
eş

ti
rm

iş
ti

r (
20

10
: 1

3.
58

7
TL

).
 DO

ĞA
N

 Ş
İR

KE
TL

ER
 G

RU
BU

 H
OL

Dİ
N

G
A.

Ş.
31

 A
R

AL
IK

 2
01

1 T
AR

İH
İN

DE
 S

ON
A

ER
EN

 H
ES

AP
 D

ÖN
EM

İN
E

Aİ
T

KO

N
SO

Lİ
DE

 F
İN

AN
SA

L
TA

BL
OL

AR
A

İL
İŞ

Kİ
N

 A
ÇI

KL
AY

IC
I N

OT
LA

R
(T

ut
ar

la
r,

ak
si

 b
el

irt
ilm

ed
ik

çe
 b

in
 T

ür
k

Li
ra

sı
 (“

TL
”)

 o
la

ra
k

be
lir

til
m

iş
tir

. T
L

dı
şı

nd
ak

i p
ar

a
bi

rim
le

ri,
 a

ks
i b

el
irt

ilm
ed

ik
çe

 b
in

 o
la

ra
k

be
lir

til
m

iş
tir

.)

136-137DOĞAN HOLDİNG 2011 FAALİYET RAPORU

N
OT

 18
-M

AD
Dİ

 D
UR

AN
 V

AR
LI

KL
AR

 (D
ev

am
ı)

M
üş

te
re

k
yö

ne
tim

e
Ya

ba
nc

ı p
ar

a
Ko

ns
ol

id
as

yo
n

De
ğe

r
1

Oc
ak

ta
bi

 te
şe

bb
üs

 h
is

se
çe

vr
im

or
an

 d
eğ

iş
ik

liğ
i

dü
şü

kl
üğ

ü
31

 A
ra

lık
 2

01
0

İla
ve

le
r

Çı
kı

şl
ar

de
vr

i
 T

ra
ns

fe
rle

r
fa

rk
la

rı
et

ki
si

ka
rş

ılı
ğı

20
10

M
al

iy
et

:
A

rs
al

ar
, y

er
al

tı
 v

e
ye

rü
st

ü
dü

ze
nl

er
i

29
0.

46
9

81
6

(5
65

)
(1

36
.9

35
)

2.
55

5
(4

88
)

-
(1

1.8
94

)
14

3.
95

8
Bi

na
la

r
41

9.
80

8
1.9

64
(7

.4
64

)
(1

64
.4

84
)

4.
28

9
(6

21
)

-
-

25
3.

49
2

M
ak

in
e

ve
 te

çh
iz

at
1.4

26
.7

86
11

.8
53

(1
4.

42
1)

(3
45

.3
56

)
3.

98
9

(2
.8

10
)

58
1

-
1.0

80
.6

22
M

ot
or

lu
 a

ra
çl

ar
10

8.
44

7
20

.7
98

(1
4.

36
6)

(7
.6

19
)

27
3

(3
)

-
-

10
7.5

30
M

ob
ily

a
ve

 d
em

irb
aş

la
r

30
2.

24
1

48
.14

9
(2

1.9
41

)
(1

7.5
98

)
1.0

57
(9

)
52

-
31

1.9
51

Ki
ra

la
na

n
m

ad
di

 v
ar

lık
la

r
ge

liş
ti

rm
e

m
al

iy
et

le
ri

39
0.

82
4

3.
95

9
(6

8.
28

1)
(4

71
.2

68
)

23
6.

28
1

(5
6)

4
-

91
.4

63
Di

ğe
r m

ad
di

 v
ar

lık
la

r
40

0.
25

5
3.

54
4

(6
.3

43
)

(4
31

.3
60

)
43

.4
51

-
-

-
9.

54
7

Ya
pı

lm
ak

ta
 o

la
n

ya
tı

rım
la

r
10

0.
18

1
45

3.
36

4
(7

06
)

(6
7.5

17
)

(2
83

.3
63

)
-

1.2
94

(5
.9

63
)

19
7.2

90

3.
43

9.
01

1
54

4.
44

7
(1

34
.0

87
)

(1
.6

42
.1

37
)

8.
53

2
(3

.9
87

)
1.

93
1

(1
7.

85
7)

2.
19

5.
85

3
Bi

rik
m

iş
 a

m
or

tis
m

an
la

r:
A

rs
al

ar
, y

er
al

tı
 v

e
ye

rü
st

ü
dü

ze
nl

er
i

52
.5

73
14

.4
18

(4
07

)
(6

1.8
35

)
-

-
-

-
4.

74
9

Bi
na

la
r

10
6.

98
1

10
.8

29
(2

.0
91

)
(1

7.2
98

)
-

(1
00

)
-

-
98

.3
21

M
ak

in
e

ve
 te

çh
iz

at
1.0

64
.6

32
71

.0
25

(1
3.

13
7)

(3
01

.0
57

)
-

(1
.5

69
)

17
8

-
82

0.
07

2
M

ot
or

lu
 a

ra
çl

ar
60

.4
36

16
.10

2
(1

1.2
68

)
(6

.3
62

)
-

45
-

-
58

.9
53

M
ob

ily
a

ve
 d

em
irb

aş
la

r
20

7.5
79

33
.9

65
(1

5.
09

8)
(1

2.
41

1)
-

65
15

-
21

4.
11

5
Ki

ra
la

na
n

m
ad

di
 v

ar
lık

la
rı

ge
liş

ti
rm

e
m

al
iy

et
le

ri
15

4.
57

7
45

.8
60

(3
6.

36
6)

(9
9.

53
5)

-
(2

3)
-

-
64

.5
13

Di
ğe

r m
ad

di
 v

ar
lık

la
r

17
6.

49
5

31
.7

99
(3

.0
49

)
(2

04
.2

75
)

-
-

-
-

97
0

1.
82

3.
27

3
22

3.
99

8
(8

1.
41

6)
(7

02
.7

73
)

-
(1

.5
82

)
19

3
-

1.
26

1.
69

3

N
et

 k
ay

ıtl
ı d

eğ
er

i
1.

61
5.

73
8

93
4.

16
0

 DO
ĞA

N
 Ş

İR
KE

TL
ER

 G
RU

BU
 H

OL
Dİ

N
G

A.
Ş.

31
 A

R
AL

IK
 2

01
1 T

AR
İH

İN
DE

 S
ON

A
ER

EN
 H

ES
AP

 D
ÖN

EM
İN

E
Aİ

T

KO
N

SO
Lİ

DE
 F

İN
AN

SA
L

TA
BL

OL
AR

A
İL

İŞ
Kİ

N
 A

ÇI
KL

AY
IC

I N
OT

LA
R

(T
ut

ar
la

r,
ak

si
 b

el
irt

ilm
ed

ik
çe

 b
in

 T
ür

k
Li

ra
sı

 (“
TL

”)
 o

la
ra

k
be

lir
til

m
iş

tir
. T

L
dı

şı
nd

ak
i p

ar
a

bi
rim

le
ri,

 a
ks

i b
el

irt
ilm

ed
ik

çe
 b

in
 o

la
ra

k
be

lir
til

m
iş

tir
.)

FİNANSAL BİLGİLER

N
OT

 19
-M

AD
Dİ

 O
LM

AY
AN

 D
UR

AN
 V

AR
LI

KL
AR

 (D
ev

am
ı)

31
 A

ra
lık

 2
01

1 v
e

20
10

 ta
rih

le
rin

de
 s

on
a

er
en

 y
ıll

ar
 iç

in
de

 m
ad

di
 o

lm
ay

an
 d

ur
an

 v
ar

lık
la

r v
e

ilg
ili

 it
fa

 p
ay

la
rın

da
 g

er
çe

kl
eş

en
 h

ar
ek

et
le

r a
şa

ğı
da

ki
 g

ib
id

ir:

Ya
ba

nc
ı p

ar
a

Ko
ns

ol
id

as
yo

n
De

ğe
r

1O
ca

k
Du

rd
ur

ul
an

çe
vr

im
or

an
 d

eğ
iş

ik
liğ

i
dü

şü
kl

üğ
ü

31
 A

ra
lık

 2
01

1
İla

ve
le

r
Çı

kı
şl

ar
fa

al
iy

et
le

r (1
)

Tr
an

sf
er

le
r

fa
rk

la
rı

et
ki

si
ka

rş
ılı

ğı
 (2

)
20

11

M
al

iy
et

:
M

üş
te

ri
lis

te
si

26
9.

73
2

-
-

-
-

39
.6

89
-

-
30

9.
42

1
M

ed
ya

 b
öl

üm
ün

e
ai

t t
ic

ar
i m

ar
ka

la
r

40
0.

84
8

2
-

(1
36

.7
66

)
2

42
.15

6
-

(9
.15

7)
29

7.0
85

Ka
ra

sa
l y

ay
ın

 iz
ni

 v
e

lis
an

sı
80

.9
06

-
-

(5
7.4

06
)

-
-

-
(2

3.
50

0)
-

Di
ğe

r
37

3.
42

4
29

.3
07

(4
.8

25
)

(2
.7

09
)

7.2
11

20
.8

89
-

-
42

3.
29

7

1.
12

4.
91

0
29

.3
09

(4
.8

25
)

(1
96

.8
81

)
7.

21
3

10
2.

73
4

-
(3

2.
65

7)
1.

02
9.

80
3

Bi
rik

m
iş

 a
m

or
tis

m
an

la
r:

M
üş

te
ri

lis
te

si
61

.6
25

17
.8

82
-

-
-

9.
43

2
-

-
88

.9
39

M
ed

ya
 b

öl
üm

ün
e

ai
t t

ic
ar

i m
ar

ka
la

r
15

.5
24

1.4
18

-
(3

0.
80

6)
-

78
9

-
-

(1
3.

07
5)

Di
ğe

r
26

0.
57

4
30

.9
85

(4
.4

48
)

(2
.3

30
)

(1
16

)
6.

34
4

-
-

29
1.0

09

33
7.

72
3

50
.2

85
(4

.4
48

)
(3

3.
13

6)
(1

16
)

16
.5

65
-

-
36

6.
87

3

Te
le

vi
zy

on
 p

ro
gr

am
 h

ak
la

rı
72

.14
8

64
.2

96

N
et

 k
ay

ıtl
ı d

eğ
er

i
85

9.
33

5
72

7.
22

6

Te
le

vi
zy

on
 p

ro
gr

am
 h

ak
la

rın
ın

 2
01

1 y
ılı

 iç
in

de
ki

 h
ar

ek
et

 ta
bl

os
u

aş
ağ

ıd
ak

i g
ib

id
ir:

Pr
og

ra
m

 h
ak

la
rı

Du
rd

ur
ul

an

Ya
ba

nc
ı p

ar
a

ve
 s

to
kl

ar
ı d

eğ
er

1
Oc

ak
 2

01
1

İla
ve

le
r

fa
al

iy
et

le
r (1

)
Am

or
tis

m
an

çe
vr

im
 fa

rk
la

rı
dü

şü
kl

üğ
ü

ka
rş

ılı
ğı

31

 A
ra

lık
 2

01
1

Te
le

vi
zy

on
 p

ro
gr

am
 h

ak
la

rı
72

.1
48

52
.2

95
(3

.4
01

)
(5

9.
39

8)
5.

22
6

(2
.5

74
)

64
.2

96
 (1

)
Du

rd
ur

ul
an

 fa
al

iy
et

le
r G

ru
p’

un
 2

 M
ay

ıs
 2

01
1’d

e
ge

rç
ek

le
şe

n
Ba

ğı
m

sı
z

Ga
ze

te
ci

le
r v

e
M

ill
iy

et
’e

 a
it

 tü
m

 m
ar

ka
 v

e
is

im
 h

ak
la

rı
ile

 in
te

rn
et

 a
la

n
ad

la
rı

sa
tı

şı
na

 v
e

St
ar

 T
V

hi
ss

el
er

in
in

 3
 K

as
ım

 2
01

1 t
ar

ih
i

it
ib

ar
ıy

la
 s

at
ış

ın
a

is
ti

na
de

n
çı

kı
şı

 g
er

çe
kl

eş
ti

ril
en

 v
ar

lık
la

rd
ır.

 G
ru

p’
un

 3
 K

as
ım

 2
01

1 t
ar

ih
in

de
 g

er
çe

kl
eş

en
 Iş

ıl
TV

 s
at

ış
ın

a
ai

t o
la

n
6.

89
3

TL
 (3

1 A
ra

lık
 2

01
0:

 2
.5

58
 T

L)
 tu

ta
rın

da
ki

 a
m

or
ti

sm
an

 p
ay

la
rı

du
rd

ur
ul

an
 fa

al
iy

et
le

r i
çi

ne
 s

ın
ıfl

an
m

ış
tı

r.
(2

)
Gr

up
’u

n
ba

ğl
ı o

rt
ak

lık
la

rın
da

n
H

ür
riy

et
, N

ot
 2

’d
e

aç
ık

la
nd

ığ
ı ü

ze
re

 m
ad

di
 o

lm
ay

an
 d

ur
an

 v
ar

lık
la

rın
ın

 g
er

çe
ğe

 u
yg

un
 d

eğ
er

in
i y

en
id

en
 g

öz
de

n
ge

çi
rm

iş
 v

e
de

ğe
r d

üş
ük

lü
ğü

 o
ld

uğ
un

u
te

sp
it

 e
tm

es
i

ne
ti

ce
si

nd
e

31
 A

ra
lık

 2
01

1 t
ar

ih
i i

ti
ba

rıy
la

 9
.15

7
TL

 k
ar

şı
lık

 a
yı

rm
ış

tı
r (

N
ot

 3
1)

. G
ru

p’
un

 b
ağ

lı
or

ta
kl

ık
la

rın
da

n
Do

ğa
n

TV
 H

ol
di

ng
, C

N
N

 T
ur

k’
ün

 k
ar

as
al

 y
ay

ın
 li

sa
ns

ın
a

ili
şk

in
 o

la
ra

k
61

12
 s

ay
ılı

 R
TÜ

K
ka

nu
nu

ve

 b
u

ka
nu

na
 b

ağ
lı

ka
ra

sa
l y

ay
ın

 li
sa

nl
ar

ın
ın

 d
ağ

ıt
ılm

as
ın

a
ili

şk
in

 te
bl

iğ
 v

e
yö

ne
tm

el
ik

le
r d

ik
ka

te
 a

lın
ar

ak
 li

sa
ns

la
rın

 ö
nc

el
ik

 li
sa

ns
 s

ah
ib

in
e

ve
ril

m
ek

 s
ur

et
iy

le
 te

kr
ar

 d
ağ

ıt
ım

a
ta

bi
 tu

tu
la

ca
ğı

nı
 g

öz

ön
ün

de
 b

ul
un

du
ra

ra
k

ca
ri

dö
ne

m
de

 to
pl

am
 2

3.
50

0
TL

 o
la

n
tu

ta
r i

çi
n

ka
rş

ılı
k

ay
ırm

ış
tı

r.

Di
ğe

r m
ad

di
 o

lm
ay

an
 d

ur
an

 v
ar

lık
la

r;
ağ

ırl
ık

lı
ol

ar
ak

 in
te

rn
et

 a
la

n
ad

la
rı,

 g
el

iş
ti

rm
e

m
al

iy
et

le
ri,

 b
ilg

is
ay

ar
 p

ro
gr

am
la

rı
ve

 h
ak

la
rd

an
 o

lu
şm

ak
ta

dı
r.

 DO
ĞA

N
 Ş

İR
KE

TL
ER

 G
RU

BU
 H

OL
Dİ

N
G

A.
Ş.

31
 A

R
AL

IK
 2

01
1 T

AR
İH

İN
DE

 S
ON

A
ER

EN
 H

ES
AP

 D
ÖN

EM
İN

E
Aİ

T

KO
N

SO
Lİ

DE
 F

İN
AN

SA
L

TA
BL

OL
AR

A
İL

İŞ
Kİ

N
 A

ÇI
KL

AY
IC

I N
OT

LA
R

(T
ut

ar
la

r,
ak

si
 b

el
irt

ilm
ed

ik
çe

 b
in

 T
ür

k
Li

ra
sı

 (“
TL

”)
 o

la
ra

k
be

lir
til

m
iş

tir
. T

L
dı

şı
nd

ak
i p

ar
a

bi
rim

le
ri,

 a
ks

i b
el

irt
ilm

ed
ik

çe
 b

in
 o

la
ra

k
be

lir
til

m
iş

tir
.)

138-139DOĞAN HOLDİNG 2011 FAALİYET RAPORU

N
OT

 19
-M

AD
Dİ

 O
LM

AY
AN

 D
UR

AN
 V

AR
LI

KL
AR

 (D
ev

am
ı)

31
 A

ra
lık

 2
01

1 v
e

20
10

 ta
rih

le
rin

de
 s

on
a

er
en

 y
ıll

ar
 iç

in
de

 m
ad

di
 o

lm
ay

an
 d

ur
an

 v
ar

lık
la

r v
e

ilg
ili

 it
fa

 p
ay

la
rın

da
 g

er
çe

kl
eş

en
 h

ar
ek

et
le

r a
şa

ğı
da

ki
 g

ib
id

ir:

M
üş

te
re

k
yö

ne
tim

e
Ya

ba
nc

ı p
ar

a
Ko

ns
ol

id
as

yo
n

De
ğe

r
31

 A
ra

lık
ta

bi
 te

şe
bb

üs
 h

is
se

çe
vr

im
or

an
 d

eğ
iş

ik
liğ

i
dü

şü
kl

üğ
ü

1
Oc

ak
 2

01
0

İla
ve

le
r

Çı
kı

şl
ar

de
vr

i
Tr

an
sf

er
le

r(1
)

fa
rk

la
rı

et
ki

si
ka

rş
ılı

ğı
20

10

M
al

iy
et

:
Ba

yi
 S

öz
le

şm
el

er
i

49
9.

19
1

-
-

(4
99

.19
1)

-
-

-
-

-
En

er
ji

bö
lü

m
ün

e
ai

t t
ic

ar
i m

ar
ka

la
r

13
9.

55
7

-
-

(1
39

.5
57

)
-

-
-

-
-

M
üş

te
ri

sö
zl

eş
m

el
er

i
40

.8
44

-
-

(4
0.

84
4)

-
-

-
-

-
M

üş
te

ri
lis

te
si

26
7.3

02
-

-
-

-
2.

43
0

-
-

26
9.

73
2

M
ed

ya
 b

öl
üm

ün
e

ai
t t

ic
ar

i m
ar

ka
la

r (2
)

43
3.

14
1

92
4

-
-

-
87

-
(3

3.
30

4)
40

0.
84

8
Ka

ra
sa

l y
ay

ın
 iz

ni
 v

e
lis

an
sı

80
.9

06
-

-
-

-
-

-
-

80
.9

06
M

ad
en

 a
ra

m
a

lis
an

sl
ar

ı
18

.2
00

-
-

(1
7.6

10
)

(5
90

)
-

-
-

-
Di

ğe
r

39
0.

02
0

23
.3

38
(4

.0
60

)
(3

5.
09

2)
6.

06
1

61
4

(7
.4

57
)

-
37

3.
42

4

1.
86

9.
16

1
24

.2
62

(4
.0

60
)

(7
32

.2
94

)
5.

47
1

3.
13

1
(7

.4
57

)
(3

3.
30

4)
1.

12
4.

91
0

Bi
rik

m
iş

 a
m

or
tis

m
an

la
r:

Ba
yi

 s
öz

le
şm

el
er

i
31

1.2
84

43
.6

36
-

(3
54

.9
20

)
-

-
-

-
-

M
üş

te
ri

sö
zl

eş
m

el
er

i
34

.4
59

2.
85

3
-

(3
7.3

11
)

-
(1

)
-

-
-

M
üş

te
ri

lis
te

si
45

.14
1

15
.9

83
-

-
-

50
1

-
-

61
.6

25
M

ed
ya

 b
öl

üm
ün

e
ai

t t
ic

ar
i m

ar
ka

la
r

14
.19

3
1.2

32
-

-
-

99
-

-
15

.5
24

M
ad

en
 A

ra
m

a
Li

sa
ns

la
rı

5.
07

1
6.

88
0

-
(1

1.9
51

)
-

-
-

-
-

Di
ğe

r
24

3.
31

6
35

.6
40

(3
.8

53
)

(1
3.

89
7)

-
(6

50
)

18
-

26
0.

57
4

65
3.

46
4

10
6.

22
4

(3
.8

53
)

(4
18

.0
79

)
-

(5
1)

18
-

33
7.

72
3

Te
le

vi
zy

on
 p

ro
gr

am
 h

ak
la

rı
95

.7
56

72
.14

8

N
et

 k
ay

ıtl
ı d

eğ
er

i
1.

31
1.

45
3

85
9.

33
5

Te
le

vi
zy

on
 p

ro
gr

am
 h

ak
la

rın
ın

 2
01

0
yı

lı
iç

in
de

ki
 h

ar
ek

et
 ta

bl
os

u
aş

ağ
ıd

ak
i g

ib
id

ir:

Pr
og

ra
m

 h
ak

la
rı

Ya
ba

nc
ı p

ar
a

ve
 s

to
kl

ar
ı d

eğ
er

1
Oc

ak
 2

01
0

İla
ve

le
r

Çı
kı

şl
ar

Am
or

tis
m

an
çe

vr
im

 fa
rk

la
rı

dü
şü

kl
üğ

ü
ka

rş
ılı

ğı

31
 A

ra
lık

 2
01

0

Te
le

vi
zy

on
 p

ro
gr

am
 h

ak
la

rı
95

.7
56

46
.5

78
-

(6
9.

08
1)

(1
.10

5)
-

72
.14

8
 (1

)
5.

47
1 T

L
tu

ta
rın

da
ki

 tr
an

sf
er

 m
ad

di
 d

ur
an

 v
ar

lık
la

ra
 a

it
ti

r (
N

ot
 18

).
(2

)
Gr

up
’u

n,
 3

1 A
ra

lık
 2

01
0

ta
rih

i i
ti

ba
rıy

la
 2

15
.8

78
 T

L
tu

ta
rın

da
ki

 is
im

 h
ak

kı
nd

a
(t

ic
ar

i m
ar

ka
) k

re
di

 s
öz

le
şm

es
i k

ap
sa

m
ın

da
 re

hi
n

bu
lu

nm
ak

ta
dı

r.
Sı

nı
rs

ız
 fa

yd
al

ı ö
m

re
 s

ah
ip

 m
ad

di
 o

lm
ay

an
 d

ur
an

 v
ar

lık
la

ra

ili
şk

in
 d

eğ
er

 d
üş

ük
lü

ğü
 a

na
liz

le
ri

ay
nı

 n
ak

it
 ü

re
te

n
bi

rim
de

 o
lu

şa
n

şe
re

fiy
e

ka
le

m
le

ri
ile

 b
irl

ik
te

 d
eğ

er
le

nd
iri

lm
ek

te
di

r.
De

ğe
r d

üş
ük

lü
ğü

 a
na

liz
le

rin
de

 k
ul

la
nı

la
n

va
rs

ay
ım

la
ra

 N
ot

 18
’d

e
ye

r v
er

ilm
iş

 o
lu

p
bu

 v
ar

sa
yı

m
la

r d
oğ

ru
lt

us
un

da
 G

ru
p

33
.3

04
 T

L
de

ğe
r d

üş
ük

lü
ğü

 k
ay

da
 a

lm
ış

tı
r.

