

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 31 MART 2012 ARA HESAP DÖNEMİNE
AİT ÖZET KONSOLİDE FİNANSAL TABLOLAR

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 31 MART 2012 ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER SAYFA

KONSOLİDE BİLANÇOLAR .. 1-2

KONSOLİDE GELİR TABLOLARI .. 3

KONSOLİDE KAPSAMLI GELİR TABLOLARI .. 4

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI .. 5

KONSOLİDE NAKİT AKIM TABLOLARI .. 6-7

KONSOLİDE FİNANSAL TABLOLARA AİT NOTLAR (DİPNOTLAR) 8-97

NOT 1 ORGANİZASYON VE FAALİYET KONUSU ... 8-12
NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR .. 13-23
NOT 3 İŞLETME BİRLEŞMELERİ ... 24
NOT 4 İŞ ORTAKLIKLARI .. 24-26
NOT 5 BÖLÜMLERE GÖRE RAPORLAMA .. 27-31
NOT 6 NAKİT VE NAKİT BENZERLERİ .. 32
NOT 7 FİNANSAL YATIRIMLAR ... 33
NOT 8 FİNANSAL BORÇLAR ... 34-39
NOT 9 TİCARI ALACAK VE BORÇLAR ... 40-41
NOT 10 DİĞER ALACAKLAR ... 42
NOT 11 YATIRIM AMAÇLI GAYRİMENKULLER ... 42
NOT 12 MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR ... 43-44
NOT 13 ŞEREFİYE ... 45
NOT 14 DEVLET TEŞVİK VE YARDIMLARI ... 45
NOT 15 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER .. 46-53
NOT 16 TAAHHÜTLER ... 54-56
NOT 17 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 56-57
NOT 18 ÖZKAYNAKLAR .. 58-61
NOT 19 SATIŞLAR VE SATIŞLARIN MALİYETİ ... 62
NOT 20 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM
 GİDERLERİ, GENEL YÖNETİM GİDERLERİ ... 62
NOT 21 NİTELİKLERİNE GÖRE GİDERLER .. 63
NOT 22 DİĞER FAALİYETLERDEN GELİR/GİDERLER ... 64
NOT 23 FİNANSAL GELİRLER ... 65
NOT 24 FİNANSAL GİDERLER .. 65
NOT 25 SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN
 FAALİYETLER ... 66-73
NOT 26 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ .. 74-79
NOT 27 İLİŞKİLİ TARAF AÇIKLAMALARI ... 80-81
NOT 28 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 82-94
NOT 29 FİNANSAL ARAÇLAR ... 94-95
NOT 30 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR ... 96
NOT 31 KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA KONSOLİDE
 FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI
 AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER HUSUSLAR ... 97

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 VE 31 ARALIK 2011 TARİHLERİ İTİBARİYLE

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

1

 Bağımsız Bağımsız
 denetimden denetimden

 geçmemiş geçmiş

 Notlar 31 Mart 2012 31 Aralık 2011

VARLIKLAR

Dönen Varlıklar 4.226.540 4.993.393

Nakit ve Nakit Benzerleri 6 2.740.623 3.468.287

Finansal Yatırımlar 7 175.391 191.672

Ticari Alacaklar
 - İlişkili Taraflardan Ticari Alacaklar 27 5.253 4.511

 - Diğer Ticari Alacaklar 9 717.849 679.652

Diğer Alacaklar
 -İlişkili Taraflardan Diğer Alacaklar 27 3.525 3.702

 -Diğer Alacaklar 10 106.633 34.858

Türev Finansal Varlıklar 7 2.267 4.640

Stoklar 242.480 253.104
Canlı Varlıklar 31 74

Diğer Dönen Varlıklar 17 226.503 272.206

Ara Toplam 4.220.555 4.912.706

Satış Amacıyla Elde Tutulan Duran Varlıklar 5.985 80.687

Duran Varlıklar 4.072.024 3.654.678

Ticari Alacaklar 9 136.524 133.527
Diğer Alacaklar 10 481.383 399.849

Stoklar 18.096 18.096

Finansal Yatırımlar 7 5.888 5.730
Yatırım Amaçlı Gayrimenkuller 11 145.317 148.601