 DO
ĞA

N
 Ş

İR
KE

TL
ER

 G
RU

BU
 H

OL
Dİ

N
G

A.
Ş.

31
 A

R
AL

IK
 2

01
1 T

AR
İH

İN
DE

 S
ON

A
ER

EN
 H

ES
AP

 D
ÖN

EM
İN

E
Aİ

T

KO
N

SO
Lİ

DE
 F

İN
AN

SA
L

TA
BL

OL
AR

A
İL

İŞ
Kİ

N
 A

ÇI
KL

AY
IC

I N
OT

LA
R

(T
ut

ar
la

r,
ak

si
 b

el
irt

ilm
ed

ik
çe

 b
in

 T
ür

k
Li

ra
sı

 (“
TL

”)
 o

la
ra

k
be

lir
til

m
iş

tir
. T

L
dı

şı
nd

ak
i p

ar
a

bi
rim

le
ri,

 a
ks

i b
el

irt
ilm

ed
ik

çe
 b

in
 o

la
ra

k
be

lir
til

m
iş

tir
.)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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 2011 tarihi itibarıyla
toplam tutarı 282.379 TL’dir (31 Aralık 2010: 252.507 TL). Sınırsız faydalı ömre sahip ticari markaların, Grup tarafından beklenilen kullanım süresi, içinde bulunduğu
sektörün istikrarı ve varlıklardan sağlanan ürün veya hizmetlere ilişkin pazar talebindeki değişiklikler, varlık üzerindeki kontrol süresi ve kullanımı ile ilgili yasal ve
benzeri sınırlamalar dikkate alınarak belirlenmiştir.

NOT 20– ŞEREFİYE

Şerefiyenin 31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemine ait hareketleri aşağıda sunulmuştur

2011 2010

1 Ocak 896.653 1.715.569
İşletme birleşmeleri (Not 3) - 3.361
Şerefiye değer düşüklüğü (Not 31) (1) (103.895) (29.030)
Yabancı para çevrim farkları 32.059 2.639
Müşterek yönetime tabi teşebbüslerden hisse devri (Not 34) - (797.085)
Durdurulan faaliyetler (2) (3) (286.682) -
Diğer (4) 1.816 1.199

31 Aralık 539.951 896.653

(1) 31 Aralık 2011 tarihi itibarıyla global şerefiye değer düşüklüğünün 92.526 TL tutarındaki kısmı Rusya’da faaliyet gösteren bağlı ortaklıkların alımından kaynaklanan
şerefiye ile 11.332 TL tutarındaki kısmı Doğan Ofset alımından kaynaklanan şerefiye ve 37 TL tutarındaki kısmı Doğan Egmont alımından kaynaklanan şerefiye ile
ilgilidir. (31 Aralık 2010: Şerefiye değer düşüklüğünün 19.997 TL tutarındaki kısmı Hırvatistan ile, 5.672 TL tutarındaki kısmı Vatan ile, 2.911 TL tutarındaki kısmı
Turner ile, 450 TL tutarındaki kısmı Ekin Radyo ile ilgilidir).

(2) Grup bağlı ortaklığı Bağımsız Gazeteciler’in sermayesinde sahip olduğu %99,99 oranındaki hisselerin tamamını 2 Mayıs 2011 tarihinde satmıştır. Satış işlemine
bağlı olarak Bağımsız Gazeteciler’in alımından doğan 47.757 TL tutarındaki şerefiye mali tablolardan çıkarılmıştır (Not 34).

(3) Grup bağlı ortaklığı Işıl TV’nin sermayesinde sahip olduğu %99,99 oranındaki hisselerin tamamını 3 Kasım 2011 tarihinde satmıştır. Satış işlemine bağlı olarak Işıl
TV’nin alımından doğan 238.925 TL tutarındaki şerefiye mali tablolardan çıkarılmıştır (Not 34).

(4) Hisse senedi satın alma opsiyonlarının gerçeğe uygun değer değişimleri Diğer olarak gösterilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

140-141DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 20– ŞEREFİYE (Devamı)

Şerefiye değer düşüklüğü testleri

Grup 31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerinde şerefiye değer düşüklüğü analizini aşağıda detayları açıklanan kapsamda gerçekleştirmiştir.

Nakit üreten birimlerin geri kazanılabilir değeri satış yoluyla elde edilecek olan tutarların hesaplamaları ile belirlenmiştir. Bu hesaplamalarda beş yıllık dönemi kapsayan
finansal bütçeyi temel alan vergi sonrası nakit akım tahminleri esas alınmıştır ve FAVÖK (bütçelenmiş faiz, vergi, amortisman ve itfa payları, değer düşüklüğü
karşılıkları ve diğer faaliyet dışı giderler öncesi kâr marjı) tahminleri bu hesaplamalarda önemli rol oynamaktadır.

Görsel ve işitsel ile yazılı endüstriyel bölümlerine ait nakit akım projeksiyonları 2012 – 2016 yıllarını kapsayacak şekilde hazırlanmıştır.

Kullanım değeri hesaplamalarında kullanılan varsayımlar aşağıdaki gibidir:

FAVÖK marjı (1) İskonto oranı (2)

Görsel ve işitsel basın %42,02 %14
Yazılı basın

Rusya ve Bağımsız Devletler Topluluğu (3) %20,30 %11,60
Türkiye %9,99 %14,65

(1) Projeksiyon dönemine ait bütçelenmiş ortalama FAVÖK marjı
(2) Ağırlıklı ortalama sermaye maliyeti oranı
(3) Grup yönetimi, 31 Aralık 2011 tarihinde sona eren yıla ait konsolide finansal tablolarda şerefiye ve maddi olmayan duran varlıklar ile ilgili olarak sırasıyla 103.895 TL

ve 9.157 TL (Not 18) olmak üzere toplam 113.052 TL (31 Aralık 2010: 53.301 TL) tutarında değer düşüklüğü karşılığı ayırmıştır (Not 31). Eğer nakit üreten birimlerinde
nakit akım tahminlerine uygulanan vergi sonrası iskonto oranı, yönetimin tahmininden %1 daha fazla olursa, Grup bahsi geçen şerefiye ve maddi olmayan duran
varlıkları için 62.634 TL (31 Aralık 2010: 22.733 TL) daha fazla değer düşüklüğü karşılığını finansal tablolara kaydetmek ve vergi ve ana ortaklık dışı paylar öncesi
zararı 62.634 TL (31 Aralık 2010: 22.733 TL) tutarında artırmak durumunda olacaktı.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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 151 TL’lik yerli makine için 6 adet Yatırım Teşvik Belgesi almıştır. 31 Aralık 2011 tarihi itibariyle bu belgeler
kapsamında gerçekleşen ithal makine yatırım tutarı 19.213 ABD Doları ve yerli makine tutarı 152 TL’dir (31 Aralık 2010: 19.213 ABD Doları ve 151 TL). Yatırım teşvik
belgeleri 19 Haziran – 3 Temmuz 2011 tarihleri arasında bitmiş olup teşvik belgelerinin kapatılmasına yönelik işlemler tamamlanmıştır.

Grup’un bağlı ortaklıklarından Hürriyet, 28 Ekim, 2, 4 Kasım ve 30 Aralık 2011 tarihlerinde; İstanbul, Ankara, İzmir, Adana, Antalya ve Trabzon illerindeki baskı
tesislerinin modernizasyonu için toplam 10.291 ABD Doları ithal makine ve 1.078 TL’lik yerli makine için 6 adet Yatırım Teşvik Belgesi almıştır. Belgedeki yatırımların
tamamlanma süresi 2 yıl olup, söz konusu belgeler kapsamında yapılacak makine ithalatı Gümrük Vergisi ve KDV’den istisnadır.

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; 603 TL (31 Aralık 2010: 477 TL) tutarındaki sigorta primi teşvikini finansal tablolarda diğer
faaliyetlerden gelir olarak yansıtılmıştır. Ditaş, üretim kapasitesini arttırmak amacıyla makine parkurunun modernizasyonu için yapılacak 9.589 TL tutarındaki yatırım
için Hazine Müsteşarlığı Teşvik Uygulama Genel Müdürlüğü’nden teşvik belgesi almıştır. Teşvik belgesi kapsamında %60 vergi indirimi, %20 yatırım katkı oranı ayrıca
3 yıl süreli sigorta primi işveren hisse desteği ile KDV istisnası, gümrük vergisi muafiyeti ve faiz desteği bulunmakta olup, bitiş tarihi 21 Aralık 2013’tür. Şirket, bu
kapsamda cari dönem içerisinde makine ve teçhizatlara 1.026 TL tutarında yatırım yapmıştır.

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Kısa vadeli borç karşılıkları 31 Aralık 2011 31 Aralık 2010

Stopaj gider karşılıkları 22.130 28.089
Dava karşılıkları 21.957 27.386
Vergi cezası karşılıkları - 33.522
Diğer 6 13

44.093 89.010

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

2011 2010

1 Ocak (28.089) (24.994)
Dönem içindeki ilaveler (Not 31) (1.751) (3.095)
Karşılıklara ilişkin ödemeler 7.710 -

31 Aralık (22.130) (28.089)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

142-143DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Vergi cezası karşılığının, 31 Aralık 2011 ve 2010 dönemlerinde sona eren dönemlerdeki hareketleri aşağıdaki gibidir:

2011 2010

1 Ocak (33.522) (32.447)
Dönem içindeki ilaveler (Not 31) - (15.171)
Daha önce ayrılan karşılıkların iptali (Not 31) 4.977 2.878
Karşılıklara ilişkin ödemeler 28.545 11.218

31 Aralık - (33.522)

Dava karşılıklarının, 31 Aralık 2011 ve 2010 tarihlerinde sona eren dönemlerdeki hareketleri aşağıdaki gibidir:

2011 2010

1 Ocak (27.386) (45.260)
Dönem içindeki ilaveler (Not 31) (7.380) (4.441)
Karşılıklara ilişkin ödemeler 8.341 913
Müşterek yönetime tabi teşebbüslerden çıkışlar - 21.402
Daha önce ayrılan karşılıkların iptali 4.468 -

31 Aralık (21.957) (27.386)

(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, 29 Haziran 2011 tarihinde nakden ödenmiştir.

Şirket “henüz kesinleşmemiş ve dava aşamasında bulunan” 280 TL vergi aslı ve 469 TL vergi cezası olmak üzere toplam 749 TL tutarındaki ihtilaflı vergi
tarhiyatlarından, 6111 sayılı Kanun kapsamında başvuru yapmış ve buna göre tahakkuk ettirilen tutar 219 TL olmuştur. Söz konusu 219 TL’lik tutar, 30 Haziran 2011
tarihine kadar peşin olarak ödenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Yayın Holding – vergi cezaları ve davaları

Doğan Yayın Holding’ in 2003, 2004, 2005 ve 2006 yılı hesap dönemleri, Maliye Bakanlığı Gelir İdaresi Başkanlığı’na bağlı gelirler kontrolörleri tarafından 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 ayı 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;

a- Doğan Yayın Holding’ in bağlı ortaklığı Doğan TV Holding 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 alınması 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’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, tebliğ edilen vergi ve ceza ihbarnamelerinin terkini amacıyla, ilgili Vergi Dairesi Başkanlığı (“Vergi Dairesi”) aleyhine yasal işlemleri başlatmış ve
davalar açmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

144-145DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Yayın Holding – vergi cezaları ve davaları (Devamı)

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’in bağlı ortaklıklarından Doğan TV Holding’in sermayesinin %36,14’ünü (mevcut durum itibariyle %12,81) temsil eden hisse senetleri,
haciz tutanağına bağlanmak suretiyle Vergi Dairesi’ne teslim edilmiştir.

Söz konusu işlemi takiben Vergi Dairesi, Doğan Yayın Holding’in bankalardaki hesaplarının yanı sıra 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 Holding sermayesinin %36,14’ünü temsil eden hisse senetleri üzerinde “ihtiyati haciz” tesis etmiştir.

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

2003, 2004, 2005 ve 2006 yılları hesap dönemlerine ilişkin olarak Doğan Yayın Holding’e 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 lehine sonuçlanmıştır.

Buna göre; Doğan TV Holding hisselerinin Axel Springer AG’nin bir bağlı ortaklığına (Commerz-Film GmbH) satışı ile ilgili olarak Doğan Yayın Holding’e 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 lehine sonuçlanmıştır.

Vergi mahkemesi diğer konuların bir bölümü için Doğan Yayın Holding’ in “aleyhine”, bir bölümü için ise Doğan Yayın Holding’in “lehine” karar vermiş; davaların bir
bölümü için ise “bekletme” kararı almıştır. Şirket aleyhine sonuçlanan Mahkeme kararları, Doğan Yayın Holding tarafından temyiz edilmiştir.

Diğer taraftan Doğan Yayın Holding, 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; 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 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Yayın Holding – vergi cezaları ve davaları (Devamı)

Doğan Yayın Holding, 25 Şubat 2011 tarih ve 27857 sayılı (I. Mükerrer) Resmi Gazete’de yayımlanarak yürürlüğe giren, 6111 Sayılı “Bazı Alacakların Yeniden
Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun”
(6111 sayılı Kanun)’un “kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi borçları” ve “matrah artırımı” hükümlerinden yararlanmaya karar vermiştir.

Doğan Yayın Holding “henüz kesinleşmemiş ve dava aşamasında bulunan” toplam 862.388 TL tutarındaki ihtilaflı vergi tarhiyatlarından, 89.882 TL tutarındaki kısmı
ile ilgili olarak 6111 sayılı Kanun kapsamında başvuru yapmış ve buna göre Doğan Yayın Holding’e tahakkuk ettirilen tutar 18.463 TL olmuştur. Söz konusu 18.463 TL’lik
tutar, 27 Haziran 2011 tarihinde peşin olarak ödenmiş olup bu kapsamda, önceki dönemlerde Grup tarafından bahsi geçen davalar için ayrılan 14.859 TL tutarında
karşılık cari dönemde iptal edilmiş ve ekli finansal tablolarda ödenen tutarla netleştirilerek gösterilmiştir.

Kalan 772.507 TL’lik “henüz kesinleşmemiş ve dava aşamasında bulunan” tutarlar ile ilgili olarak 14 Temmuz 2011 tarihi itibariyle daha önce ilgili Vergi Mahkemesi’nde
ve takiben Danıştay’da Doğan Yayın Holding lehine sonuçlanan vergi davasında, son olarak Vergi İdaresi’nin karar düzeltme talebi de Danıştay tarafından red edilmiş
olup, davanın Grup lehine sonuçlandığı kesinleşmiştir. Bu itibarla, 6111 Sayılı Kanun kapsamında yapılan başvurular neticesinde Doğan Yayın Holding nezdinde devam
eden herhangi bir vergi ihtilafı kalmamıştır.

İhtilafın ve dolayısıyla vergi borcunun ortadan kalkması nedeniyle, Vergi Dairesi’nin 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 Holding sermayesinin %36,14’ünü (Mevcut durum itibariyle %12,81), (164.998.528 adet hisse) temsil
eden hisseler üzerindeki haciz kaldırılmış ve söz konusu hisseler serbest hale gelmiştir.

Hürriyet – vergi cezaları ve davaları

Hürriyet’in bağlı bulunduğu Vergi Dairesi tarafından Hürriyet Gazetecilik’e 2004, 2005 ve 2006 yılı hesap dönemlerine ilişkin olarak tebliğ edilen toplam 30.895
TL tutarındaki vergi/ceza ihbarnamelerinin terkini amacıyla şirket tarafından dava açılmıştı. 19 Nisan 2011 tarihinde kamuya duyurulduğu üzere, Hürriyet 6111
sayılı Kanun’un “matrah artırımı” ile “kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi borçları” hükümlerinden yararlanılmasına karar vermiştir. 6111 sayılı
Kanun hükümlerine uygun olarak; mevcut 30.895 TL tutarındaki “kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi borçları”ndan 27.101 TL tutarındaki kısmı
yapılandırılarak ihtilaf sonlandırılmış ve buna göre nihai olarak ödenecek tutar 3.827 TL olarak belirlenmiştir. Söz konusu tutar, ilgili mevzuat hükümlerine uygun olarak
30 Haziran 2011 tarihinde ödenmiştir. Geçmiş yıllarda devam eden davalar için ayrılmış olan 7.294 TL tutarında karşılığın 3.827 TL’si bu tutar ile netleştirilmiş olup, kalan
3.467 TL diğer faaliyet gelirleri içerisinde gösterilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

146-147DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Yayın Holding’in doğrudan ve dolaylı bağlı ortaklıklarından Doğan TV Holding, D Yapım, Doğan Prodüksiyon ve Alp Görsel’in 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 Holding, 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’nci 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.

Doğan TV Holding, D Yapım 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, Doğan Prodüksiyon ve Alp Görsel geçici ilmuhaberleri ve 3’üncü kişilere ait olan toplam 43 adet gayrimenkul ve 1 adet
banka teminat mektubu “teminat” olarak gösterilmiştir.

Takip eden süreçte Vergi Daireleri, D Yapım, Doğan Prodüksiyon ve Alp Görsel geçici ilmuhaberlerinin tamamı üzerinde “ihtiyati haciz” tesis etmiştir. Doğan TV Holding,
D Yapım ve Doğan Prodüksiyon tarafından Vergi Daireleri’nin ihtiyati haciz işlemleri ile ilgili olarak da, “yürütmenin durdurulması talebini” içerecek şekilde dava
açılmıştır.

Doğan TV Holding, 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Holding – vergi cezaları ve davaları (Devamı)

Takiben, Doğan TV Holding, 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.

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

Söz konusu şirketlerin “ihtiyati haciz” davalarında ise Doğan TV Holding’e ilişkin 2.121.800 TL tutarındaki dava Doğan TV Holding lehine sonuçlanmış, 42.594 TL
tutarındaki dava ise Doğan TV Holding 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 Holding, 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 Holding 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 Holding, D Yapım ve Alp Görsel aleyhine verilen kararların ise bozulmasına karar vermiştir.

Doğan TV Holding, 6111 sayılı Kanun’un “kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi borçları” ve “matrah artırımı hükümlerinden yararlanmaya karar
vermiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

148-149DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Holding – vergi cezaları ve davaları (Devamı)

Doğan TV Holding “henüz kesinleşmemiş ve dava aşamasında bulunan” toplam 2.001.032 TL tutarındaki ihtilaflı vergi tarhiyatlarının tamamı ile ilgili olarak 6111
sayılı Kanun kapsamında başvuru yapmış ve buna göre Doğan TV Holding’e tahakkuk ettirilen tutar 494.961 TL olmuştur. Bu tutarın 2.818 TL’lik kısmı 30 Haziran 2011
tarihinde peşin olarak ödenmiş ve “diğer faaliyet giderleri”nde gösterilmiştir. 18 taksit ve 36 ayda ödenecek olan kalan toplam 492.143 TL için 64.193 TL tutarında
iskonto hesaplanmıştır. Hesaplanan 64.193 TL tutarındaki iskonto etkisinin düşülmesinden sonra kalan 427.950 TL tutarındaki anapara tutarı konsolide finansal
tablolarda sırasıyla “diğer faaliyet giderleri” ile “diğer kısa ve uzun vadeli yükümlülükler” hesaplarında izlenmektedir. 31 Aralık 2011 tarihi itibarıyla 6111 sayılı Kanun
kapsamında, 92.471 TL anapara ve 16.894 TL faiz olmak üzere toplam 109.365 TL tutarında ödeme yapılmış olup; ayrıca 3.036 TL tutarında faiz tahakkukunu mali
tablolarına yansıtmmıştır, ödeme sonrasında kalan faiz tahakkuku dahil olmak üzere kısa ve uzun vadeli anapara yükümlülük tutarı 338.515 TL’dir (Not 26).

D Yapım “henüz kesinleşmemiş ve dava aşamasında bulunan” toplam 1.114.081 TL tutarındaki ihtilaflı vergi tarhiyatlarının tamamı ile ilgili olarak 6111 sayılı Kanun
kapsamında başvuru yapmış ve buna göre D Yapım’a tahakkuk ettirilen toplam tutar 332.377 TL olmuştur. Bu tutarın 186 TL’lik kısmı 30 Haziran 2011 tarihinde
peşin olarak ödenmiş ve “diğer faaliyet giderleri”nde gösterilmiştir. 18 taksit ve 36 ayda ödenecek olan kalan toplam 332.191 TL için 43.329 TL tutarında iskonto
hesaplanmıştır. Hesaplanan 43.329 TL tutarındaki iskonto etkisinin düşülmesinden sonra kalan 288.862 TL tutarındaki anapara tutarı konsolide finansal tablolarda
sırasıyla “diğer faaliyet giderleri” ile “diğer kısa ve uzun vadeli yükümlülükler” hesaplarında izlenmektedir. 31 Aralık 2011 tarihi itibarıyla 6111 sayılı Kanun kapsamında,
62.417 TL anapara ve 11.403 TL faiz olmak üzere toplam 73.820 TL tutarında ödeme yapılmış olup, ayrıca 2.049 TL tutarında faiz tahakkukunu mail tablolarına
yansıtmıştır, ödeme sonrasında kalan faiz tahakkuku dahil olmak üzere kısa ve uzun vadeli anapara yükümlülük tutarı 228.494 TL’dir (Not 26).

Doğan Prodüksiyon “henüz kesinleşmemiş ve dava aşamasında bulunan” toplam 862.972 TL tutarındaki ihtilaflı vergi tarhiyatlarının tamamı ile ilgili olarak 6111 sayılı
Kanun kapsamında başvuru yapmış ve buna göre Doğan Prodüksiyon’a tahakkuk ettirilen toplam tutar 128.744 TL olmuştur. Bu tutarın 6 TL’lik kısmı 30 Haziran 2011
tarihinde peşin olarak ödenmiş ve “diğer faaliyet giderleri”nde gösterilmiştir. 18 taksit ve 36 ayda ödenecek olan kalan toplam 128.738 TL için 16.792 TL tutarında
iskonto hesaplanmıştır. Hesaplanan 16.792 TL tutarındaki iskonto etkisinin düşülmesinden sonra kalan 111.946 TL tutarındaki anapara tutarı konsolide finansal
tablolarda sırasıyla “diğer faaliyet giderleri” ile “diğer kısa ve uzun vadeli yükümlülükler” hesaplarında izlenmektedir. 31 Aralık 2011 tarihi itibarıyla 6111 sayılı Kanun
kapsamında, 24.189 TL anapara ve 4.419 TL faiz olmak üzere toplam 28.609 TL tutarında ödeme yapılmış olup, ayrıca 794 TL tutarında faiz tahakkunu mail tablolarına
yansıtmmıştır, ödeme sonrasında kalan faiz tahakkuku dahil olmak üzere kısa ve uzun vadeli anapara yükümlülük tutarı 88.551 TL’dir (Not 26).

Yukarıda bahsi geçen tutarların yanı sıra Alp Görsel’de “henüz kesinleşmemiş ve dava aşamasında bulunan” ihtilaflı vergi tarhiyatları ile ilgili olarak, 6111 sayılı
Kanun kapsamında başvuru yapmış ve buna göre Alp Görsel’ye tahakkuk ettirilen 6 TL tutarı 30 Haziran 2011 tarihinde peşin ödemiş ve “diğer faaliyet giderleri”nde
gösterilmiştir (Not 31).

6111 sayılı Kanun kapsamında yapılacak ödemelerin taksitlendirilmiş olması nedeniyle, D Yapım sermayesinin %100’ünü temsil eden (1.124.682.616 adet hisse), Doğan
Prodüksiyon sermayesinin %100’ünü (1.087.582.624) adet hisse) temsil eden ve Alp Görsel sermayesinin %100’ünü (1.068.595.605 adet hisse) temsil eden geçici
ilmuhaberler ile 3’üncü kişilere ait olan toplam 43 adet gayrimenkul ve 1 adet banka teminat mektubu Vergi Daireleri’nde teminat olarak tutulmaya devam etmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Digital – vergi cezaları ve davaları

Doğan Yayın Holding’ in dolaylı bağlı ortaklıklarından Doğan TV Digital’in 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 “henüz kesinleşmemiş ve dava aşamasında bulunan” toplam 4.674 TL tutarındaki ihtilaflı vergi tarhiyatları ile ilgili olarak 6111 sayılı Kanun
kapsamında başvuru yapmış ve buna göre Doğan TV Digital’e tahakkuk ettirilen tutar 2.510 TL olmuştur. Söz konusu 2.510 TL’lik tutar, 28 Haziran 2011 tarihinde
peşin olarak ödenmiştir. Önceki yılda devam eden davalar için ayrılmış olan 4.020 TL tutarında karşılığın 2.510 TL’si bu tutar ile netleştirilmiş olup, kalan 1.510 TL diğer
faaliyet gelirleri içerisinde gösterilmiştir.

Doğan Dış Ticaret ve Işıl İthalat İhracat – vergi cezaları ve davaları

Doğan Yayın Holding’ in doğrudan ve dolaylı bağlı ortaklıklarından Doğan Dış Ticaret ve Işıl İthalat İhracat’ın 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.

Tebliğ edilen vergi aslı ve ceza ihbarnamelerinin terkini amacıyla, ilgili Vergi Dairesi aleyhine dava açılmış olup; Doğan Dış Ticaret 2006 yılı 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.

Doğan Dış Ticaret ve Işıl İthalat İhracat, 6111 sayılı Kanun’un “kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi borçları” ile “matrah artırımı” hükümlerinden
yararlanmaya karar vermiştir. 6111 sayılı Kanun’a uygun olarak; yukarıda bahsi geçen “kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi tarhiyatı”nın tamamının
yapılandırılması hususunda gerekli başvurular yapılmıştır. Bu işlem sonucunda oluşan 5.650 TL tutarındaki vergi yükümlülüğü, 30 Haziran 2011 tarihinde peşin olarak
ödenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

150-151DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Gazetecilik – vergi cezaları ve davaları

25 Kasım 2009 tarihinde Doğan Gazetecilik’e 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.

Diğer taraftan, Maliye Bakanlığı Gelirler Kontrolörleri tarafından Doğan Gazetecilik’e 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’e 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’e tebliğ edilmiştir. Buna göre; 280 TL vergi aslı ve 445 TL vergi cezası olmak üzere
toplam 725 TL tutarındaki kısmı Doğan Gazetecilik 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.

Doğan Gazetecilik,“kesinleşmemiş ve dava aşamasında bulunan” toplam 725 TL tutarındaki ihtilaflı vergi tarhiyatının tamamı ile ilgili olarak 6111 sayılı Kanun
kapsamında başvuru yapmış ve buna göre Doğan Gazetecilik’e tahakkuk ettirilen toplam tutar 461 TL olmuştur. Sözkonusu 461 TL tutar 30 Haziran 2011 tarihinde
peşin olarak ödenmiş ve “diğer faaliyet giderleri”nde muhasebeleştirilmiştir.

(b) Hukuki davalar:

31 Aralık 2011 tarihi itibariyle Grup’a karşı açılan hukuki davalar 78.999 TL tutarındadır (31 Aralık 2010: 83.487 TL).

Grup, aleyhine açılmış devam eden davalar ile ilgili aldığı hukuki görüşler ve geçmişte sonuçlanan benzer davaları dikkate alarak 21.957 TL (31 Aralık 2010: 27.386 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 Holding’de sahibi olduğu ve Doğan TV Holding’in sermayesinin %25’ine isabet eden 90.854.185 adet hisse
senedini (“Axel Hisseleri”) 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
Holding Hisseleri’nin “halka arz edilmesi” veya “halka arz edilmemesi” durumuna bağlı olarak yeniden belirlenecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

Doğan Holding, Doğan Yayın Holding, Doğan TV Holding ve Commerz-Film GmbH arasında imzalanan 19 Kasım 2009 tarihli sözleşme ile “ilk satış fiyatı”nın yeniden
hesaplamaya tabi olacağı tarihler koşulsuz olarak 6 yıl süre ile ertelenmiştir.

Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 19 Kasım 2009 tarihli sözleşme
ile “ilk satış fiyatı”nın yeniden hesaplamaya tabi olacağı tarihler koşulsuz olarak maksimum 6 yıl süre ile ertelenmiştir.19 Kasım 2009 tarihli sözleşme, Doğan Holding,
Doğan Yayın Holding, Doğan TV Holding, Commerz-Film GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 31 Ekim 2011 tarihli Tadil Sözleşmesi ile tadil
edilmiştir.

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

-19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nden Doğan TV Holding sermayesinin %3,3’ünü temsil eden kısmını 50.000 Avro
karşılığında Ocak 2013’ten sonra; diğer %3,3’ünü temsil eden kısmını da yine 50.000 Avro karşılığında Ocak 2014’ten sonra Doğan Holding’e satış opsiyonu, Doğan
Holding’in ise satın alma taahhüdü bulunmaktadır (“DTV Satma Opsiyonu I”). Axel Springer Grubu satma opsiyonunun tamamını veya bir kısmını kullanabilir.
Ödenecek bedellere 2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak hesaplanacak faiz eklenecektir. 31 Ekim 2011
tarihli Tadil Sözleşmesi uyarınca mevcut “DTV Satma Opsiyon I” düzenlemeleri revize edilmiş ve Ocak 2013’ten sonra 50.000 Avro karşılığında kullanılması söz konusu
olan opsiyonun 33,843,238 adet hisse için, Ocak 2014’ten sonra 50.000 Avro karşılığında kullanılması söz konusu olan opsiyonun 33,843,238 adet hisse için olduğu
vurgulanmış; ilaveten Ocak 2015’ten sonra 50.000 Avro karşılığında kullanılmak üzere 34,183,593 adet hisse için ise Axel Springer Grubuna yeni bir “satma opsiyonu”
tanınmıştır.

-19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nin 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
(“DTV Satma Opsiyonu II”). Ödenecek bedele 2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak hesaplanacak faiz
eklenecektir. Bu opsiyonun kullanılabilmesi için aşağıdaki şartların oluşması gereklidir.

•	 Doğan	TV	Holding’de	30	Haziran	2017	tarihine	kadar	halka	arz	olmaması,	
•	 Doğan	Holding,	Doğan	Yayın	Holding	veya	Doğan	TV	Holding’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.

Bu kez 31 Ekim 2011 tarihli Tadil Sözleşmesi ile yukarıda hisse başına belirlenmiş olan 4,1275 Avro beher hisse fiyatı, Doğan TV Holding’de gerçekleşen sermaye
artırımları da dikkate alınarak 1,46269 Avro olarak tadil edilmiştir.

31 Ekim 2011 tarihli Tadil Sözleşmesi ile ayrıca, Axel Springer Grubu, Doğan Holding’in “DTV Satma Opsiyonu I” kapsamındaki yükümlülüklerini güvence altına alabilmek
adına, her biri 50.000 Avro değerinde iki adet banka teminat mektubu talebinde bulunmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

152-153DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

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

Buna göre, “Axel Hisseleri”’nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse
fiyatına göre oluşacak değeri, “ilk satış fiyatı”na “ilk satış fiyatı” üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor
esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan düşük ise “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak
değeri ile ilk satış fiyatı arasındaki fark ve bu fark üzerinden hesaplacak faizin (2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak
hesaplanacaktır) eklenmesi suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel Springer Grubuna ödenerek tamamlanacaktır.

“Axel Hisseleri”nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre
oluşacak değeri, “ilk satış fiyatı”ndan yüksek ise, “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri ile ilk satış fiyatı
arasındaki farktan ilk satış fiyatı üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır)
düşülmesi suretiyle oluşacak tutar Axel Springer grubu ile Doğan Yayın Holding arasında eşit olarak paylaşılacaktır.

“Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda, Doğan TV Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile
belirlenecek makul değeri, “ilk satış fiyatı”na “ilk satış fiyatı” üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas
alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan düşük ise Doğan TV Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek
“makul değeri” ile “ilk satış fiyatı” arasındaki fark ve bu fark üzerinden hesaplanacak faizin eklenmesi suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel
Springer Grubuna ödenerek tamamlanacaktır. “Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda yukarıda belirtilen formüllere göre
fiyatın yeniden belirlenmesine ve Axel Springer Grubuna bu hesaplamalar sonucunda ödeme yapılmasına ilave olarak, Axel Springer Grubunun, “Axel Hisseleri”nin
tamamını veya bir bölümünü Doğan Holding’e satış opsiyonu ve Doğan Holding’in ise satın alma taahhüdü devam edecektir.

30 Haziran 2017 – 30 Haziran 2020 tarihleri arasında halka arz gerçekleşmesi durumunda ise Axel Springer Grubunun bahsi geçen halka arzda satmış olduğu hisselerin
“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 farktan, bu fark üzerinden hesaplanacak faizin (1 Temmuz 2017 tarihinden itibaren yıllık bileşik
bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) düşülmesi suretiyle oluşacak olumlu tutar eşit olarak paylaşılacak, olumsuz tutar için ise herhangi bir işlem
yapılmayacaktır.

19 Kasım 2009 tarihli sözleşme ile ayrıca Doğan TV Holding’in 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 Holding’de sahip olduğu hisse oranının seyrelme işlemi neticesinde %25’den %19,9’a düşmesi
üzerinde anlaşmaya varılmıştır. Doğan TV Holding’deki primli sermaye artırımları iki aşamalı olarak Ocak 2010 ve Mayıs 2010 tarihlerinde tamamlanmıştır. Sermaye
artışları neticesinde Doğan Yayın Holding ve Commerz-Film GmbH’ın Doğan TV Holding’deki hisse oranları sırasıyla %79,71 ve %19,9 olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

Ayrıca, “Axel Hisseleri” satışı ve devri ile ilgili “Sözleşme” hükümleri gereğince, 6111 sayılı Kanun kapsamında Doğan TV Holding için ortaya çıkan yükümlülüğün hisse
değeri üzerindeki etkisi, sermayedeki payı ile orantılı bir şekilde telafi edilmek üzere Commerz-Film GmbH’a ödenmiştir. Bu kapsamda, Commerz-Film GmbH’a
yapılan ödeme tutarı 165.523 TL’dir. Söz konusu ödeme 17 Ağustos 2011 tarihinde yapılmıştır. Buna karşılık Commerz-Film GmbH ise Doğan TV Holding’ in ödenmiş
sermayesinin 456.554 TL’den 1.288.328 TL’ye artırılmasında, iştirak payına isabet eden yeni pay alma haklarının tamamını “nominal değer” üzerinden kullanmak
suretiyle sermaye artırımına iştirak etmiştir. Sermaye artırımı 17 Ağustos 2011 tarihinde tescil edilmiş olup; sermaye artırımı sonrasında Commerz-Film GmbH’ın Doğan
TV Holding sermayesindeki payı (%19,90) değişmemiştir. Bu kapsamda, yukarıda bahsi geçen 6111 sayılı Kanun kapsamında Doğan TV Holding ve bağlı ortaklıklarına
ilişkin kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi yükümlülüklerinin Axel Springer grubunun mevcut %19,9’luk payına düşen 165.523 TL’si Grup
tarafından üstlenilmiş olup, ilgili tutar 31 Aralık 2011 tarihli konsolide finansal tablolarda kontrol gücü olmayan paylara sınıflandırılmamıştır.

Doğan Yayın Holding yukarıdaki işlem ile ilgili olarak, bugünden bakıldığında, ileriye dönük herhangi bir finansal yükümlülük altına girip girmeyeceğinin tespitine
yönelik olarak Doğan TV Holding ’in 31 Aralık 2011 tarihi itibarıyla makul değer tespit çalışmasını yapmış ve 31 Aralık 2011 tarihli finansal tablo dipnotlarında (Not
2) detaylı açıklamalara yer vermiştir. Hesaplanan makul değer çerçevesinde, Doğan TV Holding’in sermayesinin mevcut %19,9’una isabet eden “Axel Hisseleri”nin,
yukarıda bahsi geçen “DTV Satma Opsiyonu I” kapsamındakiler hariç, “DTV Satma Opsiyonu II” kapsamında Axel Springer Grubu’ndan alış işlemleriyle ilgili olarak
Rapor tarihi itibariyle herhangi bir yükümlülük ortaya çıkmamaktadır. Bu bahsi geçen, Grup’un toplam 150.000 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 doğrultuda, 31 Aralık 2011 tarihi
itibariyle “DTV Satma Opsiyonu I” kapsamındaki yükümlülükler, ekli konsolide bilançoda iskonto edilmiş tutar olan 434.962 TL üzerinden “uzun vadeli diğer finansal
yükümlülükler” olarak sunulmaktadır (Not 9). Grup, tadil sözleşmesi sonucunda cari dönemde ilave olarak kayıtlarına aldığı 144.987 TL’lik tutarı özkaynaklar altında
muhasebeleştirmiştir.

(d) 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
imzalamıştır. Söz konusu opsiyonun gerçeğe uygun 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 gerçeğe uygun 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 2011 tarihi itibariyle opsiyonların
toplam değeri 1.205 TL’dir ve kısa vadeli finansal yükümlülükler içerisinde sınıflandırılmıştır (31 Aralık 2010: 764 TL) ve uzun vadeye düşen kısmı bulunmamaktadır (31
Aralık 2010: bulunmamaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

154-155DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(d) Hisse senedi satın alma opsiyonları: (Devamı)

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 2011 tarihi itibariyle 15.111 TL’dir (8.000 ABD Doları) ve kısa vadeli diğer finansal yükümlülükler içerisinde sınıflandırılmıştır (31 Aralık 2010:
12.366 TL (8.000 ABD Doları)). Söz konusu protokol ile ilgili olarak taraflar arasında ihtilaf yaşanmakta olup; Zagreb Tahkim Mahkemesi nezdinde bir tahkim süreci
başlamış bulunmaktadır. Grup aleyhine kontrol gücü olmayan pay sahipleri tarafından hisse senedi satın alım opsiyonunu kullanamamalarından dolayı dava açılmıştır.
Kontrol gücü olmayan pay sahipleri opsiyonlarını kullanamadıklarından dolayı uğradıkları zarar ve şirketin kötü yönetiminden dolayı uğradıklarını iddia ettikleri düşen
hisse değerlerinin tazmini için 3.500 Avro tutarında tazminat talep etmektedir. İlgili dava celbi 5 Mart 2012 tarihinde Grup’a ulaşmıştır.

Hürriyet, Slovenya’da faaliyet gösteren Moje Delo d.o.o.’nun (“Moje Delo”) %55’lik kısmını satın almıştır. Grup, ödeyeceği net kârın 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 gerçeğe uygun değerleri Moje Delo’nun FAVÖK ve net finansal borcu üzerinden yapılacak hesaplama ile belirlenecektir. 31 Aralık 2011 tarihi
itibarıyla bu satın alma opsiyonunun değeri 2.899 TL’dir (31 Aralık 2010: 701 TL) ve kısa vadeli diğer finansal yükümlülükler içerisinde sınıflandırılmıştır.

Hürriyet’in, 2010 yılında imzalamış olduğu bir protokole istinaden, Trader Media East Limited Şirketi’nin sermayesinin %3,84’ü oranındaki kontrol gücü olmayan Global
Depo Sertifikalarına (GDR) paylarına ilişkin olarak, karşı tarafın hisse satma opsiyon hakkını 2013 yılına kadar kullanılması benimsenmiştir.

Beher GDR hisse “satma opsiyonu” kullanım fiyatı 13 (tam) ABD Doları’dır. 2013 yılına kadar her yıl, satma hakkı opsiyonunun kullanılmaması karşılığında, karşı tarafa
1 milyon ABD Doları tutarında ilave bir ödeme yapılacaktır. Hürriyet, cari yılda imzalamış olduğu sözkonusu protokol ile, bağlı ortaklığı Trader Media East Limited’in
%3,84 oranındaki “kontrol gücü olmayan pay sahipleri”ne ait GDR hisse satım opsiyonundan kaynaklanan 39.367 TL tutarındaki yükümlülüğünü 30 Haziran 2010 tarihi
ve bu tarihte sona eren 6 aylık döneme ait konsolide finansal tablolarında, “diğer finansal yükümlülükler” içerisinde göstermiş; bu kapsamda, kontrol gücü olmayan
paylarını 13,9 milyon TL ve geçmiş yıl kâr/zararlarını da 25,5 milyon TL azaltarak raporlamıştır. 31 Aralık 2011 tarihi itibarıyla bu satın alım opsiyonunun değeri 47.223
TL’dir (31 Aralık 2010: 38.650 TL).

Ancak, söz konusu protokol ile ilgili olarak taraflar arasında ihtilaf yaşanmakta olup; Zurih Ticaret Odası nezdinde 31 Aralık 2011 itibariyle bir tahkim süreci devam
etmektedir. 2011 yılına ait satma hakkı opsiyonunun kullanılmaması karşılığı bedeli ödenmemiştir.

Bilanço tarihinden sonra, karşı tarafın ihtilaf konusu GDR’larını Şirket ile herhangi bir sermaye ilişkisi bulunmayan bir tüzel kişiye devir ve satışını yaptığı; tahkim
başvurusunu ise geri çektiği Hürriyet’e bildirilmiş olduğundan, Hürriyet’in bahsi geçen protokole istinaden herhangi bir yükümlülüğü kalmamıştır. Söz konusu olayın
bilanço tarihinden sonra gerçekleşmesi nedeniyle etkileri bilançoya yansıtılmamıştır.

(e) 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,

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

•	 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.

Ayrıca, 3 Mart 2011 tarihinde yürürlüğe giren 6112 Sayılı Radyo ve Televizyon Kuruluş ve Yayın Hizmetleri Hakkında Kanun’un 19. Maddesinin d bendi uyarınca bir gerçek
veya tüzel kişinin doğrudan veya dolaylı olarak en fazla dört karasal yayın lisansına sahip medya hizmet sağlayıcı kuruluşa ortak olabilecektir. Ayrıca, birden çok medya
hizmet sağlayıcıya ortaklıkta bir gerçek veya tüzel kişinin doğrudan veya dolaylı hisse sahibi olduğu medya hizmet sağlayıcı kuruluşların yıllık toplam ticari iletişim
geliri, sektörün toplam ticari iletişim gelirinin yüzde otuzunu geçememektedir. Toplam ticari iletişim geliri bu oranı aşan gerçek veya tüzel kişiler, Üst Kurul tarafından
verilen doksan günlük süre içinde bu oranın altına inecek şekilde medya hizmet sağlayıcı kuruluşlardaki hisselerini devreder. Verilen süre içinde Üst Kurul kararının
gereğini yerine getirmeyen gerçek veya tüzel kişi hakkında, kararın gereğini yerine getirmediği her ay için Üst Kurulca 400 TL idari para cezası uygulanır. Bu bendin
uygulanmasına ilişkin usul ve esaslar Üst Kurul tarafından belirlenmektedir.

Grup yönetimi 2011 yılının son çeyreğinde bu kanuna ilişkin değerlendirmelerini yapmış, ticari gerekçeler göz önünde bulundurularak Star TV’yi Doğuş Medya Grubu
şirketlerine satışını gerçekleştirmiş ve bazı TV ve Radyo kanallarının tek bir tüzel kişilik altında birleştirilmesi sürecini tamamlanmıştır. Bunların sonucunda DTVH gerek
medya hizmet sağlayıcısı sayısı gerekse Pazar payı sınırlandırmaları bakımından mevcut kanun ile uyumlu hale gelmiştir.

(f) 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.

Rekabet Kurumu 5 Nisan 2011 tarihi itibarıyla bahsi geçen soruşturma kapsamında Hürriyet’e 3.805 TL, Doğan Gazetecilik’e 2.316 TL ve Bağımsız Gazetecilik’e 444 TL
idari para cezası verilmesine; diğer taraftan faaliyeti sona ermiş bulunan Doğan Daily News ve mükerrerliğe yol açmamak amacıyla Doğan Yayın Holding’e herhangi bir
idari para cezası verilmesine gerek olmadığına karar vermiştir. Grup bu kapsamda ekli finansal tablolarda toplam 4.923 TL tutarında karşılık ayırmış olup, bu tutarın
2.853 TL’si Hürriyet’ten, 2.070 TL’si Doğan Gazetecilik ve Bağımsız Gazetecilik’ten oluşmaktadır (Not 31).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

156-157DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(g) Grup’un 6111 Sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun
Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun uyarınca” matrah arttırımı”na ilişkin başvuru kararı

Grup yönetimi 25 Şubat 2011 tarih ve 27857 sayılı (I. Mükerrer) Resmi Gazete’de yayımlanarak yürürlüğe giren, 6111 Sayılı “Bazı Alacakların Yeniden Yapılandırılması
ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun” (6111 sayılı
Kanun)’un “matrah artırımı” hükümlerinden, Grup’un yararlandırılmasına karar vermiştir. 6111 sayılı Kanun’un, matrah artırımı ile ilgili hükümlerine uygun olarak, 2006,
2007, 2008 ve 2009 takvim yılları için vergiye esas alınan matrahları artırılmış olup; bu işlem sonucunda Şirket ve kapsam dahiline alınan bağlı ortaklıklarından faiz
dahil toplam 87.500 TL tutarında nakit çıkışı olacaktır. Bu tutarın 53.608 TL kısmı peşin olarak 30 Haziran 2011 tarihine kadar ödenmiş ve “diğer faaliyet giderleri”nde
gösterilmiştir. 18 taksit ve 36 ayda ödenecek olan kalan toplam 33.892 TL için 4.421 TL tutarında iskonto hesaplanmıştır. Hesaplanan 4.421 TL tutarındaki iskonto
etkisinin düşülmesinden sonra kalan 29.471 TL tutarındaki anapara tutarı konsolide finansal tablolarda sırasıyla “diğer faaliyet giderleri” ve “diğer kısa ve uzun vadeli
yükümlülükler” hesaplarında izlenmektedir. 31 Aralık 2011 tarihi itibarıyla 6111 sayılı Kanun kapsamında, 6.368 TL anapara ve 1.163 TL faiz olmak üzere toplam 7.531 TL
tutarında ödeme yapılmış olup; ayrıca 209 TL tutarında faiz tahakkuku mali tablolarına yansıtmıştır, ödeme sonrasında kalan kısa ve uzun vadeli anapara yükümlülük
tutarı 23.312 TL’dir (Not 26).