Maddi Duran Varlıklar 12 1.284.920 1.217.645

Maddi Olmayan Duran Varlıklar 12 748.164 727.226

Şerefiye 13 545.591 539.951
Ertelenmiş Vergi Varlığı 26 85.537 90.124

Diğer Duran Varlıklar 17 620.604 373.929

TOPLAM VARLIKLAR 8.298.564 8.648.071

31 Mart 2012 tarihi itibariyle sona eren ara hesap dönemine ait konsolide finansal tablolar 18 Mayıs

2012 tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 VE 31 ARALIK 2011 TARİHLERİ İTİBARİYLE

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

2

 Bağımsız Bağımsız
 denetimden denetimden

 geçmemiş geçmiş

 Notlar 31 Mart 2012 31 Aralık 2011

KAYNAKLAR

Kısa Vadeli Yükümlülükler 1.970.942 2.027.289

Finansal Borçlar 8 846.705 934.850
Diğer Finansal Yükümlülükler 189.758 71.561
Türev Finansal Yükümlülükler 4.568 6.610
Ticari Borçlar
 - İlişkili Taraflara Ticari Borçlar 27 3.152 246
 - Diğer Ticari Borçlar 9 380.195 444.997
Diğer Borçlar 67.998 89.907
Dönem Karı Vergi Yükümlülüğü 26 29.326 38.858
Borç Karşılıkları 15 45.070 44.093
Diğer Kısa Vadeli Yükümlülükler 17 404.170 396.167

Uzun Vadeli Yükümlülükler 2.381.412 2.769.713

Finansal Borçlar 8 1.484.056 1.623.232
Diğer Finansal Yükümlülükler 302.605 456.520
Diğer Borçlar 92.079 97.044
Borç Karşılıkları 19 265
Kıdem Tazminatı Karşılığı 50.381 49.311
Diğer Uzun Vadeli Yükümlülükler 17 309.118 404.991
Ertelenmiş Vergi Yükümlülüğü 26 143.154 138.350

ÖZKAYNAKLAR 3.946.210 3.851.069

Ana Ortaklığa Ait Özkaynaklar 18 3.025.062 3.039.038

Çıkarılmış Sermaye 18 2.450.000 2.450.000
Sermaye Düzeltme Farkları 18 143.526 143.526
Hisse Senedi İhraç Primleri 18 630 630
Değer Artış Fonu 18 (4.991) (4.056)
Yabancı Para Çevrim Farkları 18 41.743 67.538
Kardan Ayrılan Kısıtlanmış Yedekler 18 1.450.139 1.450.139
Geçmiş Yıllar Zararları 18 (1.079.589) (311.595)
Net Dönem Karı /(Zararı) 23.604 (757.144)

Kontrol Gücü Olmayan Paylar 921.148 812.031

TOPLAM KAYNAKLAR 8.298.564 8.648.071

Taahhütler 16

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK-31 MART 2012 VE 2011 ARA HESAP DÖNEMLERİNE AİT

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

3

 Bağımsız Bağımsız
 denetimden denetimden

 geçmemiş geçmemiş

 1 Ocak 1 Ocak
 Notlar 31 Mart 2012 31 Mart 2011

Sürdürülen Faaliyetler
Satış Gelirleri 19 745.588 621.403
Satışların Maliyeti (-) 19-21 (563.644) (452.036)

Brüt esas faaliyet karı 19 181.944 169.367

Pazarlama, Satış ve
 Dağıtım Giderleri (-) 20-21 (87.089) (75.730)
Genel Yönetim Giderleri (-) 20-21 (94.133) (86.250)
Diğer Faaliyet Gelirleri 22 156.025 20.673
Diğer Faaliyet Giderleri (-) 22 (15.652) (349.015)

Faaliyet Karı/(Zararı) 141.095 (320.955)

Finansal Gelirler 23 688.866 194.920
Finansal Giderler (-) 24 (706.516) (146.305)

Sürdürülen Faaliyetler
 Vergi Öncesi Karı/(Zararı) 123.445 (272.340)

Sürdürülen Faaliyetler
 Vergi Gideri 26 (43.855) (38.778)
Dönem vergi gideri (37.066) (42.251)
Ertelenmiş vergi (gideri)/geliri (6.789) 3.473

Sürdürülen Faaliyetler
 Dönem Karı/(Zararı) 79.590 (311.118)

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası dönem zararı 25 - (48.413)

Dönem Karı/(Zararı) 79.590 (359.531)