(h) 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 ermiştir. Sözkonusu hisse devrinden sonra ortaya çıkan ancak hisse devrinden
önceki döneme ait olarak tahakkuk ettirilen vergi borcu tutarının Fortisbank’a ödenmesi ile ilgili olarak Zürih Ticaret Odası nezdinde devam eden tahkim süreci bilanço
tarihinden sonra Şirket aleyhine sonuçlanmış olup, ortaya çıkan 22.412 TL tutarındaki yükümlülük konsolide finansal tablolarda “diğer kısa vadeli yükümlülükler” ve
“diğer faaliyet giderleri” hesaplarında izlenmektedir (Not 26).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(h) Diğer (Devamı)

Milpa:

Ömerli Arsa

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 intikal etmiştir. İlgili Daire de Mahkemenin kararını bozarak,
dosyayı tekrar Pendik 1. Asliye Hukuk Mahkemesi’ne göndermiştir. Söz konusu Mahkeme, Yargıtay 20’nci Hukuk Dairesi’nin bozma kararına uyarak, yeniden keşif
yapılması ve Orman Bakanlığı’nın iddialarının değerlendirilmesi için duruşmayı 12 Nisan 2012 tarihine ertelemiş olup, ilgili Mahkeme’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.

Değerleme şirketinin SPK’nın Seri: VIII, No: 45 sayılı Tebliğ hükümlerince hazırladığı 13 Ocak 2012 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 olması yanında; İstanbul’un
Anadolu yakası üzerinde kaliteli proje geliştirilebilecek, bu büyüklük ve bu konumdaki arazilerin azlığı; son yıllarda bölgeye olan talep artışı ve 3. Köprü Çevreyolu’nun
(Kuzey Marmara Otoyolu) ilgili arazinin yer aldığı bölgeden geçecek olması gibi nedenlerden söz konusu gayrimenkulün satış değeri toplam 51.480 TL olarak takdir
edilmiştir (14 Ocak 2011: 44.765 TL). Bu tutarlar arazinin tamamı için yapılan değerlemeler olup arazinin Şirket 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.

Petrol Ofisi A.Ş.:

Grup’un (“Şirket”, “Satıcı”) 22 Aralık 2010 tarihinde OMV (“Alıcı”)’ye hisselerini devretmiş olduğu POAŞ’ın hisse devrine ilişkin sözleşme kapsamında, hisselerin devri
sonrasında aşağıda özetine yer verilen hükümler çerçevesinde ortaya çıkabilecek bazı yükümlülüklerin Şirket’e rücu edilmesi söz konusudur:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

158-159DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 22-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(h) Diğer (Devamı)

Petrol Ofisi A.Ş.: (Devamı)

“Tarafların her biri, Kapanış tarihinden önce gerçekleşmiş olan durum ve şartlara ilişkin olarak herhangi bir Makam tarafından yöneltilen herhangi bir talepten
kaynaklanan ve Alıcı ve/veya herhangi bir Grup Şirketi tarafından maruz kalınan tüm zarar ve/veya vergiler ve Satıcının durumu ve Kısıtlanmamış Mülkiyet Hakkı’na
dair beyan ve tekeffüller hariç olmak üzere, beyan ve garantilerinin herhangi bir tanesinin ihlali neticesinde veya bu ihlalinden dolayı diğer tarafın maruz kalacağı
veya katlanacağı, her türlü zarar, ziyan ve yükümlülüğü (Zarar)’ı 3 yıllık zamanaşımı süresince tazmin etmeyi kabul ve taahhüt etmiştir. Kapanış Tarihi öncesinde vuku
bulmuş olabilecek herhangi bir durum ile ilgili olarak bir Grup Şirketi’nin kısıtlamaları veya herhangi bir Makam’ın bir Grup Şirketi aleyhine yaptığı herhangi bir talepten
doğan ve Alıcı’nın ve/veya bir Grup Şirketi’nin maruz kaldığı herhangi bir Zarar ve/veya vergi karşısında, ilgili Zarar ve/veya vergiler’ in %54,14’üne eşit bir tutarı Alıcı’
ya ödemek yoluyla, ki bu yükümlülük ilgili Makam kararının muhatabı olan Alıcı/Grup Şirketi tarafından ilgili Makamın kesin ve temyiz edilemeyen kararının tebellüğ
edilmesini takip eden 6 (altı) hafta içinde Alıcı tarafından Satıcıya yazılı olarak başvurulmaması halinde diğer şartların gerçekleşmesi durumunda sona erecektir, Satıcı,
ağır kusur hali veya Satıcının Durumu ya da Kısıtlanmamış Mülkiyet Hakkı’na ilişkin beyan ve tekeffüllerin ihlal edilmesi hali hariç olmak üzere, 175.000.000 (tam) ABD
dolarını aşmayacak surette Alıcı’ yı tümüyle tazmin etmeyi taahhüt etmiştir. Üçüncü bir şahsın imzalama öncesinde doğan ve imzalama tarihi itibariyle Şirket defter ve
kayıtlarına geçirilmemiş bir yükümlülüğe dayanarak talepte bulunduğu haller haricinde, Satıcı, üçüncü şahısların hiçbir talebi karşısında sorumlu olmayacaktır.”

POAŞ’ın, 6111 sayılı Kanun’un matrah artırımı hükümlerinden yararlanmaya karar vermiş olması sonucunda, yukarıda özetlenen sözleşme hükümleri kapsamında POAŞ
tarafından ödenen bedelin, hisse devri öncesine isabet eden 2008 ve 2009 yıllarına ait olan matrah artırım bedeli, Grup’un o tarihlerde sahip olduğu sermaye payı oranı
doğrultusunda Grup’a rücu edilmiş olup, 14 Temmuz 2011 tarihi itibariyle 12.432 TL OMV’ye ödenmiştir. Söz konusu tutar, 31 Aralık 2011 tarihi itibariyle diğer faaliyet
giderleri altında kayıt altına alınmıştır.

Ayrıca, POAŞ’ın 6111 sayılı Kanun’un ihtilaflı vergi borcu hükümlerinden yararlanmaya karar vermiş olması sonucunda, POAŞ tarafından ödenen bedelin, hisse devri
öncesine isabet eden 2003 yılına ait olan vergi cezası bedeli, yukarıda belirtilen sözleşme hükümleri uyarınca, Grup’un o tarihlerde sahip olduğu sermaye payı oranı
doğrultusunda Grup’a rücu edilmiştir. 3.285 TL karşılığı 2.012 ABD Doları 29 Haziran 2011 tarihinde OMV’ye ödenmiştir.

FİNANSAL BİLGİLER

N
OT

 2
3-

TA
AH

HÜ
TL

ER

a)
 V

er
ile

n
te

m
in

at
 m

ek
tu

pl
ar

ı v
e

te
m

in
at

 se
ne

tle
ri:

31
 A

ra
lık

 2
01

1 v
e

20
10

 ta
rih

le
ri

it
ib

ar
iy

le
 te

m
in

at
/r

eh
in

/i
po

te
k

(“
TR

İ”
) p

oz
is

yo
nu

 a
şa

ğı
da

ki
 g

ib
id

ir:

31
 A

ra
lık

 2
01

1
31

 A
ra

lık
 2

01
0

TL
 K

ar
şı

lığ
ı

TL
AB

D
Do

la
rı

Av
ro

Di

ğe
r

TL
 K

ar
şı

lığ
ı

TL
AB

D
Do

la
rı

Av
ro

Di

ğe
r

A
. K

en
di

 tü
ze

l k
iş

ili
ği

 a
dı

na
 v

er
m

iş

ol
du

ğu
 T

R
İ’l

er
in

 to
pl

am
 tu

ta
rı

Te
m

in
at

 (1
)

13
5.

09
3

11
1.3

80
7.7

17
3.

33
2

2.
57

5
11

5.
11

1
10

1.4
93

6.
96

6
1.3

86
3

R
eh

in
 (2

) (
5)

22
6.

35
4

22
6.

35
4

-
-

-
32

9.
05

5
11

3.
17

7
-

-
4.

25
5.

69
2

İp
ot

ek
 (3

)
42

0.
25

4
40

4.
36

9
-

6.
50

0
-

25
.11

3
11

.7
94

-
6.

50
0

-
B.

 T
am

 k
on

so
lid

as
yo

n
ka

ps
am

ın
a

da
hi

l
ed

ile
n

or
ta

kl
ık

la
r l

eh
in

e
ve

rm
iş

 o
ld

uğ
u

TR
İ’l

er
in

 to
pl

am
 tu

ta
rı

Te
m

in
at

 (1
) (

4)
3.

03
4.

84
4

13
2.

40
9

1.4
22

.2
00

88
.4

04
-

2.
26

2.
91

8
22

0.
08

9
1.0

53
.0

01
20

2.
47

4
-

R
eh

in
-

-
-

-
-

-
-

-
-

-
İp

ot
ek

-
-

-
-

-
-

-
-

-
-

C.
 O

la
ğa

n
ti

ca
ri

fa
al

iy
et

le
rin

 y
ür

üt
ül

m
es

i
am

ac
ıy

la
 d

iğ
er

3.
 k

iş
ile

rin
 b

or
cu

nu
 te

m
in

 a
m

ac
ıy

la

ve
rm

iş
 o

ld
uğ

u
TR

İ’l
er

in
 to

pl
am

 tu
ta

rı
Te

m
in

at
-

-
-

-
-

-
-

-
-

-
R

eh
in

-

-
-

-
-

-
-

-
-

-
İp

ot
ek

-
-

-
-

-
-

-
-

-
-

D.
 D

iğ
er

 v
er

ile
n

TR
İ’l

er
in

 to
pl

am
 tu

ta
rı

-
-

-
-

-
-

-
-

-
-

i)
A

na
 o

rt
ak

lık
 le

hi
ne

 v
er

m
iş

 o
ld

uğ
u

TR
İ’l

er
in

 to
pl

am
 tu

ta
rı

-
-

-
-

-
-

-
-

-
-

ii)
 B

 v
e

C
m

ad
de

le
ri

ka
ps

am
ın

a
gi

rm
ey

en
 3

. K
iş

ile
r l

eh
in

e
-

-
-

-
-

-
-

-
-

-
ve

rm
iş

 o
ld

uğ
u

TR
İ’l

er
in

 to
pl

am
 tu

ta
rı

-
-

-
-

-
-

-
-

-
-

iii
) C

 m
ad

de
si

 k
ap

sa
m

ın
a

gi
rm

ey
en

 3
.

Ki
şi

le
r l

eh
in

e
ve

rm
iş

 o
ld

uğ
u

TR
İ’l

er
in

to

pl
am

 tu
ta

rı

-
-

-
-

-
-

-
-

-
-

To
pl

am
3.

81
6.

54
5

2.
73

2.
19

7

(1
)

Gr
up

’u
n

te
m

in
at

la
rı

te
m

in
at

 m
ek

tu
pl

ar
ı,

te
m

in
at

 s
en

et
le

ri,
 ip

ot
ek

 v
e

ke
fa

le
tl

er
in

de
n

ol
uş

m
ak

ta
dı

r.
Te

m
in

at
 m

ek
tu

pl
ar

ı,
te

m
in

at
 s

en
et

le
ri,

 ip
ot

ek
le

r v
e

ke
fa

le
tl

er
in

 d
et

ay
la

rı
aş

ağ
ıd

a
aç

ık
la

nm
ış

tı
r.

(2
)

Do
ğa

n
TV

 H
ol

di
ng

, D
 Y

ap
ım

 s
er

m
ay

es
in

in
 %

10
0’

ün
ü

te
m

si
l e

de
n

1.1
24

.6
82

.6
16

 a
de

t,
 D

oğ
an

 P
ro

dü
ks

iy
on

 s
er

m
ay

es
in

in
 %

10
0’

ün
ü

te
m

si
l e

de
n

1.0
87

.5
82

.6
24

 a
de

t,
 v

e
A

lp
 G

ör
se

l s
er

m
ay

es
in

in
 %

10
0’

ün
ü

te
m

si
l e

de
n

1.0
68

.5
95

.6
05

 a
de

t h
is

se
yi

 te
m

si
l e

de
n

ge
çi

ci
 il

m
uh

ab
er

le
r i

le
 4

3
ad

et
 g

ay
rim

en
ku

l v
e

1 a
de

t b
an

ka
 te

m
in

at
 m

ek
tu

bu
 v

er
gi

 d
ai

re
le

rin
e

te
m

in
at

 o
la

ra
k

gö
st

er
m

iş
 o

lu
p

bu
 te

m
in

at
la

r
yu

ka
rıd

ak
i t

ab
lo

ya
 d

ah
il

ed
ilm

em
iş

ti
r.

(3
)

Gr
up

’u
n

iş
 o

rt
ak

lık
la

rın
da

n
A

sl
an

cı
k

El
ek

tr
ik

’in
 G

ire
su

n
ili

 D
oğ

an
ke

nt
 İl

çe
si

’n
de

 k
ur

m
ay

ı p
la

nl
ad

ığ
ı h

id
ro

lik
 e

ne
rji

ye
 b

ağ
lı

ür
et

im
 te

si
si

 iç
in

 a
lın

an
 k

re
di

ye
 k

ar
şı

lık
 il

gi
li

fin
an

sa
l k

ur
ul

uş
la

ra
 v

er
di

ği
 4

02
.9

25

TL
 tu

ta
rın

da
 ip

ot
ek

 b
ul

un
m

ak
ta

dı
r (

31
 A

ra
lık

 2
01

0:
 B

ul
un

m
am

ak
ta

dı
r)

. A
yr

ıc
a

Gr
up

’u
n

ba
ğl

ı o
rt

ak
lık

la
rın

da
n

H
ür

riy
et

’in
, 3

1 A
ra

lık
 2

01
1 t

ar
ih

i i
ti

ba
riy

le
 m

ad
di

 d
ur

an
 v

ar
lık

la
rı

üz
er

in
de

 to
pl

am
 17

.3
29

TL

tu
ta

rın
da

 ip
ot

ek
 b

ul
un

m
ak

ta
dı

r (
31

 A
ra

lık
 2

01
0:

 2
5.

11
3

TL
) (

N
ot

 18
).

(4
)

Bo
ya

ba
t E

le
kt

rik
’in

 y
ür

üt
m

ek
te

 o
ld

uğ
u

ve
 in

şa
at

ın
ın

 2
01

2
yı

lı
so

nu
na

 k
ad

ar
 ta

m
am

la
nm

as
ı p

la
nl

an
an

 h
id

ro
el

ek
tr

ik
 s

an
tr

al
i p

ro
je

si
 k

ap
sa

m
ın

da
, d

iğ
er

 h
is

se
da

r g
ru

pl
ar

la
 (N

ot
 4

) b
irl

ik
te

 m
üş

te
re

k
ve

m

üt
es

el
si

l k
ef

il
sı

fa
tı

yl
a

te
m

in
 e

di
le

n
75

0.
00

0
A

BD
 D

ol
ar

ı t
ut

ar
ın

da
 u

zu
n

va
de

li
pr

oj
e

fin
an

sm
an

ı k
re

di
si

 il
e

ilg
ili

 o
lu

p,
 3

1 A
ra

lık
 2

01
1 t

ar
ih

i i
ti

ba
ri

ile
 B

oy
ab

at
 E

le
kt

rik
 te

m
in

 e
di

le
n

kr
ed

in
in

 6
74

.3
33

A

BD
 D

ol
ar

ı t
ut

ar
ın

da
ki

 k
ıs

m
ın

ı k
ul

la
nm

ış
tı

r.
A

sl
an

cı
k

El
ek

tr
ik

’in
 y

ür
üt

m
ek

te
 o

ld
uğ

u
ve

 in
şa

at
ın

 2
01

3
yı

lı
so

nu
nd

a
ta

m
am

la
nm

as
ı b

ek
le

ne
n

hi
dr

oe
le

kt
rik

 s
an

tr
al

i p
ro

je
 fi

na
ns

m
an

ı k
ap

sa
m

ın
da

, D
oğ

an

H
ol

di
ng

’in
 k

re
di

 k
ur

ul
uş

la
rın

a,
 2

4.
35

4
A

BD
 D

ol
ar

ı t
ut

ar
ın

da
 v

er
ile

n
ke

fa
le

ti
 b

ul
un

m
ak

ta
dı

r.
(5

)
De

ta
yl

ar
ı N

ot
 8

’d
e

aç
ık

la
nd

ığ
ı ü

ze
re

, D
oğ

an
 Y

ay
ın

 H
ol

di
ng

 h
is

se
le

rin
in

 %
11

,3
’ü

 (2
26

.3
54

.0
60

 a
de

t h
is

se
),

H
ür

riy
et

 h
is

se
le

rin
in

 %
13

,3
’ü

 (7
3.

20
0.

00
0

ad
et

 h
is

se
),

Ka
na

l D
 h

is
se

le
rin

in
 %

49
’u

 (2
4.

50
0.

00
0

ad
et

 h
is

se
) T

M
E

hi
ss

el
er

in
in

 %
67

,3
’ü

 (3
3.

64
9.

09
1 a

de
t h

is
se

) v
e

Bo
ya

ba
t h

is
se

le
rin

in
 %

33
’ü

 (3
.6

30
.0

00
 a

de
t h

is
se

) G
ru

p’
un

 u
zu

n
va

de
li

fin
an

sa
l b

or
çl

ar
ı n

ed
en

iy
le

 fi
na

ns
al

 k
ur

ul
uş

la
ra

 re
hi

n
ol

ar
ak

ve

ril
m

iş
 o

lu
p

yu
ka

rıd
ak

i t
ab

lo
ya

 d
ah

il
ed

ilm
em

iş
ti

r.

DO
ĞA

N
 Ş

İR
KE

TL
ER

 G
RU

BU
 H

OL
Dİ

N
G

A.
Ş.

31
 A

R
AL

IK
 2

01
1 T

AR
İH

İN
DE

 S
ON

A
ER

EN
 H

ES
AP

 D
ÖN

EM
İN

E
Aİ

T

KO
N

SO
Lİ

DE
 F

İN
AN

SA
L

TA
BL

OL
AR

A
İL

İŞ
Kİ

N
 A

ÇI
KL

AY
IC

I N
OT

LA
R

(T
ut

ar
la

r,
ak

si
 b

el
irt

ilm
ed

ik
çe

 b
in

 T
ür

k
Li

ra
sı

 (“
TL

”)
 o

la
ra

k
be

lir
til

m
iş

tir
. T

L
dı

şı
nd

ak
i p

ar
a

bi
rim

le
ri,

 a
ks

i b
el

irt
ilm

ed
ik

çe
 b

in
 o

la
ra

k
be

lir
til

m
iş

tir
.)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

160-161DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 23-TAAHHÜTLER (Devamı)

(a) Verilen teminat mektupları ve teminat senetleri: (Devamı)

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 31 Aralık 2011 tarihi itibariyle % 0 (31 Aralık 2010 tarihi itibariyle: % 0)’dır. Grup’un vermiş olduğu
teminat mektupları ve teminat senetlerinin detayları aşağıdaki gibidir:

31 Aralık 2011 31 Aralık 2010
Orijinal TL Orijinal TL

yabancı para tutarları yabancı para tutarları

Teminat mektupları – Avro 37.431 91.474 84.330 172.802
Teminat mektupları – TL 114.529 114.529 103.897 103.897
Teminat mektupları – ABD Doları 14.099 26.632 14.525 22.455
Teminat mektupları – Diğer 2.575 995 3 7
Teminat senetleri – TL 204 204 204 204
Teminat senetleri – Avro 25 61 25 52

Toplam 233.895 299.417

Doğan Holding’in bağlı ortaklığı Doğan TV Holding 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 23.000 Avro teminat mektubu vermiştir. Buna ek olarak
Doğan TV Holding’in bu maçlara ilişkin olarak toplam 11.000 Avro’luk ödeme yükümlülüğü bulunmaktadır.

(b) Takas (“barter”) anlaşmaları

Doğan Yayın Holding ve ortaklıkları medya sektöründe yaygın bir uygulama olan takas işlemleri kapsamında mal ve hizmetlerini nakit ödeme veya tahsilat olmaksızın
değişimini içeren takas anlaşmaları yapmaktadır.

Grup’un 31 Aralık 2011 tarihi itibarıyla mal ve hizmet alımlarına karşılık olarak 22.130 TL (2010: 8.232 TL) tutarında reklam yayınlama taahhüdü ve mal ve hizmet
satışlarına karşılık olarak 18.567 TL (2010: 12.854 TL) tutarında mal ve hizmet alma hakkı bulunmaktadır.

(c) Verilen kefalet ve ipotekler

Grup’un 31 Aralık 2011 ve 2010 tarihleri itibariyle Grup şirketleri ve ilişkili tarafların finansal borçları ve ticari borçları için vermiş olduğu taahhütlerin detayı aşağıda
sunulmuştur:

31 Aralık 2011 31 Aralık 2010
Orijinal TL Orijinal TL

yabancı para tutarları yabancı para tutarları

Kefaletler – Avro 54.280 132.649 119.505 244.879
Kefaletler – ABD Doları 1.415.817 2.674.337 1.045.443 1.616.254
Kefaletler – TL 129.056 129.056 217.479 217.479
İpotekler – Avro 6.500 15.885 6.500 13.319
İpotekler – TL 404.369 404.369 11.794 11.794

Toplam 3.356.296 2.103.725

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 24-KIDEM TAZMİNATI KARŞILIĞI

2011 2010
Uzun vadeli borç karşılıkları

Kıdem tazminatı karşılıkları 49.311 46.895

49.311 46.895

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 2011 tarihinde, her hizmet yılı için en fazla 2.731,85 (tam) TL (31 Aralık 2010: 2.571,01 (tam) 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.

2011 2010

İskonto oranı (%) 4,67 4,66
Emeklilik olasılığının tahmini için devir hızı oranı (%) %82-%93 %82-%93

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

162-163DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 24-KIDEM TAZMİNATI KARŞILIĞI (Devamı)

Temel varsayım, enflasyon ile orantılı olarak her yıllık hizmet için 2.805,04 (tam) TL (31 Aralık 2010: 2.517,01 (tam) 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 2012 tarihinden itibaren geçerli olan 2.805,04 (tam) TL (1 Ocak 2011: 2.517,01(tam) TL) tavan tutarı üzerinden hesaplanmaktadır.
Basın Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzimi Hakkındaki Kanun’a tabi çalışanlar için ise 31 Aralık 2011 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 tarihlerinde sona eren yıllara ait kıdem tazminatı karşılığının hareketi aşağıdaki gibidir:

2011 2010

1 Ocak (46.895) (36.399)
Cari dönem gideri (15.312) (16.686)
Ödemeler 9.499 11.794
Durdurulan faaliyetler cari dönem gideri (6.179) -
Durdurulan faaliyetler iptal edilen karşılık 11.816 5.974
Faiz maliyeti (2.137) (1.565)
Aktüeryal zararlar (103) (10.013)

31 Aralık (49.311) (46.895)

NOT 25-EMEKLİLİK PLANLARI

Yoktur (2010: Yoktur).

NOT 26-DİĞER VARLIK VE YÜKÜMLÜLÜKLER

31 Aralık 2011 31 Aralık 2010
Diğer dönen varlıklar

Bloke mevduat 79.763 -
Program stokları 63.198 52.675
Katma Değer Vergisi (“KDV”) alacağı 35.309 50.739
Peşin ödenen giderler 21.322 40.287
Verilen sipariş avansları 20.545 21.480
Personel avansları 13.894 7.162
Peşin ödenen vergi ve fonlar 12.237 7.077
İş avansları 5.347 6.754
Gelir tahakkukları 4.687 8.514
Vergi alacağı 515 1.616
Diğer 16.470 18.165

273.287 214.469

Program stokları değer düşüklüğü karşılığı (1.081) (2.500)

272.206 211.969

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 26-DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

31 Aralık 2011 31 Aralık 2010
Diğer duran varlıklar

Katma değer vergisi (“KDV”) alacakları 167.805 110.598
Vadesi bir yıldan uzun bloke mevduatlar (1) 132.425 15.460
Verilen avanslar ve ön ödemeler (2) (3) (4) 62.657 83.869
Peşin ödenen giderler 5.217 9.780
Verilen depozito ve teminatlar 22 -
Diğer 5.803 53

373.929 219.760

(1) 31 Aralık 2011 tarihi itibariyle Doğan Holding’e ait 70.000 ABD Doları tutarındaki vadeli mevduat TME tarafından kullanılan kredilere teminat olması için bloke
edilmiştir. 31 Aralık 2010 tarihi itibariyle Hürriyet’e ait 10.000 ABD Doları tutarındaki vadeli mevduat Hürriyet’in bağlı ortaklıkları tarafından kullanılan kredilere
teminat olması için bloke edilmiştir. Bloke mevduat kredinin yeniden yapılandırılması sebebiyle 3 Mayıs 2011 tarihinde çözülmüştür (Not 8).

(2) Verilen avanslar ve ön ödemelerin 31.980 TL (31 Aralık 2010: 36.974 TL) tutarındaki bölümü Doğan Yayın Holding’in bağlı ortaklığı Doğan TV Holding’in belirli
Spor Toto Süper Lig takımlarına 2008-2020 yılları arasında UEFA’nın (Union Européenne de Football Association veya Union of European Football Associations)
düzenlediği UEFA Şampiyonlar Ligi ön eleme maçları ve UEFA Kupası ön eleme maçları yayın hakları karşılığı yaptığı ödemelerden oluşmaktadır. Sözleşmeler
gereği ilgili dönemlerde maçların oynanmaması durumunda söz konusu tutarlar Doğan TV Holding’e geri ödenecektir.

(3) Verilen avanslar ve ön ödemelerin 3.180 TL (31 Aralık 2010: 3.180 TL) tutarındaki bölümü, Grup’un bağlı ortaklığı Milpa’nın Ömerli arsası üzerinde geliştirmeyi
planladığı gayrimenkul projesi ile ilgili hisselerini devreden arsa sahiplerine ödenecek hasılat paylarına mahsuben verilmiş olan avansları ve arsa sahipleri
adına katlanılan giderleri kapsamaktadır. Milpa’nın, geliştirmeyi planladığı gayrimenkul projesi üzerinde inşa ve imal edip satacağı işyeri ve meskenlerin satış
hasılatlarının %25’ini, hisselerini hasılat paylaşımlı ve/veya kat karşılığı devreden arsa sahiplerine arsadaki hisseleri oranında ödeme taahhüdü bulunmakta olup
bu tutarlar ile mahsup edilecektir.

(4) Verilen avanslar ve ön ödemelerin 18.844 TL (31 Aralık 2010: 40.476 TL) tutarındaki bölümü, Grup’un iş ortaklıklarından Boyabat ve Aslancık’ın sabit kıymet alımı
için vermiş olduğu avanslardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

164-165DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 26-DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

31 Aralık 2011 31 Aralık 2010
Diğer kısa vadeli yükümlülükler

6111 sayılı Kanun kapsamındaki ihtilaflı vergi borçlarına ilişkin yükümlülük (Not 22) 264.484 -
Ertelenmiş gelir 45.909 52.283
Kullanılmamış izin hakları karşılığı 33.351 27.497
Borç ve gider karşılıkları 17.264 14.074
6111 sayılı Kanun kapsamındaki matrah artırımına ilişkin yükümlülük (Not 22) 9.405 -
Yayınlanan program karşılıkları 3.306 6.815
Tahkim yükümlülüğü (Not 22) 22.412 -
Diğer 36 -

396.167 100.669

Kullanılmamış izin hakları karşılığının, 31 Aralık tarihlerinde sona eren dönemlerdeki hareketleri aşağıdaki gibidir:

2011 2010

1 Ocak (27.497) (24.389)
Dönem içindeki ilaveler (19.274) (14.513)
Bağlı ortaklık çıkışı 1.592 -
Daha önce ayrılan karşılıkların iptali 3.425 -
Karşılıklara ilişkin ödemeler 8.719 11.502
Yabancı para çevrim farkı (316) (97)

31 Aralık (33.351) (27.497)

31 Aralık 2011 31 Aralık 2010
Diğer uzun vadeli yükümlülükler

6111 sayılı Kanun kapsamındaki ihtilaflı vergi borçlarına ilişkin yükümlülük(Not 22) 391.076 -
6111 sayılı Kanun kapsamındaki matrah artırımına ilişkin yükümlülük (Not 22) 13.907 -
Diğer uzun vadeli yükümlülükler 8 -

404.991 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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 tavan tespit etmiştir. Doğan Holding’in 31 Aralık 2011 ve 2010 tarihleri itibariyle kayıtlı sermaye tavanı ve çıkarılmış sermayesi
aşağıda gösterilmiştir:

31 Aralık 2011 31 Aralık 2010

Kayıtlı sermaye tavanı 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 2011 ve 2010 tarihleri itibariyle Doğan Holding’in ortakları ve sermaye içindeki payları
aşağıda belirtilmiştir:

Hisse % 31 Aralık 2011 Hisse % 31 Aralık 2010

Adilbey Holding A.Ş. (1) 52,68 1.290.679 52,00 1.274.000
Doğan Ailesi 13,94 341.597 13,93 341.364
Aydın Doğan Vakfı - - 0,19 4.679
İMKB’de işlem gören kısım (2) 33,38 817.724 33,88 829.957

Çıkarılmış sermaye 100 2.450.000 100 2.450.000

Sermaye düzeltmesi farkları 143.526 143.526
Toplam 2.593.526 2.593.526

(1) Adilbey Holding A.Ş.’nin payı, 31 Ekim 2011 ve 8 Aralık 2011 tarihlerinde İMKB’den yaptığı 16.679.046,07 adet alış işlemi neticesinde %52,68’e (1.290.679 TL)
yükselmiştir.

(2) Sermaye Piyasası Kurulu (SPK)’nun 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına göre; 31 Aralık 2011
tarihi itibariyle Doğan Holding sermayesinin %31,46’sına (31 Aralık 2010: %32,12) karşılık gelen hisselerin dolaşımda olduğu kabul edilmektedir. Doğan Holding
sermayesinin %34,29’una karşılık gelen hisseler açık statüdedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

166-167DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 27 – ÖZKAYNAKLAR (Devamı)

Sermaye düzeltmesi farkları, Doğan 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.

Kârdan ayrılan kısıtlanmış yedekler

Kârdan ayrılan kısıtlanmış yedekler, önceki dönemlerin kârından, kanun veya sözleşme kaynaklı zorunluluklar nedeniyle veya kâr 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 kârın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5’ini aşan
dağıtılan kârın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler ödenmiş sermayenin %50’sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir,
bunun dışında herhangi bir şekilde kullanılması mümkün değildir. Söz konusu tutarların SPK Finansal Raporlama Standartları uyarınca “Kârdan Ayrılan Kısıtlanmış
Yedekler” içerisinde sınıflandırılması gerekmektedir.

Kârdan ayrılan kısıtlanmış yedekler içerisinde 1. tertip yasal yedek akçe ile sermayeye eklenecek iştirak satış kârları ve enflasyon düzeltme farkları sınıflandırılmış olup,
31 Aralık 2011 tarihi itibariyle 1.450.139 TL (31 Aralık 2010: 696.888 TL)’dir. Bu tutarlardan, 1. tertip yasal yedek akçe haricindeki yedeklerin sermayeye ilave edilmesinde
herhangi bir engel bulunmamaktadır.

Sermaye Yedekleri ve Birikmiş Kârlar

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 kâr 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”, “Kârdan 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;

•	 	“Kârdan	Ayrılan	Kısıtlanmış	Yedekler”	ve	“Hisse	Senedi	İhraç	Primleri”’nden	kaynaklanmakta	ve	henüz	kâr	dağıtımı	veya	sermaye	artırımına	konu	olmamışsa	
“Geçmiş Yıllar Kâr/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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 27-ÖZKAYNAKLAR (Devamı)

Doğan Holding’in özkaynak tablosu aşağıdaki gibidir:

31 Aralık 2011 31 Aralık 2010

Ödenmiş sermaye 2.450.000 2.450.000
Sermaye düzeltmesi farkları 143.526 143.526
Hisse senetleri ihraç primleri 630 630
Satılmaya hazır finansal varlıklardaki makul değer (azalış)/artışları (4.056) 13.918
Yabancı para çevrim farkları 67.538 (3.939)
Kârdan ayrılan kısıtlanmış yedekler 1.450.139 696.888

-Yasal yedekler 127.739 64.837
-Sermayeye eklenecek iştirak satış kârları ve enflasyon düzeltme farkları (1) 1.322.400 632.051

Geçmiş yıllar (zararları) (311.595) (92.683)
Net dönem (zararı)/kârı (757.144) 656.204

Toplam özkaynaklar 3.039.038 3.864.544

(1) Doğan Holding 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 devretmiştir. Söz konusu “iştirak hisse senedi satış geliri”nin TTK ve VUK hükümlerine göre tutulan yasal/solo kayıtlarda 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 Holding bünyesinde ve özkaynaklar içinde özel bir fonda tutulacak olup; kâr dağıtımına konu edilmeyecektir.

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.

Kâr Payı Dağıtımı

Hisseleri İMKB’de işlem gören şirketler, SPK mevzuatı uyarınca kâr 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 kârların dağıtım
esaslarının belirlenmesine ilişkin olarak, payları borsada işlem gören halka açık anonim ortaklıklar için yapılacak temettü dağıtımı konusunda herhangi bir asgari
kâr dağıtım zorunluluğu getirilmemesine; bu kapsamda, kâr dağıtımının SPK’nın Seri: IV, No: 27 sayılı Tebliği’nde yer alan esaslar, ortaklıkların esas sözleşmelerinde
bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kâr dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

Ayrıca, 25 Şubat 2005 tarih 7/242 sayılı SPK kararı uyarınca; SPK düzenlemelerine göre bulunan net dağıtılabilir kâr üzerinden SPK’nın asgari kâr dağıtım zorunluluğuna
ilişkin düzenlemeleri uyarınca hesaplanan kâr dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kârdan karşılanabilmesi durumunda, bu tutarın
tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer alan net dağıtılabilir kârın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal tablolarda
veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kâr dağıtımı yapılmayacaktır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

168-169DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 27-ÖZKAYNAKLAR (Devamı)

Kâr Payı Dağıtımı (Devamı)

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 kârından temettü dağıtacakların, hesaplayacakları
birinci temettüü nakden dağıtmaları zorunluluğu getirilmiştir.

19 Temmuz 2011 tarihinde yapılan Genel Kurul Toplantısı’nda, SPK’nın Seri XI No: 29 sayılı Tebliğ hükümleri dahilinde, UMS/UFRS ile uyumlu olarak hazırlanan, sunum
esasları SPK’nın konuya ilişkin Kararları uyarınca belirlenen, bağımsız denetimden geçmiş, 1 Ocak-31 Aralık 2010 hesap dönemine ait konsolide finansal tablolara göre;
“dönem vergi gideri”, “ertelenmiş vergi geliri” ve “ana ortaklık dışı kontrol gücü olmayan paylar” birlikte dikkate alındığında 656.204 TL tutarında “Net Dönem Kârı”
oluştuğu; bu tutardan TTK hükümleri uyarınca 62.902 TL tutarında “I. Tertip Yasal Yedek Akçe” ayrıldıktan; 92.683 TL tutarında “geçmiş yıllar zararı” indirildikten
ve “öz sermaye” altında “özel bir fon hesabı”na alınarak dağıtıma konu edilmeyecek 690.349 TL tutarındaki “iştirak hissesi satış kârı” düşüldükten ve “2010 yılında
yapılan bağışlar” (1.053 TL) da dikkate alınarak, SPK’ nın kâr dağıtımına ilişkin düzenlemeleri dahilinde “dağıtılabilir dönem kârı”nın oluşmadığından (188.677 TL zarar)
kâr dağıtımı yapılmamasına oybirliği ile karar verilmiştir.

SPK tarafından şirketlerin yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden sonra kalan dönem kârı ve kâr 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 31 Aralık 2011 tarihi itibariyle yasal kayıtlarında bulunan kâr dağıtımına konu
edilebilecek kaynakların toplam brüt tutarı 1.243.924 TL’dir (2010: 523.554 TL).

NOT 28-SATIŞLAR VE SATIŞLARIN MALİYETİ

2011 2010

Yurtiçi satışlar 2.874.694 2.790.183
Yurtdışı satışlar 479.883 339.318
Satıştan iadeler (342.934) (435.701)
Satış iskontoları (144.295) (174.922)

Net satışlar 2.867.348 2.518.878

Satışların maliyeti (-) (2.060.672) (1.852.713)

Brüt kâr 806.676 666.165

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 28-SATIŞLAR VE SATIŞLARIN MALİYETİ (Devamı)

Satış gelirleri ve satışların maliyeti

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait esas faaliyet gelirleri ve satışların maliyetlerinin raporlanabilir bölümlere göre detayı Not
5-“Bölümlere Göre Raporlama” notunda sunulmaktadır.

NOT 29-ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ

2011 2010

Satış pazarlama ve dağıtım giderleri 386.592 328.707
Genel yönetim giderleri 394.900 345.733

Faaliyet giderleri 781.492 674.440

NOT 30-NİTELİKLERİNE GÖRE GİDERLER

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait satılan malın maliyeti, satış pazarlama ve dağıtım giderleri ve genel yönetim giderlerinin
niteliklerine göre dağılımı aşağıdaki gibidir:

2011 2010

Satılan ticari malların maliyeti 689.747 470.310
Personel giderleri 613.304 530.404
İlk madde ve malzeme gideri 331.235 324.888
Genel üretim giderleri 313.706 462.341
Amortisman giderleri (1) 218.714 233.686
Reklam giderleri 91.916 87.423
Telekomünikasyon hizmet giderleri 77.186 72.681
Nakliye, depolama ve seyahat giderleri 50.821 45.575
Kira giderleri 46.017 33.139
Bayilere verilen prim ve komisyonlar 37.729 26.136
Uydu kullanım giderleri 20.450 18.473
RTÜK reklam payları (2) 19.042 70.385
Çeşitli vergiler 10.102 5.700
İletişim giderleri 11.071 9.688
Kanunen kabul edilmeyen giderler 8.795 7.132
Diğer 302.329 129.192

2.842.164 2.527.153

(1) 31 Aralık 2011 tarihi itibariyle, bağlı ortaklık ve marka satışına ait olan 14.896 TL (31 Aralık 2010: Bağlı ortaklık, marka ve iş ortaklık satışına ait 167.409 TL)
tutarındaki amortisman gideri durdurulan faaliyetler altına sınıflanmıştır. 31 Aralık 2011 tarihi itibariyle amortisman giderlerinin ve itfa paylarının 486 TL (31 Aralık
2010: 477 TL) tutarındaki kısmı stoklara yansıtılmıştır.

(2) 3 Mart 2011 tarih ve 27863 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 6112 sayılı Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri hakkında kanunun
41’inci maddesinin (ç) bendinde medya hizmet sağlayıcılarının, program destekleme gelirleri hariç aylık brüt ticari iletişim gelirlerinden ayrılacak yüzde 3 paylar
Üst Kurul gelirleri arasında sayılmıştır. Bu düzenleme ile yürürlükten kaldırılan 3984 sayılı kanunda reklam gelirlerinden alınan yüzde 5 pay yüzde 3’e düşürülmüş
bulunmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

170-171DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 31-DİĞER FAALİYETLERDEN GELİR/GİDERLER

2011 2010
Diğer faaliyet gelirleri:

Konusu kalmayan karşılıklar 39.712 7.699
Satılmaya hazır finansal varlık satış kârı (1) (Not 7) 11.278 -
Maddi ve maddi olmayan duran varlık satış kârları 7.269 16.830
Vergi cezası karşılığı iptali (Not 22) 4.977 2.878
Bağlı ortaklık hissesi satış kârı 2.019 733
Hurda satış geliri 2.914 2.035
Kira gelirleri (Not 17) 4.314 3.041
Diğer gelirler 23.020 7.020

95.503 40.236

(1) Grup’un satılmaya hazır finansal varlıklarından Ray Sigorta hisselerinin satışından elde edilen kârdan oluşmaktadır (Not 7).

2011 2010
Diğer faaliyet giderleri:

İhtilaflı vergi borcu gideri (1) (844.993) -
Şerefiye değer düşüklüğü karşılığı (Not 20) (103.895) (29.030)
Matrah artırım gideri (2) (89.560) -
Şüpheli alacaklar karşılığı (Not 10) (3) (5) (32.018) (35.672)
Program hakları ve stokları değer düşüklüğü karşılığı (Not 19,26) (3.655) (1.637)
Karasal yayın hakkı değer düşüklüğü (Not 19) (4) (23.500) -
Stok değer düşüklüğü karşılığı (Not 13) (1.665) (4.495)
Hukuki davalar ile ilgili karşılıklar (Not 22) (6) (7.380) (3.580)
Maddi ve maddi olmayan varlıklar değer düşüklüğü karşılığı (Not 18 ve 19) (7) (19.978) (40.323)
Duran varlık satış zararı (7.475) (1.377)
Rekabet kurulu ceza karşılığı (Not 22) (4.923) -
Ödenen ceza ve tazminatlar (4.420) (13.832)
Vergi cezası karşılığı - (15.171)
İptal edilen proje gideri - (9.188)
Müşterek yönetime tabi ortaklık zarar tazmin payı - (7.251)
Yatırım amaçlı gayrimenkul değer düşüklüğü (Not 17) (4.619) (39.133)
Tahkim yükümlülüğü karşılığı (Not 22, 26) (22.412) -
Stopaj gider karşılığı (Not 22) (1.751) (3.095)
Diğer giderler (40.556) (11.400)

(1.212.800) (215.184)

(1) İhtilaflı vergi borcu gideri, 21.196 TL tutarında geçmiş yıllarda ayrılan vergi davalarına ilişkin karşılık iptalleriyle netleştirilerek gösterilmiştir.
(2) 5.950 TL tutarındaki matrah arttırım gideri durdurulan faaliyetlere sınıflanmıştır.
(3) 3.626 TL (2010: 20.420 TL) tutarında şüpheli ticari alacak karşılığı durdurulan faaliyetlere sınıflanmıştır
(4) Grup’un bağlı ortaklıklarından Doğan TV Holding, CNN Türk’ün karasal yayın lisansına ilişkin olarak 6112 sayılı RTÜK kanunu ve bu kanuna bağlı karasal yayın

lisanlarının dağıtılmasına ilişkin tebliğ ve yönetmelikler dikkate alınarak lisansların öncelik lisans sahibine verilmek suretiyle tekrar dağıtıma tabi tutulacağını göz
önünde bulundurarak cari dönemde toplam 23.500 TL olan tutar için karşılık ayırmıştır.

(5) 3 Kasım 2011’de gerçekleşen Işıl TV satışıyla birlikte hesaplanan kapanış bilançolarıyla devrolan ticari alacaklara ilişkin karşılık tutarı 3.375 TL’dir. Bu tutar satış kâr
zararıyla ilişkilendirilmiş olup alınan bedelle net gösterilmiştir.

(6) 31 Aralık 2010 yılında 861 TL tutarında hukuki davalarla ilgili karşılıklar durdurulan faaliyetlere sınıflanmıştır.
(7) 31 Aralık 2010 yılında 10.838 TL tutarında maddi duran varlık değer düşüklüğü ile ilgili karşılıklar durdurulan faaliyetlere sınıflanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 32-FİNANSAL GELİRLER

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ilişkin finansal gelirler:

Finansal gelirler: 2011 2010

Kur farkı gelirleri 697.752 185.210
Banka mevduatı faiz geliri 199.391 70.097
Vadeli satışlardan kaynaklanan kazanılmamış finansman gelirleri 51.338 40.316
Diğer faiz ve komisyonlar 23.595 1.962

972.076 297.585

NOT 33-FİNANSAL GİDERLER

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ilişkin finansal giderler:

Finansal giderler: 2011 2010

Kur farkı giderleri (541.917) (192.269)
Faiz giderleri

-Banka kredileri faiz giderleri (120.295) (88.630)
-6111 sayılı kanun kapsamındaki ihtilaflı vergi borcu finansman gideri (38.595) -
-6111 sayılı kanun kapsamındaki matrah arttırımı finansman gideri (1.372) -

Vadeli alımlardan kaynaklanan vade farkı giderleri (17.554) (24.345)
Banka komisyon giderleri (14.425) (13.215)
Diğer (40.512) (11.856)

(774.670) (330.315)

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER

Grup’un 31 Aralık 2011 tarihinde sona eren hesap döneminde satışını gerçekleştirdiği bağlı ortaklıkları ve varlıkları ile satış kararı verdiği maddi duran varlıklarına ilişkin
bilgiler aşağıda yer almaktadır.

a) Bağlı Ortaklık Hisselerinin Devri ve Marka Satışı

Grup’un Bağımsız Gazeteciler ve Milliyet Gazetesi’ne ait tüm marka ve isim hakları ile İnternet Sitesi alan adlarını 2 Mayıs 2011 tarihinde DK Gazetecilik ve Yayıncılık
A.Ş.’ye devretmesi ve Işıl Televizyon Yayıncılık A.Ş.’nin (Star TV) hisselerinin 3 Kasım 2011 tarihinde Doğuş Yayın Grubu’na devredilmesi (31 Aralık 2010: Petrol Ofisi ve
bağlı ortaklıklarının hisse devirlerinin OMV’ye devredilmesi) neticesinde; 31 Aralık 2011 tarihi itibariyle hazırlanan konsolide finansal tablolarda bu varlıklar “durdurulan
faaliyetler” olarak sınıflandırılmıştır. Grup’un 31 Aralık 2011 tarihi itibariyle durdurulan faaliyetlerine ilişkin net dönem karı 132.278 TL (31 Aralık 2010: 886.293 TL) olarak
gerçekleşmiş olup detaylarına aşağıda yer verilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

172-173DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

31 Aralık 2011

Bağımsız Gazeteciler ve Milliyet markası satışı:

Grup bünyesinde yayınlanmakta olan Milliyet Gazetesi’ne ait tüm marka ve isim hakları ile İnternet Sitesi alan adlarının (milliyet.com.tr; milliyet.com; milliyetemlak.
com.tr vd.) KDV dahil 47.960 ABD Doları (73.595 TL) bedel üzerinden; 129.000 TL sermayesinde %99,99 oranında pay sahibi olduğu ve bünyesinde Vatan Gazetesi’nin
tüm marka ve isim hakları ile İnternet Sitesi alan adlarını barındıran Bağımsız Gazeteciler Yayıncılık A.Ş.’de sahip olduğu beheri 100 TL nominal değerli 1.289.996 adet
hisse senetlerinin tamamının 26.000 ABD Doları (39.897 TL) bedel üzerinden, DK Gazetecilik ve Yayıncılık A.Ş.’ye devri ile ilgili başvuru Rekabet Kurulu tarafından 28
Nisan 2011 tarihinde onaylanmış ve 2 Mayıs 2011 tarihi itibariyle kapanış koşullarının sağlandığı görülerek devir işlemi tamamlanmıştır.

Grup ve DK Gazetecilik ve Yayıncılık A.Ş.; Milliyet Gazetesi’ne ait tüm marka ve isim hakları ve İnternet Sitesi alan adları ile ilgili olduğu belirlenen personelin de tüm
hakları ile birlikte devir edilmesi; 2 Mayıs 2011 tarihli kapanış bilançosu itibariyle Bağımsız Gazeteciler Yayıncılık A.Ş.’nin her türlü borç/takyidat kaleminden ve her türlü
alacaktan arındırarak hisse devrini gerçekleştirmesi; bunun mümkün olmaması halinde alacaklardan karşılanamayan borç tutarlarının ilk taksitlerden mahsup edilmek
üzere hisse senedi devir bedelinden tenzili veya alacakların borçlardan daha fazla olması halinde ise, alacaklar ile borçlar arasında bakiye tutarının satış bedeline ilave
edilmesi; DK Gazetecilik ve Yayıncılık A.Ş.ve Bağımsız Gazeteciler Yayıncılık A.Ş. tarafından geçiş aşamasında personelin muhtemel iş akdi feshi durumunda, Gruba
doğabilecek kıdem tazminatı, ihbar tazminatı ve izin parası yükümlülüğünün toplam yükümlülüğün %15’i ile sınırlandırılması konularında mutabık kalmıştır. Bu
mutabakat sonucunda iş akdi fesih bedeli olarak Milliyet Gazetesi ve Bağımsız Gazeteciler Yayıncılık A.Ş.’den sırası ile 3.577 TL ve 1.765 TL satış fiyatı üzerinden indirim
yapılmıştır. Ayrıca Bağımsız Gazeteciler Yayıncılık A.Ş.’nin satış fiyatı üzerinden alacaklardan karşılanamayan borç tutarı olarak 3.269 TL indirim yapılmıştır.

Ödeme, sözleşmenin imzalandığı tarihte (20 Nisan 2011) 20.000 TL avans alınması, 31 Mayıs 2011 tarihinden daha geç olmayacak şekilde 20.000 TL peşin ödeme ve
kalan tutarın 2012 yılı başından itibaren her ay olmak üzere 40 taksitte ödenmesi şeklinde olacaktır. 2012, 2013, 2014 ve 2015 yıllarında ödenecek her bir taksit için
kapanış tarihinden itibaren sırasıyla Libor+2,5, Libor+3,5, Libor+4,5 ve Libor+5,5 faiz oranında vade farkı uygulanacaktır. Uygulanacak Libor faiz oranı, 6 aylık Libor faiz
oranı olup, her altı ayda bir tekrar hesaplanarak takip eden 6 aylık dönem için sabitlenecektir.

Peşin ödenmesi planlanan 20.000 TL, yukarıda bahsedilen kapanış bilançosu mutabakatı ile yapılan indirimler düşüldükten sonra 31 Mayıs 2011 tarihinde ödenmiştir.
Kalan tutar olan 47.893 ABD Doları 40 adet senet olarak alınmış olup, 2 Mayıs 2011 tarihi itibarıyla 7.184 ABD Doları kısa vadeli, 40.709 ABD Doları uzun vadeli senet
olarak sınıflandırılmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

Bağımsız Gazeteciler ve Milliyet markası satışı (Devamı):

Bağımsız Gazeteciler ve Milliyet’in satış tarihine kadar gerçekleşen faaliyet sonuçları ve hisse satışından doğan kâr aşağıda sunulmuştur.

 30 Nisan 2011 31 Aralık 2010
Satış gelirleri 49.426 160.603
Satışların maliyeti (-) (37.149) (110.347)

Brüt kâr 12.277 50.256

Pazarlama, satış ve dağıtım giderleri (-) (18.294) (59.057)
Genel yönetim giderleri (-) (6.265) (19.378)
Diğer faaliyet giderleri (net) (2.629) (4.407)
Finansal giderler (net) (797) (1.655)

Durdurulan faaliyetler vergi öncesi zarar (15.708) (34.241)

Durdurulan faaliyetler vergi (gideri) (699) (4.622)
Dönem vergi gideri -
Ertelenmiş vergi gideri (699) (4.622)
Marka ve bağlı ortaklık hisse satış kârı öncesi durdurulan faaliyetlere ilişkin net zarar (16.407) (38.863)

Marka ve bağlı ortaklık hisse satış kârı 16.589 -
Satış kârı vergi (gideri) (6.541) -

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası net dönem (zararı) (1) (6.359) (38.863)

(1) Satış tarihinden sonra bilanço tarihinde kadar, karşılıklardaki netleşme sebebiyle, durdurulan faaliyetlere ilişkin net zarar tutarında daha önce raporlanan tutara
göre 3.112 TL tutarında azalış meydana gelmiştir.

Durdurulan faaliyetlerde kullanılan nakit:

 30 Nisan 2011 31 Aralık 2010

Faaliyetlerden kullanılan net nakit (1.376) (1.297)
Yatırım faaliyetlerinde sağlanan/(kullanılan) net nakit 464 (703)
Finansman faaliyetlerinden sağlanan net nakit 502 2.371

Net nakit çıkışı/(girişi) (410) 371

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

174-175DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

Bağımsız Gazeteciler ve Milliyet markası satışı (Devamı):

Bağlı ortaklık hissesi ve Marka satış kârı

30 Nisan 2011

Alınan bedel 93.655
Net varlıkların kayıtlı değeri (77.066)

Satış kârı 16.589

Bağlı Ortaklık Hissesi ve Marka Satışından Elde Edilen Net Tutar

Alınan nakit ve nakit benzeri 27.424
Alınan alacak senetleri 66.231
Eksi: Satılan iş ortaklığının nakit ve nakit benzerleri tutarı (187)

93.468

Elden çıkarılan net varlıkların defter değeri
30 Nisan 2011

Dönen varlıklar 4.516
Nakit ve nakit benzerleri 187
Ticari alacaklar 1.848
Stoklar 1.345
Diğer dönen varlıklar 1.136

Duran varlıklar 102.598
Maddi duran varlıklar 1.128
Maddi olmayan duran varlıklar 51.952
Şerefiye 47.757
Yatırım amaçlı gayrimenkuller 159
Diğer duran varlıklar 1.602

Kısa vadeli yükümlülükler 15.300
Finansal borçlar 3.252
Ticari borçlar 3.708
Diğer vergi ve fonlar 3.547
Borç karşılıkları 159
Diğer kısa vadeli yükümlülükler 4.634

Uzun vadeli yükümlülükler 14.747
Diğer borçlar 6
Çalışanlara sağlanan faydalara ilişkin karşılıklar 11.092
Ertelenmiş vergi yükümlülüğü 3.649

Konsolidasyon kapsamından çıkarılan net varlıklar 77.067

Satıştan elde edilen kazanç (1) 16.589

(1) Satış tarihinden sonra bilanço tarihinde kadar, karşılıklardaki netleşme sebebiyle, durdurulan faaliyetlere ilişkin net varlıkların defter değeri 2.870 TL tutarında
artmış, ve satıştan elde edilen kazanç aynı tutarda azalmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

Işıl TV Satışı:

Grup’un bağlı ortaklığı Işıl Televizyon Yayıncılık A.Ş.’nin (Star TV) 391.500 TL olan ödenmiş sermayesinin %99,99’unu temsil eden beheri 1 TL nominal değerli
391.500.000 adet hisse senetleri 327.000 ABD Doları bedel üzerinden Doğuş Yayın Grubu’na satılmıştır. Söz konusu satış bedelinin 151.000 ABD Dolarlık kısmı,
gerekli yasal izinlerin alınmasını takiben, hisse senetlerinin satış ve devir işleminin kapanışının yapıldığı tarihte nakden ve peşin olarak; kalanı (176.000 ABD Doları)
ise 2 yıl vadeli ödenecektir. Işıl Televizyon Yayıncılık A.Ş.’nin 3 Kasım 2011 tarihine kadar elde edeceği her türlü gelir ve gider Grup’a aittir. Diğer taraftan, 3 Kasım 2011
tarihi itibarıyla, Işıl Televizyon Yayıncılık A.Ş.’nin alacak ve borçlarının mümkün olduğunca eşitlenmesi sağlanmıştır. Bunun mümkün olamaması durumunda taraflar,
alacaklardan karşılanamayan borç tutarlarının hisse senedi devir bedelinden tenzilini veya alacakların borçlardan daha fazla olması halinde ise, alacaklar ile borçlar
arasında bakiye tutarının satış bedeline ilave edilmesini kabul ve taahhüt etmişlerdir. Satış bedeli bu çerçevede revize edilerek 16.000 TL satış bedeline ilave olmuştur.

 31 Ekim 2011 31 Aralık 2010
Satış gelirleri 167.038 206.529
Satışların maliyeti (-) (204.796) (210.140)

Brüt kâr (37.758) (3.611)

Genel yönetim giderleri (-) (39.319) (40.962)
Diğer faaliyet gelirleri 4.072 8.413
Diğer faaliyet giderleri (6.792) (4.392)
Finansal gelirler 16.539 16.689
Finansal giderler (13.417) (6.701)

Durdurulan faaliyetler vergi öncesi zarar (76.675) (30.564)

Durdurulan faaliyetler vergi (gideri)/geliri -
Dönem vergi gideri - -
Ertelenmiş vergi (gideri)/geliri (3.718) (6.952)
Bağlı ortaklık hisse satış kârı öncesi durdurulan faaliyetlere ilişkin net zarar (80.393) (37.516)

Bağlı ortaklık hissesi satış kârı 229.260 -
Satış kârı vergi gideri (10.230) -

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası net dönem kârı 138.637 (37.516)

Durdurulan faaliyetlerde kullanılan nakit:

 31 Ekim 2011 31 Aralık 2010

Faaliyetlerden sağlanan net nakit 25.611 20.357
Yatırım faaliyetlerinde sağlanan/(kullanılan) net nakit 254.266 (4.860)
Finansman faaliyetlerinden kullanılan net nakit (13.520) (15.300)

Net nakit girişi 266.357 197

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

176-177DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

Işıl TV Satışı (Devamı)

31 Ekim 2011

Alınan bedel 592.855
Net varlıkların kayıtlı değeri (363.595)

Satış kârı 229.260

Bağlı Ortaklık Hissesi ve Marka Satışından Elde Edilen Net Tutar

Alınan nakit ve nakit benzeri 267.477
Alınan alacak senetleri 325.378
Eksi: Satılan iş ortaklığının nakit ve nakit benzerleri tutarı (1.120)

591.735

Elden çıkarılan net varlıkların defter değeri
31 Ekim 2011

Dönen varlıklar 53.030
Nakit ve nakit benzerleri 1.120
Ticari alacaklar 39.094
Stoklar 302
Diğer dönen varlıklar 12.514

Duran varlıklar 361.845
Maddi duran varlıklar 7.649
Maddi olmayan duran varlıklar 115.169
Şerefiye 238.925
Diğer duran varlıklar 102

Kısa vadeli yükümlülükler 40.721
Finansal borçlar 13.520
Ticari borçlar 14.925
Diğer vergi ve fonlar 6.436
Borç karşılıkları -
Diğer kısa vadeli yükümlülükler 5.840

Uzun vadeli yükümlülükler 10.559
Diğer borçlar -
Çalışanlara sağlanan faydalara ilişkin karşılıklar 725
Ertelenmiş vergi yükümlülüğü 9.834

Konsolidasyon kapsamından çıkarılan net varlıklar 363.595

Satıştan elde edilen kazanç 229.260

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

Grup, dönem içinde Pronto Peterburg bağlı ortaklığındaki hisselerini Rusya yasal mevzuatına uygun olarak şirkete devrederek şirketteki ortaklığından ayrılmıştır.

Elden çıkarılan varlıkların net defter değeri 31 Aralık 2011

Dönen varlıklar
Nakit ve nakit benzerleri 159
Ticari alacaklar 425
Stoklar 53
Diğer alacaklar 85
Diğer dönen varlıklar 179

Duran varlıklar
Maddi duran varlıklar 161
Maddi olmayan duran varlıklar 28
Ertelenmiş vergi varlığı 204

Kısa vadeli yükümlülükler
Ticari borçlar (393)
Karşılıklar (316)
Diğer kısa vadeli yükümlülükler (599)

Elden çıkarılan net varlıklar (15)

Satış bedeli:
Nakit ve nakit benzeri olarak ödenen bedeller -
Gelecek dönemlerde tahsil edilecek hasılat 189

Satıştan kaynaklanan net nakit girişi:
Nakit ve nakit benzeri olarak ödenen bedeller -
(Eksi) elden çıkarılan nakit ve nakit benzerleri (159)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

178-179DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

31 Aralık 2010

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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

Petrol Ofisi Hisselerinin Devri (Devamı)

POAŞ’ın 31 Aralık 2010 tarihinde sona eren hesap döneminde gerçekleşen faaliyet sonuçları aşağıda sunulmuştur.

31 Aralık 2010

Satış Gelirleri 8.736.909
Satışların Maliyeti (-) (8.272.583)

Brüt kâr 464.326

Pazarlama, Satış ve Dağıtım Giderleri (-) (193.308)
Genel Yönetim Giderleri (-) (88.225)
Araştırma ve Geliştirme Giderleri (335)
Diğer Faaliyet Gelirleri/Giderleri (net) (64.150)
Finansal Gelirler/Giderler (net) (153.395)

Durdurulan Faaliyetler Vergi Öncesi (Zarar)/Kâr (35.087)

Durdurulan Faaliyetler Vergi Geliri/(Gideri) 180
Dönem vergi gideri (22.212)
Ertelenmiş vergi geliri 22.392
İş Ortaklığı Hisse Satış Kârı Öncesi Durdurulan Faaliyetlere İlişkin Net (Zarar)/Kâr (34.907)

İş Ortaklık Hisse Satış kârı (Not 41) 1.043.603
Satış kârı vergi gideri (46.023)

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası net dönem kârı 962.673
Durdurulan faaliyetlerde kullanılan nakit:

31 Aralık 2010

Faaliyetlerden sağlanan nakit 352.826
Yatırım faaliyetlerinde kullanılan net nakit (299.590)
Finansman faaliyetlerinden kullanılan net nakit akımları (588.596)

Net nakit çıkışı (535.360)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

180-181DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

Petrol Ofisi Hisselerinin Devri (Devamı)

Müşterek yönetime tabi teşebbüs hisse satış kârı

31 Aralık 2010

Alınan bedel 2.095.253
Net varlıkların kayıtlı değeri (1.062.765)
Kontrol gücü olmayan paylar 11.115

Satış kârı 1.043.603

22 Aralık 2010 tarihinde POAŞ sermayesinin %54,14’üne (hisse satış oranı) kârşılık gelen hisselerin devir işlemi tamamlanmış olup, 1.043.603 TL tutarındaki satış
kârı 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 2011 ve 2010 tarihi itibariyle gerçeğe uygun değeri ile “uzun vadeli satılmaya hazır
finansal yatırımlar” içerisine sınıflanmıştır.

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

Petrol Ofisi Hisselerinin Devri (Devamı)

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 kârı 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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

182-183DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

b) Satış amacıyla elde tutulan varlıklar:

Grup’un 31 Aralık 2011 tarihinde sona eren hesap döneminde, UFRS’ye uygun olarak hazırlanan konsolide finansal tablolarında satış amaçlı gayimenkul olarak
sınıflandırdığı toplam 80.687 TL tutarındaki duran varlıkları aşağıdaki gibidir.

OOO Pronto Moscow ve Rosprint Samara Maddi Duran Varlık Satışı:

Grup, bağlı ortaklıklarından OOO Pronto Moscow ve Rosprint Samara şirketlerindeki bazı sabit kıymetlerini iki adet baskı merkezindeki faaliyetlerini durdukları için
satmaya karar vermiştir. On iki ay içerisinde satılması beklenen varlıklar satış amacıyla elde tutulan duran varlıklar olarak sınıflandırılmış ve bilançoda ayrı olarak
gösterilmiştir.

31 Aralık 2011 tarihi itibariyle satış amacıyla elde tutulan varlıklara sınıflanan maddi duran varlıkların kırılımı aşağıdaki gibidir:

Maddi duran varlıklar 31 Aralık 2011

Maliyet

Arsalar yeraltı ve yerüstü düzenleri 1.424
Binalar 3.231
Makine ve teçhizatlar 13.599
Mobilya ve demirbaşlar 94
Yapılmakta olan yatırımlar 147

18.495

Birikmiş amortismanlar
Arsalar yeraltı ve yerüstü düzenleri -
Binalar (441)
Makine ve teçhizatlar (11.716)
Mobilya ve demirbaşlar (94)

(12.251)

Net kayıtlı değeri 6.244

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 34-SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER (Devamı)

Hürriyet Maddi Duran Varlık Satışı

Grup, bağlı ortaklıklarından Hürriyet 2011 yılı içerisinde, finansal borçlarının azaltılması amacıyla bölümlere göre raporlamada Türkiye bölümü ile ilişkilendirilen 28 yıldan
beri şirket merkezi olarak kullandığı binanın da içerisinde bulunduğu gayrimenkullerin satışı ile ilgili olarak çalışmalara başlamış ve çalışmaları 31 Ocak 2012 tarihinde
tamamlamıştır (Not 40). Şirket, UFRS’ye uygun olarak finansal tabloların hazırlanması sırasında söz konusu gayrimenkullerini UFRS 5 uyarınca satış amacıyla elde
tutulan varlıklara sınıflamıştır.

Satıştan elde edilen gelirin ilgili varlığın defter değerini aştığı için, satılmak üzere elde tutulan söz konusu faaliyetler için herhangi bir değer düşüklüğü karşılığı kayda
alınmamıştır.

31 Aralık 2011 tarihi itibarıyla satış amacıyla elde tutulan varlıklara sınıflanan maddi duran varlıkların kırılımı aşağıdaki gibidir:

Maddi duran varlıklar 31 Aralık 2011

Maliyet

Arsalar yeraltı ve yerüstü düzenleri 10.476
Binalar 97.647

108.123

Birikmiş amortismanlar
Yeraltı ve yerüstü düzenleri (318)
Binalar (33.362)

(33.680)
Net kayıtlı değeri 74.443

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

184-185DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 35-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

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.

Kurumlar vergisi

31 Aralık 2011 31 Aralık 2010

Ödenecek kurumlar ve gelir vergisi 38.858 76.462
Ertelenen vergi yükümlülükleri, net 48.226 31.099

Vergi yükümlülüğü toplamı 87.084 107.561

Türkiye

Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu 5520 sayılı yeni Kurumlar Vergisi Kanunu’nun pek çok hükmü 1 Ocak
2006 tarihinden geçerli olmak üzere yürürlüğe girmiştir. Buna göre Türkiye’de, kurumlar vergisi oranı 2011 yılı için %20’dir (2010: %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. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

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 kâr paylarından (temettüler)
stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz.

Şirketler üçer aylık finansal kârları 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 35-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Türkiye (Devamı)

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 kârlarından mahsup edilemez.

Şirket 19 Nisan 2011 tarihinde kamuya duyurulduğu üzere, 6111 Sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu
ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun”un matrah artırımı” hükümlerinden yararlanmaya karar verdiğinden,
bu haktan yararlanmasına bağlı olarak Kurumlar vergisi mükellefi olarak matrah artırımında bulundu yıllara ait zararların % 50’sini, 2010 ve izleyen yıllar kârlarından
mahsup edemeyecektir.

Şirket 31 Aralık 2011 tarihi itibariyle indirilebilir mali zararlardan ertelenen vergi varlığı tutarının hesaplanması sırasında veya cari dönem vergi karşılığı hesaplamasında
kullanılabilir mali zararlarını yukarıdaki esaslara uygun olarak indirim konusu yapmıştır.

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Grup’a ilişkin olanları aşağıda açıklanmıştır:

İştirak Kazançları İstisnası

Kurumların tam mükellefiyete tabi bir başka kurumun sermayesine iştirakten elde ettikleri temettü kazançları (yatırım fonlarının katılma belgeleri ile yatırım
ortaklıkları hisse senetlerinden elde edilen kâr payları hariç) kurumlar vergisinden istisnadır.

Emisyon Primi İstisnası

Anonim şirketlerin kuruluşlarında veya sermayelerini artırdıkları sırada çıkardıkları hisse senetlerinin itibari değerlerinin üzerinde elden çıkarılmasından sağlanan
emisyon primi kazançları kurumlar vergisinden istisnadır.

Yurt Dışı İştirak Kazançları İstisnası

Kanuni ve iş merkezi Türkiye’de bulunmayan anonim veya limited şirket mahiyetindeki bir şirketin (esas faaliyet konusu finansal kiralama veya her nevi menkul kıymet
yatırımı olanlar hariç) sermayesine, kazancın elde edildiği tarihe kadar devamlı olarak en az bir yıl süreyle %10 veya daha fazla oranda iştirak eden kurumların, bu
iştiraklerin kanuni veya iş merkezinin bulunduğu ülke vergi kanunları uyarınca en az %15 oranında (esas faaliyet konusu finansman temini veya sigortacılık olanlarda
en az, Türkiye’de uygulanan kurumlar vergisi oranında) kurumlar vergisi benzeri vergi yükü taşıyan ve elde edildiği vergilendirme dönemine ilişkin yıllık kurumlar vergisi
beyannamesinin verilmesi gereken tarihe kadar Türkiye’ye transfer ettikleri iştirak kazançları kurumlar vergisinden istisnadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

186-187DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 35-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Türkiye (Devamı)

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.

Rusya Federasyonu

Rusya Federasyonu’nda yürürlükte bulunan kurumlar vergisi oranı %20’dir (2010: %20).

Rusya’da vergi yılı takvim yılıdır ve takvim yılı dışındaki mali yılsonlarına izin verilmemektedir. Kazançlar üzerinden vergiler yıllık bazda hesaplanır. Vergi ödemeleri
beyanname verenin seçimine bağlı olarak değişik hesaplama yöntemleriyle aylık ya da üç aylık yapılabilmektedir. Kurumlar vergisi beyannameleri hesap döneminin
kapandığı yılı takip eden 28 Mart tarihine kadar verilir.

Rusya Federasyonu vergi sistemine göre mali zararlar, gelecekteki vergiye tabi gelirlerden mahsup edilmek üzere 10 yıl ileriye taşınabilir. 2007 yılından sonra indirilebilir
mali zararlara ilişkin sınırlama kaldırılmıştır. Herhangi bir yılda mahsup edilebilecek azami tutar, ilgili yılın vergiye tabi toplam kârının %30’u (2010: %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.

Rusya Federasyonu’nda vergi mevzuatları, farklı yorumlara tabi olup, sık sık değişikliğe uğramaktadır. TME’nin faaliyetleri ile ilgili olarak vergi makamları tarafından
vergi mevzuatının yorumlanması, yönetim ile aynı olmayabilir.

Grup’un faaliyetlerinin önemli bir bölümünün gerçekleştirildiği yurtdışı ülkelerde 31 Aralık 2011 tarihi itibariyle geçerli vergi oranları aşağıdaki gibidir:

Vergi Vergi
Ülke oranları (%) Ülke oranları (%)

Almanya (1) 28,0 Ukrayna (2) 23,0
Romanya 16,0 Macaristan (3) 19,0
İngiltere 28,0 Slovenya 20,0
Hırvatistan 20,0 Belarus (4) 24,0
Kazakistan 20,0 Hollanda (5) 25,5

(1) Almanya için kurumlar vergisi oranı %15’tir. Bu orana ilave olarak %5,5 dayanışma vergisi ve %14 ile %17 arasında değişen belediye ticaret vergisi uygulanmaktadır.
(2) 1 Nisan 2011’den itibaren vergi oranı %25’ten %23’e düşmüştür. 2012 için vergi oranı %21, 2013 için vergi oranı %19 olarak belirlenmiştir.
(3) Matrahın ilk 500 Milyon Macar Forinti’ne kadar olan kısmı %10, aşan kısmı ise %19 oranı ile vergilendirilmektedir.
(4) 1 Ocak 2012’den itibaren vergi oranı %18’e düşmüştür.
(5) 1 Ocak 2011’den itibaren vergi oranı %25’e düşmüş olup, Kurumlar vergisi matrahının ilk 200.000 Avro’su % 20’den vergilendirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 35-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Ertelenen vergiler

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinin SPK Finansal Raporlama Standarları ve vergi finansal tabloları arasındaki farklı
değerlendirmelerin sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır. Söz konusu geçici farklar gelir ve giderlerin, SPK Finansal
Raporlama Standartları ve vergi kanunlarına göre değişik raporlama dönemlerinde muhasebeleşmesinden ve devreden mali zarardan istisnasından kaynaklanmaktadır.

Gelecek dönemlerde gerçekleşecek uzun vadeli geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için
uygulanacak oranlar bilanço tarihlerinde geçerli vergi oranları olup yukarıdaki tabloda ve açıklamalarda bu oranlara yer verilmiştir.

Ayrı birer vergi mükellefi olan bağlı ortaklık ve müşterek yönetime tabi ortaklıkların finansal tablolarında yer alan ertelenen vergi varlıklarını ve yükümlülüklerini net
göstermiş olmalarından dolayı Grup’un konsolide bilançosuna söz konusu net sunum şeklinin etkileri yansımıştır. Aşağıdaki tabloda yer alan geçici farklar ile ertelenen
vergi varlıkları ve yükümlülükleri ise brüt değerler esas alınarak hazırlanmaktadır.

31 Aralık 2011 ve 2010 tarihleri itibariyle birikmiş geçici farklar ve ertelenen vergi varlık ve yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü
aşağıdaki gibidir:

Birikmiş geçici Ertelenen vergi
farklar varlıkları/(yükümlülükleri)

31 Aralık 2011 31 Aralık 2010 31 Aralık 2011 31 Aralık 2010
Maddi ve maddi olmayan varlıklar ve stokların kayıtlı değerleri ile vergi
değerleri arasındaki net fark 96.487 81.091 17.628 14.653
Mahsup edilen mali zararlar 44.915 337.342 9.290 67.469
Şüpheli alacak karşılığı 31.662 34.962 8.104 8.236
Kıdem tazminatı karşılığı 49.311 46.895 9.884 9.379
Türev finansal yükümlülükler 6.610 9.687 1.322 1.937
Finansal kiralama işlemlerinden borçlar 203 948 41 271
Diğer 143.453 122.450 29.886 24.084

Ertelenen vergi varlıkları 76.155 126.029

Maddi ve maddi olmayan varlıklar ve stokların kayıtlı değerleri ile vergi
değerleri arasındaki net fark (637.574) (784.622) (122.178) (154.880)
Türev finansal varlıklar (4.640) (382) (928) (76)
Diğer (6.817) (11.084) (1.275) (2.172)

Ertelenen vergi yükümlülükleri (124.381) (157.128)

Ertelenen vergi yükümlülükleri, net (48.226) (31.099)

Şirket ve bağlı ortaklıkların ertelenmiş vergi varlık ve yükümlülüklerini finansal tablolarında net olarak gösterilmiştir. Grup’un 31 Aralık 2011 tarihi itibarıyla hazırlanan
konsolide finansal tablolarında varlık ve yükümlülüklerin finansal tablolarda yer alan kayıtlı değerleri ile vergi değerleri arasındaki geçici farklar üzerinden 89.408 TL
tutarında ertelenmiş vergi varlığı (31 Aralık 2010: 96.991 TL), 138.350 TL tutarında ertelenmiş vergi yükümlülüğü (31 Aralık 2010: 128.090 TL) gösterilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

188-189DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 35-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Grup, 31 Aralık 2011 tarihi itibariyle SPK Finansal Raporlama Standartları uyarınca hazırlanan konsolide finansal tablolarında 44.915 TL (31 Aralık 2010: 337.342 TL)
tutarındaki mahsup edilebilecek mali zararlar için ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların 31 Aralık 2011 ve 2010 tarihleri itibariyle vadeleri
aşağıdaki gibidir:

31 Aralık 2011(1) 31 Aralık 2010

 2011 - 29.594
 2012 706 48.644
 2013 1.231 245.310
 2014 21.780 8.333
 2015 ve sonrası 21.198 5.461

44.915 337.342

(1) Söz konusu döneme ait birikmiş geçmiş yıl mali zararlarının en son indirilebileceği yıllara göre tutarları, 6111 sayılı kanun kapsamına uygun şekilde sunulmuştur.

 Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali kârın oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır. 31 Aralık 2011
tarihi itibariyle ertelenen vergi varlığı hesaplanmayan mahsup edilebilecek mali zararlar 1.150.784 TL’dir (31 Aralık 2010: 832.179 TL).

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait net ertelenen vergi hareketleri aşağıda belirtilmektedir:

2011 2010

1 Ocak (31.099) (154.782)
Finansal varlıklardaki makul değer artışı ile oluşan ertelenen vergi yükümlülüğü 1.044 -
Cari dönem gideri/(geliri) (13.364) 48.023
Durdurulan faaliyet cari dönem gideri/(geliri) (4.416) 10.818
Yabancı para çevrim farkları (13.670) (2.617)
Müşterek yönetime tabi teşebbüslerden/bağlı ortaklıklardan çıkış 13.279 68.304
Kurumlar vergisi hesaplamasına dahil edilip ödenen geçici farklar - (845)

31 Aralık (48.226) (31.099)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 35-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait konsolide gelir tablolarına yansıtılmış vergi tutarları aşağıda özetlenmiştir:

2011 2010

Dönem vergi gideri (191.523) (111.634)
Ertelenen vergi (gider)/geliri (13.364) 48.023

Toplam vergi gideri (204.887) (63.611)

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait konsolide gelir tablolarındaki cari dönem vergi gideri ile konsolide vergi ve ana ortaklık dışı paylar
öncesi kârlar üzerinden cari vergi oranı kullanılarak hesaplanacak vergi giderinin mutabakatı aşağıdaki gibidir:

31 Aralık 2011 31 Aralık 2010

Sürdürülen faaliyetler vergi öncesi zarar (894.707) (215.953)
%20 etkin vergi oranından hesaplanan cari dönem vergi geliri/(gideri) 178.941 43.191
Farklı ülkelerdeki farklı vergi oranlarından kaynaklanan farklar (1.424) (17.315)
İhtilaflı vergi borcu ve matrah artırım gideri (194.904) -
Vergiye konu olmayan giderler (37.748) (51.543)
Vergiye konu olmayan gelirler 10.207 5.164
Cari dönemde indirime konu edilen mali zararların etkisi 5.110 13.095
Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (82.941) (53.509)
Düzeltmelerin etkisi (16.098) (3.080)
Rusya’daki temettü dağıtımına ilişkin stopaj (6.765) (2.999)
Geçmiş dönemlerde üzerinden ertelenmiş vergi hesaplanan geçmiş yıl zararlarının iptali (31.314) -
Şerefiye değer düşüklüğü (20.772) -
Diğer (7.179) 3.385

Vergi gideri (204.887) (63.611)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

190-191DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 36-HİSSE BAŞINA (ZARAR)/KâR

Hisse başına (zarar)/kâr hisse grupları bazında aşağıda verilmiştir:

2011 2010

Ana ortaklığa ait net dönem (zararı)/kârı (757.144) 656.204
Beheri 1 TL nominal değerindeki hisselerin ağırlıklı ortalama adedi 2.450.000 2.450.000

Basit hisse başına (zarar)/kâr (TL) (0,31) 0,27

2011 2010

Ana ortaklığa ait sürdürülen faaliyetlere ilişkin net dönem (zararı)/kârı (828.166) 705.361

Beheri 1 TL nominal değerindeki hisselerin ağırlıklı ortalama adedi 2.450.000 2.450.000

Sürdürülen faaliyetlere ilişkin basit hisse başına (zarar)/kâr (TL) (0,338) 0,288

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 37-İLİŞKİLİ TARAF AÇIKLAMALARI

Bu konsolide finansal tabloların amacı doğrultusunda, Grup üzerinde tek başına veya müşterek kontrol gücüne sahip ortaklar; söz konusu ortaklarda doğrudan veya
dolaylı olarak yönetim hakimiyetine sahip kişiler; bu kişiler tarafından doğrudan veya dolaylı olarak kontrol edilen diğer grup şirketleri ile; Grup’un Yönetim Kurulu
Üyeleri, kilit yönetici personeli ile, bunların yakın aile üyeleri ve bunlar tarafından doğrudan veya dolaylı olarak kontrol edilen şirket ve kuruluşlar ilişkili taraflar olarak
kabul edilmiştir Bilanço tarihleri itibariyle ilişkili taraflardan alacaklar ve ilişkili taraflara borçlar ile 31 Aralık tarihlerinde sona eren hesap dönemleri itibariyle ilişkili
taraflarla yapılan işlemlerin özeti aşağıda sunulmuştur:

i) İlişkili taraf bakiyeleri:

31 Aralık 2011 31 Aralık 2010
İlişkili taraflardan kısa vadeli ticari alacaklar:

D Market Elektronik Hizmetler ve Ticaret A.Ş. (“D Market”) 1.246 405
Medyanet İletişim Reklam Pazarlama ve Turizm A.Ş. (“Medyanet”) (1) 1.291 5.724
D Elektronik Şans Oyunları ve Yayıncılık A.Ş. (“D Elektronik Şans Oyunları”) 1.117 1.567
Doğan Elektronik Turizm Satış Pazarlama Hizmetleri ve Yay. A.Ş 401 -
D finans Internet Bilgi Hizmetleri ve Ticaret A.Ş 173 780
Doğan Portal ve Elektronik Ticaret A.Ş. 58 293
Doğan İnternet Yay. ve Yat. A.Ş 52 -
Vatan İmoka Yayıncılık A.Ş. - 961
Diğer 173 1.438

4.511 11.168

(1) Grup’un Medyanet’ten olan alacağı Medyanet üzerinden yapılan reklam satışlarına istinadendir.

31 Aralık 2011 31 Aralık 2010
İlişkili taraflardan kısa vadeli ticari olmayan alacaklar:

Gümüştaş Madencilik ve Ticaret A.Ş 3.702 -

3.702 -

İlişkili taraflara kısa vadeli ticari borçlar: 31 Aralık 2011 31 Aralık 2010

Mesiar Medya Sigorta ve Aracılık Hizmetleri A.Ş. 91 79
Yeni Ortadoğu Otomotiv Ticaret A.Ş. (“Yeni Ortadoğu Otomotiv”) 64 191
Ray Sigorta - 8
Diğer 91 919

246 1.197

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

192-193DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 37-İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler:

Hizmet ve mal alımları: 2011 2010

Ürün ve hizmet alımları 39.518 7.801

Hizmet ve mal satışları: 2011 2010

Satılan hizmet ve ürünler 25.407 46.190

Maddi ve maddi olmayan duran varlık alımları:

D Market 187 592
Ortadoğu Otomotiv 4.984 -
Medyanet - 9
Diğer 52 -

5.223 601

Maddi ve maddi olmayan duran varlık satışları:

Ortadoğu Otomotiv - 6.105
Delüks Elektronik Hizmetler 7 -

7 6.105

Kilit yönetici personele yapılan ödemeler:

Doğan Holding, Yönetim Kurulu üyeleri, Yönetim Kurulu Danışmanı, Başkan ve Başkan Yardımcıları, Baş Hukuk Müşaviri, Direktörler vb. yöneticileri kilit yönetici
personel olarak belirlemiştir. Kilit yönetici personele sağlanan faydalar ise ücret, prim, sağlık sigortası, iletişim ve ulaşım gibi faydalardan oluşmakta olup sağlanan
faydalar toplamı aşağıda açıklanmaktadır:

 2011 2010

Ücretler ve diğer kısa vadeli faydalar 13.683 8.092
İşten ayrılma sonrası faydalar - -
Diğer uzun vadeli faydalar - -
İşten çıkarma nedeniyle sağlanan faydalar - -
Hisse bazlı ödemeler - -

Toplam 13.683 8.092

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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 2011 31 Aralık 2010

Döviz cinsinden varlıklar 3.448.658 2.980.760
Döviz cinsinden yükümlülükler (4.593.043) (2.033.596)
Bilanço dışı türev araçların net varlık pozisyonu 72.460 12.424

Net döviz pozisyonu (1.071.925) 959.588

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

194-195DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 38-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Net döviz pozisyonu

Aşağıdaki tablo 31 Aralık 2011 ve 2010 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 2011
ABD

TL Karşılığı Doları Avro Diğer

1. Ticari Alacak 127.559 80.740 34.386 12.433
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil) 3.102.051 2.181.226 883.935 36.890
2b. Parasal Olmayan Finansal Varlıklar - - - -
3. Diğer 6.660 72 6.588 -
4. Dönen Varlıklar (1+2+3) 3.236.270 2.262.038 924.909 49.323
5. Ticari Alacaklar 3.702 3.702 - -
6a. Parasal Finansal Varlıklar 199.463 199.391 15 57
6b. Parasal Olmayan Finansal Varlıklar - - - -
7. Diğer 9.223 339 8.884 -
8. Duran Varlıklar (5+6+7) 212.388 203.432 8.899 57
9. Toplam Varlıklar (4+8) 3.448.658 2.465.470 933.808 49.380
10. Ticari Borçlar 205.828 67.051 127.531 11.246
11. Finansal Yükümlülükler 761.143 612.494 128.176 20.473
12a. Parasal Olan Diğer Yükümlülükler 1.641.655 454.328 324.144 863.183
12b. Parasal Olmayan Diğer Yükümlülükler 7.931 6.576 1.355 -
13. Kısa Vadeli Yükümlülükler (10+11+12) 2.616.557 1.140.449 581.206 894.902
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 1.905.858 1.593.891 294.646 17.321
16a. Parasal Olan Diğer Yükümlülükler 70.628 63.772 6.809 47
16b. Parasal Olmayan Diğer Yükümlülükler - - - -
17. Uzun Vadeli Yükümlülükler (14+15+16) 1.976.486 1.657.663 301.455 17.368
18. Toplam Yükümlülükler (13+17) 4.593.043 2.798.112 882.661 912.270
19. Bilanço dışı türev araçların net varlık/(yükümlülük) pozisyonu (19a-19b) 72.460 59.290 13.212 (42)
19.a Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı 90.943 63.068 27.875 -
19b. Pasif karakterli bilanço dışı
döviz cinsinden türev ürünlerin tutarı 18.483 3.778 14.663 42
20. Net yabancı para varlık yükümlülük pozisyonu (9-18+19) (1.071.925) (273.352) 64.359 (862.932)
21. Parasal kalemler net yabancı para varlık/yükümlülük pozisyonu
(1+2a+5+6a-10-11-12a-14-15-16a) (1.152.337) (326.477) 37.030 (862.890)
22. Döviz hedge’i için kullanılan finansal araçların toplam gerçeğe uygun
değeri
23. İhracat 53.238 2.121 51.111 6
24. İthalat 148.797 3.576 144.954 267

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 38-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

196-197DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 38-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2011 ve 2010 tarihleri itibariyle aktif ve pasifte yer alan döviz bakiyeleri şu kurlarla çevrilmiştir: 1,8889 TL = 1 ABD Doları ve 2,4438 TL = 1 Avro (2010: 1,5460 TL
= 1 ABD Doları ve 2,0491 TL = 1 Avro).

31 Aralık 2011 Kâr/Zarar
Yabancı paranın Yabancı paranın

değer kazanması değer kaybetmesi

ABD Doları’nın TL karşısında %10 değişmesi

1-ABD Doları net varlık/(yükümlülüğü) (27.335) 27.335
2-ABD Doları riskinden korunan kısım (-) - -

3-ABD Doları net etki-gelir/(gider) (1+2) (27.335) 27.335

Avro’nun TL karşısında %10 değişmesi

4-Avro net varlık/(yükümlülüğü) 6.436 (6.436)
5-Avro riskinden korunan kısım (-) - -

6-Avro net etki-gelir/(gider) (4+5) 6.436 (6.436)

Diğer döviz kurlarının TL karşısında %10 değişmesi

7-Diğer döviz net varlık/(yükümlülüğü) (86.293) 86.293
8-Diğer döviz riskinden korunan kısım (-) - -

9-Diğer döviz net etki-gelir/(gider) (7+8) (86.293) 86.293

TOPLAM (3+6+9) (107.192) 107.192

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 38-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2010
Kâr/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-gelir/(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-gelir/(gider) (4+5) 71.407 (71.407)

Diğer döviz kurlarının TL karşısında %10 değişmesi

7-Diğer döviz net varlık/(yükümlülüğü) (5.558) 5.558
8-Diğer döviz riskinden korunan kısım (-) - -

9-Diğer döviz net etki-gelir/(gider) (7+8) (5.558) 5.558

TOPLAM (3+6+9) 95.959 (95.959)

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.

Değişken faiz oranlı alınan krediler Grup’u nakit akış riskine maruz bırakmaktadır. Sabit oranlı alınan krediler Grup’u rayiç değer riskine maruz bırakmaktadır. 31 Aralık
2011 ve 31 Aralık 2010 tarihleri itibarıyla Grup’un değişken faiz oranlı finansal borçları ağırlıklı olarak ABD Doları ve Avro para birimi cinsindendir.

31 Aralık 2011 tarihinde ABD Doları para birimi cinsinden olan kredilerin faiz oranı 100 baz puan yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken
faiz oranlı kredilerden kaynaklanan yüksek faiz gideri sonucu vergi öncesi zarar 14.573 TL daha yüksek/düşük olacaktı (31 Aralık 2010: 11.652 TL).

31 Aralık 2011 tarihinde Avro para birimi cinsinden olan kredilerin faiz oranı 100 baz puan yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz
oranlı kredilerden kaynaklanan yüksek faiz gideri sonucu vergi öncesi zarar 976 TL daha yüksek/düşük olacaktı (31 Aralık 2010: 2.201 TL).

-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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

198-199DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 38-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Grup’un sabit ve değişken faizli finansal araçlarının dağılımı aşağıdaki gibidir:

31 Aralık 2011 31 Aralık 2010
Sabit faizli finansal araçlar

Finansal varlıklar

-Bankalar 3.292.201 3.324.617
-Finansal yatırımlar 191.672 172.686

Finansal yükümlülükler (Not 8) 860.160 570.275

Değişken faizli finansal araçlar

Finansal yükümlülükler (Not 8) 1.697.922 1.539.742

a.3) Fiyat riski

-Enerji

Grup, POAŞ hisselerinin devrettiği tarih olan 22 Aralık 2010 tarihine kadar petrol ürün stoklarının değeri ile uluslararası piyasalardaki ürün fiyat değişimlerinden
satış fiyatlarının etkilenmesinden dolayı fiyat riskine maruz kalmıştır. Satış marjları üzerindeki olumsuz fiyat hareketi etkilerinden kaçınmak amacıyla bir yıldan kısa
vadeli türev ürünleri kullanılarak stok fiyat değişimlerinden kaynaklanan riskler yönetilmiştir. Bu işlemlerden kaynaklanan gelirler/giderler bu sektörde faaliyetlerin
durdurulduğu 22 Aralık 2010 tarihine kadar satılan malın maliyetine dahil edilmiş olup 31 Aralık 2010 tarihi itibariyle bu tutar 6.791 TL’dir.

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.

FİNANSAL BİLGİLER

N
OT

 3
8-

Fİ
N

AN
SA

L
AR

AÇ
LA

RD
AN

 K
AY

N
AK

LA
N

AN
 R

İS
KL

ER
İN

 N
İT

EL
İĞ

İ V
E

DÜ
ZE

Yİ
 (D

ev
am

ı)

Ti
ca

ri
al

ac
ak

la
r

Di
ğe

r a
la

ca
kl

ar
N

ak
it

ve
 n

ak
it

Tü
re

v
İli

şk
ili

 ta
ra

f
Di

ğe
r

İli
şk

ili
 ta

ra
f

Di
ğe

r
be

nz
er

le
ri

ar
aç

la
r

Ra
po

rla
m

a
ta

rih
i i

tib
ar

iy
le

 m
ar

uz
 k

al
ın

an
 a

za
m

i k
re

di
 ri

sk
i

4.
51

1
81

3.
17

9
3.

70
2

43
4.

70
7

3.
46

8.
28

7
4.

64
0

-A
za

m
i r

is
ki

n
te

m
in

at
 il

e
gü

ve
nc

e
al

tın
a

al
ın

m
ış

 k
ıs

m
ı

-
64

.13
5

-
33

2.
44

6
-

-

A
. V

ad
es

i g
eç

m
em

iş
/d

eğ
er

 d
üş

ük
lü

ğü
ne

 u
ğr

am
am

ış
 fi

na
ns

al
 v

ar
lık

la
rın

 n
et

de

ft
er

 d
eğ

er
i

4.
22

9
61

3.
02

7
3.

70
2

43
4.

70
7

3.
46

8.
28

7
4.

64
0

-T
em

in
at

 il
e

gü
ve

nc
e

al
tı

na
 a

lın
m

ış
 k

ıs
m

ı
-

44
.3

50
-

-
-

-

B.
 K

oş
ul

la
rı

ye
ni

de
n

gö
rü

şü
lm

üş
 b

ul
un

an
, a

ks
i t

ak
di

rd
e

va
de

si
 g

eç
m

iş
 v

ey
a

de
ğe

r
dü

şü
kl

üğ
ün

e
uğ

ra
m

ış
 s

ay
ıla

ca
k

fin
an

sa
l v

ar
lık

la
rın

 d
ef

te
r d

eğ
er

i
-

-
-

-
-

-

C.
 V

ad
es

i g
eç

m
iş

 a
nc

ak
 d

eğ
er

 d
üş

ük
lü

ğü
ne

 u
ğr

am
am

ış
 v

ar
lık

la
rın

 n
et

 d
ef

te
r

de
ğe

ri
28

2
20

0.
15

2
-

-
-

-

-T
em

in
at

 il
e

gü
ve

nc
e

al
tı

na
 a

lın
m

ış
 k

ıs
m

ı
-

19
.7

85
-

-
-

-

D.
 D

eğ
er

 d
üş

ük
lü

ğü
ne

 u
ğr

ay
an

 v
ar

lık
la

rın
 n

et
 d

ef
te

r d
eğ

er
le

ri
-

-
-

-
-

-

-V
ad

es
i g

eç
m

iş
 (b

rü
t d

ef
te

r d
eğ

er
i)

-
17

9.
15

9
-

1.5
05

-
-

-D
eğ

er
 d

üş
ük

lü
ğü

 (-
)

-
(1

79
.15

9)
-

(1
.5

05
)

-
-

-N
et

 d
eğ

er
in

 te
m

in
at

 il
e

gü
ve

nc
e

al
tı

na
 a

lın
m

ış
 k

ıs
ım

-

-V
ad

es
i g

eç
m

em
iş

 (b
rü

t d
ef

te
r d

eğ
er

i)
-

23
2

-
-

-
-

-D
eğ

er
 d

üş
ük

lü
ğü

 (-
)

-
(2

32
)

-
-

-
-

-N
et

 d
eğ

er
in

 te
m

in
at

 il
e

gü
ve

nc
e

al
tı

na
 a

lın
m

ış
 k

ıs
m

ı
-

-
-

-
-

-

E.
 B

ila
nç

o
dı

şı
 k

re
di

 ri
sk

i i
çe

re
n

un
su

rla
r

-
-

-
-

-
-

DO
ĞA

N
 Ş

İR
KE

TL
ER

 G
RU

BU
 H

OL
Dİ

N
G

A.
Ş.

31
 A

R
AL

IK
 2

01
1 T

AR
İH

İN
DE

 S
ON

A
ER

EN
 H

ES
AP

 D
ÖN

EM
İN

E
Aİ

T

KO
N

SO
Lİ

DE
 F

İN
AN

SA
L

TA
BL

OL
AR

A
İL

İŞ
Kİ

N
 A

ÇI
KL

AY
IC

I N
OT

LA
R

(T
ut

ar
la

r,
ak

si
 b

el
irt

ilm
ed

ik
çe

 b
in

 T
ür

k
Li

ra
sı

 (“
TL

”)
 o

la
ra

k
be

lir
til

m
iş

tir
. T

L
dı

şı
nd

ak
i p

ar
a

bi
rim

le
ri,

 a
ks

i b
el

irt
ilm

ed
ik

çe
 b

in
 o

la
ra

k
be

lir
til

m
iş

tir
.)

200-201DOĞAN HOLDİNG 2011 FAALİYET RAPORU

N
OT

 3
8-

Fİ
N

AN
SA

L
AR

AÇ
LA

RD
AN

 K
AY

N
AK

LA
N

AN
 R

İS
KL

ER
İN

 N
İT

EL
İĞ

İ V
E

DÜ
ZE

Yİ
 (D

ev
am

ı)

31
 A

ra
lık

 2
01

0
ta

rih
i i

ti
ba

riy
le

 fi
na

ns
al

 a
ra

ç
tü

rle
ri

it
ib

ar
iy

le
 G

ru
p’

un
 m

ar
uz

 k
al

dı
ğı

 k
re

di
 ri

sk
le

rin
i g

ös
te

re
n

ta
bl

o
aş

ağ
ıd

ak
i g

ib
id

ir:

Ti
ca

ri
al

ac
ak

la
r

Di
ğe

r a
la

ca
kl

ar
N

ak
it

ve
 n

ak
it

Tü
re

v
İli

şk
ili

 ta
ra

f
Di

ğe
r

İli
şk

ili
 ta

ra
f

Di
ğe

r
be

nz
er

le
ri

ar
aç

la
r

Ra
po

rla
m

a
ta

rih
i i

tib
ar

iy
le

 m
ar

uz
 k

al
ın

an
 a

za
m

i k
re

di
 ri

sk
i

11
.1

68
74

5.
05

6
-

16
.1

17
3.

46
4.

50
7

38
2

-A
za

m
i r

is
ki

n
te

m
in

at
 il

e
gü

ve
nc

e
al

tın
a

al
ın

m
ış

 k
ıs

m
ı

-
67

.8
52

-
48

1
-

-

A
. V

ad
es

i g
eç

m
em

iş
/d

eğ
er

 d
üş

ük
lü

ğü
ne

 u
ğr

am
am

ış
 fi

na
ns

al
 v

ar
lık

la
rın

 n
et

de

ft
er

 d
eğ

er
i

11
.16

8
55

8.
84

9
-

16
.11

7
3.

46
4.

50
7

38
2

-T
em

in
at

 il
e

gü
ve

nc
e

al
tı

na
 a

lın
m

ış
 k

ıs
m

ı
-

40
.18

2
-

-
-

-

B.
 K

oş
ul

la
rı

ye
ni

de
n

gö
rü

şü
lm

üş
 b

ul
un

an
, a

ks
i t

ak
di

rd
e

va
de

si
 g

eç
m

iş
 v

ey
a

de
ğe

r
dü

şü
kl

üğ
ün

e
uğ

ra
m

ış
 s

ay
ıla

ca
k

fin
an

sa
l v

ar
lık

la
rın

 d
ef

te
r d

eğ
er

i
-

-
-

-
-

-

C.
 V

ad
es

i g
eç

m
iş

 a
nc

ak
 d

eğ
er

 d
üş

ük
lü

ğü
ne

 u
ğr

am
am

ış
 v

ar
lık

la
rın

 n
et

 d
ef

te
r

de
ğe

ri
-

18
6.

20
7

-
-

-
-

-T
em

in
at

 il
e

gü
ve

nc
e

al
tı

na
 a

lın
m

ış
 k

ıs
m

ı
-

27
.6

70
-

-
-

-

D.
 D

eğ
er

 d
üş

ük
lü

ğü
ne

 u
ğr

ay
an

 v
ar

lık
la

rın
 n

et
 d

ef
te

r d
eğ

er
le

ri
-

-
-

-
-

-

-V
ad

es
i g

eç
m

iş
 (b

rü
t d

ef
te

r d
eğ

er
i)

-
19

1.5
56

-
2.

87
9

-
-

-D
eğ

er
 d

üş
ük

lü
ğü

 (-
)

-
(1

91
.5

56
)

-
(2

.8
79

)
-

-
-N

et
 d

eğ
er

in
 te

m
in

at
 il

e
gü

ve
nc

e
al

tı
na

 a
lın

m
ış

 k
ıs

m
ı

-
-

-
-

-
-

-V
ad

es
i g

eç
m

em
iş

 (b
rü

t d
ef

te
r d

eğ
er

i)
-

2.
10

6
-

-
-

-
-D

eğ
er

 d
üş

ük
lü

ğü
 (-

)
-

(2
.10

6)
-

-
-

-
-N

et
 d

eğ
er

in
 te

m
in

at
 il

e
gü

ve
nc

e
al

tı
na

 a
lın

m
ış

 k
ıs

m
ı

-
-

-
-

-
-

E.
 B

ila
nç

o
dı

şı
 k

re
di

 ri
sk

i i
çe

re
n

un
su

rla
r

-
-

-
-

-
-

DO
ĞA

N
 Ş

İR
KE

TL
ER

 G
RU

BU
 H

OL
Dİ

N
G

A.
Ş.

31
 A

R
AL

IK
 2

01
1 T

AR
İH

İN
DE

 S
ON

A
ER

EN
 H

ES
AP

 D
ÖN

EM
İN

E
Aİ

T

KO
N

SO
Lİ

DE
 F

İN
AN

SA
L

TA
BL

OL
AR

A
İL

İŞ
Kİ

N
 A

ÇI
KL

AY
IC

I N
OT

LA
R

(T
ut

ar
la

r,
ak

si
 b

el
irt

ilm
ed

ik
çe

 b
in

 T
ür

k
Li

ra
sı

 (“
TL

”)
 o

la
ra

k
be

lir
til

m
iş

tir
. T

L
dı

şı
nd

ak
i p

ar
a

bi
rim

le
ri,

 a
ks

i b
el

irt
ilm

ed
ik

çe
 b

in
 o

la
ra

k
be

lir
til

m
iş

tir
.)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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 2011 31 Aralık 2010
İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar

Vadesi üzerinden
1-30 gün geçmiş - 77.806 - 93.415
1-3 ay geçmiş 282 55.574 - 31.362
3-12 ay geçmiş - 55.952 - 44.806
1-5 yıl geçmiş - 11.102 - 14.773
5 yıldan fazla geçmiş - - - 1.851

Toplam 282 200.434 - 186.207

Teminat ile güvence altına alınmış kısmı
Diğer - 3.375 - 4.115
Medya - 16.410 23.555

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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

202-203DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 38-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Sözleşme
Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan

31 Aralık 2011 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Finansal borçlar (Not 8) 2.558.082 2.742.482 418.002 795.619 1.283.482 245.379
Ticari borçlar (Not 10) 444.997 448.807 426.156 22.651 - -
İlişkili taraflara borçlar (Not 37) 246 246 246 - - -
Diğer finansal yükümlülükler 534.691 604.582 8.860 69.311 526.411 -

3.538.016 3.796.117 853.264 887.581 1.809.893 245.379

Türev finansal yükümlülükler

Türev nakit girişleri 4.640 168.582 90.602 35.090 42.890 -
Türev nakit çıkışları (6.610) (168.569) (79.603) (39.981) (48.985) -

Türev finansal yükümlülükler, net nakit girişi/çıkışı (Not 9) (1.970) 13 10.999 (4.891) (6.095) -

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) 396.262 396.680 389.993 5.573 1.114 -
İlişkili taraflara borçlar (Not 37) 1.197 1.197 1.197 - - -
Diğer finansal yükümlülükler 305.243 311.370 12.321 54.229 244.820 -

2.812.719 3.304.498 910.768 954.782 1.322.770 116.178

Türev finansal yükümlülükler

Türev nakit girişleri 382 64.649 10.352 52.290 2.007 -
Türev nakit çıkışları (9.687) (73.216) (10.967) (57.940) (4.309) -

Türev finansal yükümlülükler net nakit girişi/çıkışı (9.305) (8.567) (615) (5.650) (2.302) -

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.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 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 yükümlülük/toplam sermaye oranını kullanarak izlemektedir. Net yükümlülük, hazır değerlerin, türev araçlarının ve vergi yükümlülüklerinin toplam
yükümlülük tutarından düşülmesiyle hesaplanır. Toplam sermaye, konsolide bilançoda gösterildiği gibi özkaynaklar ile net yükümlülüğün toplanmasıyla hesaplanır.

31 Aralık 2011 ve 2010 tarihleri itibarıyla net yükümlülük/toplam sermaye oranı aşağıdaki gibidir:

31 Aralık 2011 31 Aralık 2010

Toplam yükümlülük 4.613.184 3.198.046
Eksi: Nakit ve nakit benzeri değerler (Not 6) (3.457.827) (3.458.829)

Net yükümlülük 1.155.357 (260.783)

Özkaynaklar 3.039.038 3.864.544

Toplam sermaye 4.194.395 3.603.761

Net yükümlülük/Toplam sermaye oranı %28 %(7)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

204-205DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 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.

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları aşağıdaki gibidir:

Raporlama tarihi itibariyle
gerçeğe uygun değer seviyesi

31 Aralık 1. Seviye 2. Seviye 3. Seviye
Finansal varlıklar 2011 TL TL TL

Gerçeğe uygun değer farkı kâr/zarara
yansıtılan finansal varlıklar - - - -
alım satım amaçlı - - - -
türev araçlar 4.640 - 4.640 -

Satılmaya hazır finansal varlıklar
Tahvil ve bonolar 88.572 88.572 - -

Toplam 93.212 88.572 4.640 -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kâr/zarara - - - -
yansıtılan finansal varlıklar - - - -
alım satım amaçlı - - - -
türev araçlar 6.610 6.610 - -

Diğer finansal yükümlülükler - - - -

Toplam 6.610 6.610 - -

Raporlama tarihi itibariyle
gerçeğe uygun değer seviyesi

31 Aralık 1. Seviye 2. Seviye 3. Seviye
Finansal varlıklar 2010 TL TL TL

Gerçeğe uygun değer farkı kâr/zarara
yansıtılan finansal varlıklar - - - -
alım satım amaçlı - - - -
türev araçlar 382 - 382 -

Satılmaya hazır finansal varlıklar
Tahvil ve bonolar 82.904 82.904 - -

Toplam 83.286 82.904 382 -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kâr/zarara
yansıtılan finansal varlıklar - - - -
alım satım amaçlı - - - -
türev araçlar 9.687 9.687 - -

Diğer finansal yükümlülükler - - - -

Toplam 9.687 9.687 - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

FİNANSAL BİLGİLER

NOT 40-BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Hürriyet Maddi Duran Varlık Satışı

Grup’un Bağlı Ortaklığı Hürriyet Yönetim Kurulu’nun almış olduğu karar doğrultusunda, İstanbul İli, Bağcılar İlçesi’ndeki üzerinde 28 yıldan beri şirket merkezi olarak
kullandığı binayı (Hürriyet Medya Towers) da bulunduran, 58.609,45 m2 arsa ve binadan oluşan gayrimenkullerin satışı konusunda 31 Ocak 2012 tarihinde Hürriyet ile
Nurol Gayrimenkul Yatırım Ortaklığı A.Ş. arasında noter huzurunda “satış sözleşmesi” imzalanmıştır. Buna göre;

- İstanbul İli, Bağcılar İlçesi, Kirazlı Köyü, Pafta No:245DS4b, Ada No:3153, Parsel No:10’da kayıtlı 31.224 m2,45 dm2; A1, A2, A3, A4, A5, A7, A8, A9, A10, A12, A14, B1,
B2, B3, C1, C2, C3, D1, D2 kargir işyeri niteliğindeki Şirket merkezimizin de içinde bulunduğu gayrimenkulün (Hürriyet Medya Towers) 92.728.139 ABD Doları,

- İstanbul İli, Bağcılar İlçesi, Kirazlı Köyü, Pafta No:1, Parsel No:14’de kayıtlı 16.973.00 m2, kargir fabrika ve müştemilatı niteliğindeki gayrimenkulün 24.071.704 ABD
Doları,

- İstanbul İli, Bağcılar İlçesi, Kirazlı Köyü, Güneşli Çiftliği Mevkii, Pafta No:1, Parsel No:23’da kayıtlı, 5.197 m2, tarla niteliğindeki gayrimenkulün 5.915.597 ABD Doları,

- İstanbul İli, Bağcılar İlçesi, Bağcılar Köyü, Pafta No:245DS4B, Ada No:3153, Parsel No:7’de kayıtlı 5.215 m2, tarla niteliğindeki gayrimenkulün 4.784.560 ABD Doları,

olmak üzere; 17.500.000 ABD Doları peşin (tapu devir tarihi olan 01 Şubat 2012’de tahsil edilmiştir); kalanı 6 Mart 2012 tarihinden başlayarak, her ay eşit taksitlerle
32 ayda ödenmek, taksit ödemeleri sonrasında kalan bakiyelere %3,5 oranında faiz tatbik edilmek suretiyle, vade farkı hariç toplam 127.500.000 ABD Doları bedel
üzerinden Nurol Gayrimenkul Yatırım Ortaklığı A.Ş.’ye satılmıştır.

Söz konusu gayrimenkuller en geç 1 Temmuz 2012 tarihine kadar alıcıya teslim edilecek olup, teslim tarihine kadar alıcıya herhangi bir kira veya benzeri kullanım bedeli
ödenmeyecektir.

Hürriyet Yönetim Kurulu’nun, 30 Ocak 2012 tarih ve 2012/07 sayılı toplantısında satışına karar verilen ve 1 Şubat 2012 tarihinde tapu devri tamamlanan 4 adet
gayrimenkulün, satışı neticesinde, yasal kayıtlarda 137.210.372 TL “gayrimenkul satış kârı” oluştuğu görülerek, sözkonusu “gayrimenkul satış kârı”nın Kurumlar Vergisi
Kanunu’nun 5-1/e maddesindeki istisnadan yararlanan kısmının (%75’i), Vergi Mevzuatı, Sermaye Piyasası Mevzuatı ve ilgili sair mali mevzuata uygun olarak, 1 Ocak
2012-31 Aralık 2012 hesap döneminde kâr dağıtımına konu edilmeyerek, pasifte özel bir fon hesabına alınmasına karar verilmiştir.

Oglasnik d.o.o’nıun Hisse Satım Opsiyonu ile İlgili Dava

Grup aleyhine Hırvatistan’da yerleşik olan bağlı ortaklığı Oglasnik d.o.o’nun %30 oranındaki kontrol gücü olmayan pay sahipleri tarafından hisse senedi satın alım
opsiyonunu kullanamamalarından dolayı dava açılmıştır. Kontrol gücü olmayan pay sahipleri opsiyonlarını kullanamadıklarından dolayı uğradıkları zarar ve şirketin
kötü yönetiminden dolayı uğradıklarını iddia ettikleri düşen hisse değerlerinin tazmini için 3.500.000 Avro tutarında tazminat talep etmektedir. İlgili dava celbi 5 Mart
2012 tarihinde Grup’a ulaşmıştır. Bilanço tarihinden sonra meydana gelen bahsi geçen olayın, mevcut durum itibariyle finansal tablolar üzerinde önemli bir etkisinin
olmayacağı düşünülmektedir.

Hisse satın alma opsiyonu

19 Kasım 2009 tarihli sözleşme Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan
31 Ekim 2011 tarihli Sözleşme ve 28 Şubat 2012 tarihli Tadil Sözleşmeleri ile tadil edilmiştir.

28 Şubat 2012 tarihli Tadil Sözleşmesi ile “DTV Satma Opsiyonu I” kapsamında, Doğan Holding tarafından Axel Springer Grubu’na 50,000 Avro değerinde bir adet
banka mektubu daha verilmiştir. 28 Şubat 2012 tarihli Tadil Sözleşmesi uyarınca birinci banka mektubu 33.843.238 adet hisse karşılığında Doğan Holding’in 50.000
Avro ödeme yükümlülüğünü güvence altına alacak ve söz konusu mektup tahtında ödeme talebi 10 Şubat 2013 ile 11 Mart 2013 tarihleri arasında yapılabilecektir. İkinci
banka mektubu 33.843.238 adet hisse karşılığında Doğan Holding’in 50.000 Avro ödeme yükümlülüğünü güvence altına alacak ve bu mektup tahtında ödeme talebi
10 Şubat 2014 ile 11 Mart 2014 tarihleri arasında yapılabilecektir. Üçüncü banka mektubu ise 34.183.593 adet hisse karşılığında Doğan Holding’in 50.000 Avro ödeme
yükümlülüğünü güvence altına alacak ve ödeme talebi 10 Şubat 2015 ile 11 Mart 2015 tarihleri arasında yapılabilecektir.

Hurriyet Invest B.V.’nin TME Hisse Sertifikası Alması

Grup (Hurriyet Invest BV), Trader Media East Ltd sermayesinin %6,98’ine karşılık gelen 3.490.691 adet hisse sertifikalarını, bağımsız bir değerleme kuruluşu tarafından
hazırlanan değerleme raporuna uygun olarak 26.250.000 USD bedel üzerinden Grup haricindeki bir tüzel kişiden satın ve devir almıştır. Söz konusu olayın bilanço
tarihinden sonra gerçekleşmesi nedeniyle etkileri bilançoya yansıtılmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

206-207DOĞAN HOLDİNG 2011 FAALİYET RAPORU

NOT 40-BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR (Devamı)

Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. Hisse Senetlerinin Satışı ve Devri

Grup’un bağlı ortaklıklarından Doğan Müzik Kitap’ın 39.891 TL’si ödenmiş 50.000 TL olan sermayesinin %99,99’unu temsil eden beheri 0,001 TL nominal değerli
49.999.996 adet hisse senedinin, bedeli nakden ve peşin olarak ödenmek üzere, bağımsız değerleme kuruluşları tarafından hazırlanan iki ayrı değerleme raporuna göre
belirlenen değerlerin ortalaması alınmak suretiyle hesaplanan 139.404 TL bedel karşılığında Doğan Holding’e satılmıştır.

FULL Grubu ile İlgili Değerlendirme Çalışmaları

Grup’un Bağlı Ortaklığı Doğan Enerji ile Asya Akaryakıt Ticaret ve Sanayi A.Ş. (FULL Grubunu temsilen) arasında, FULL Grubu’na ait akaryakıt şirketlerinin ve/veya
varlıklarının tamamının veya bir kısmının satın alınması veya söz konusu şirketlerde kontrol payına sahip olunacak şekilde iştirak edilmesi ve/veya işbirliği olanaklarının
araştırılması konularında çalışmalar devam etmektedir.

Milta ile Rönesans Gayrimenkul Ortak Girişimi ve Sermaye Artırımı

Grup’un bağlı ortaklığı Milta Turizm ile Rönesans Gayrimenkul Yatırım A.Ş. arasında, 6 Mart 2012’de müşterek yönetime tabi ortak bir girişim şirketi kurulması amacıyla
“Hissedarlık Sözleşmesi” imzalanmıştır.

Doğan Holding Yönetim Kurulu’nun 11 Nisan 2012 tarihli toplantısında, Bağlı Ortaklık Milta’nn sermayesinin 10.408.714,61 (tam) TL’lik kısmı iç kaynaklardan,
45.591.285,39 (tam) TL’lik kısmı nakden olmak üzere; 100.000.000,(tam)-TL’den 156.000.000(tam)-TL’ye artırılmasına ve sermayenin nakden artırılan kısmında Doğan
Holding’in payına isabet eden 44.991.304,07 (tam)-TL tutarındaki yeni pay alma hakkımızın tamamen kullanılmasına karar verilmiştir.

Milta, söz konusu sermaye artırımı ile sağlayacağı fonu (45.591.285,39 (tam) TL), Rönesans Gayrimenkul Yatırım A.Ş. ile birlikte sermayesinde %50-50 pay sahibi
olacak şekilde, yurt içinde ortak gayrimenkul projelerinin hayata geçirilmesi amacıyla kurdukları Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve Ticaret A.Ş.’nin
sermaye artırımına katılmak suretiyle kullanacaktır.

Finansal Tabloların Onayı

31 Aralık 2011 tarihi itibarıyla sona eren döneme ait konsolide finansal tablolar 11 Nisan 2012 tarihinde Yönetim Kurulu tarafından onaylanmıştır. Yönetim Kurulu
dışındaki kişilerin finansal tabloları değiştirme yetkisi bulunmamaktadır.

NOT 41-KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA KONSOLİDE FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE
ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER HUSUSLAR

Yoktur.

DO
ĞAN ŞİRKETLER GRUBU HO

LDİNG A.Ş. 2011 FAALİYET RAPO
RU

Doğan Şirketler Grubu Holding A.Ş.
Burhaniye Mahallesi Kısıklı Caddesi No: 65
34676 Üsküdar/İstanbul
Tel : 0216 556 90 00
Faks : 0216 556 92 84
www.doganholding.com.tr

Bu faaliyet raporu %100 geri dönüşümlü kâğıda basılmıştır.
Üretim sırasında hiçbir ağaca zarar verilmemiştir.