Dönem Karı/(Zararı) Dağılımı
Kontrol gücü olmayan paylar 55.986 (159.639)
Ana Ortaklık Payları 23.604 (199.892)

Ana Ortaklık Paylara Ait
 Hisse Başına Kazanç / (Kayıp) 0,0096 (0,0816)

Sürdürülen Faaliyetlerden Ana Ortaklık
 Paylara Ait Hisse Başına Toplam Kazanç / (Kayıp) 0,0096 (0,0692)

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK-31 MART 2012 VE 2011 ARA HESAP DÖNEMLERİNE AİT

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

4

 Bağımsız Bağımsız
 denetimden denetimden

 geçmemiş geçmemiş

 1 Ocak 1 Ocak
 31 Mart 2012 31 Mart 2011

Dönem Karı / (Zararı) 79.590 (359.531)

Diğer Kapsamlı Gelir:

Finansal Varlık Değer Artış Fonundaki Değişim (935) (74)

Yabancı Para Çevrim Farklarındaki Değişim 16.161 47.961

Diğer Kapsamlı Gelir (Vergi Sonrası) 15.226 47.887

Toplam Kapsamlı Gelir/(Gider) 94.816 (311.644)

Toplam Kapsamlı Gelir/ (Giderin) Dağılımı

Kontrol gücü olmayan paylar 97.942 (139.941)
Ana ortaklık payları (3.126) (171.703)

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 31 MART 2012 VE 2011 ARA HESAP DÖNEMLERİNE AİT

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

5

Not

Sermaye

Sermaye

düzeltmesi

farkları

Hisse

senedi

ihraç

primleri

Finansal

varlık

değer artış

fonu

Duran

varlık

değer artış

fonu

Yabancı

para

çevrim

farkları

Kardan

ayrılan

kısıtlanmış

yedekler

Geçmiş

yıllar

karları/

(zararları)

Net

dönem

karı/

(zararı)

Ana

ortaklığa ait

özkaynaklar

Kontrol

gücü

olmayan

paylar

Toplam

özkaynaklar

1 Ocak 2011 tarihindeki bakiyeler 18 2.450.000 143.526 630 13.918 - (3.939) 696.888 (92.683) 656.204 3.864.544 756.498 4.621.042
1

Finansal varlık satışı - - - (13.271) - - - 13.271 - - - -

Temettü ödemesi - - - - - - - - - - (829) (829)

Diğer (*) - - - - - - - - - (158) (158)

Toplam kapsamlı gider - - - (74) - 28.263 - - (199.892) (171.703) (139.941) (311.644)

 -Finansal varlık değer artışı fonundaki

 değişim, net

-

-

-

(74)

 -

-

-

-

-

(74)

-

(74)

 -Yabancı para çevrim farkları - - - - - 28.263 - - - 28.263 19.698 47.961

 - Net dönem zararı - - - - - - - - (199.892) (199.892) (159.639) (359.531)

Transferler - - - - - - - 656.204 (656.204) - - -

31 Mart 2011 tarihindeki bakiyeler 18 2.450.000 143.526 630 573 - 24.324 696.888 576.792 (199.892) 3.692.841 615.570 4.308.411

 1 Ocak 2012 tarihindeki bakiyeler 18 2.450.000 143.526 630 (4.056) - 67.538 1.450.139 (311.595) (757.144) 3.039.038 812.031 3.851.069

Transferler - - - - - - - (757.144) 757.144 - - -

Bağlı ortaklıkların grup dışına temettü

ödemesi

-

-

-

-

-

-

-

-

-

-

(686)

(686)

Bağlı ortaklık hisse alımı - - - - - - - (32.224) - (32.224) (13.588) (45.812)

Kontrol gücü olmayan paylar satış

 opsiyonu düzeltme etkisi
(1)

-

-

-

-

-

-

-

21.374

-

21.374

25.529

46.903

Diğer
(2)

 - - - - - - - - - (80) (80)

Toplam kapsamlı gelir - - - (935) - (25.795) - - 23.604 (3.126) 97.942 94.816

 -Finansal varlık değer artışı fonundaki

 değişim, net

-

-

-

(935)

 -

-

-

-

-

(935)

-

(935)

 -Yabancı para çevrim farkları - - - - - (25.795) - - - (25.795) 41.956 16.161

 - Net dönem karı - - - - - - - - 23.604 23.604 55.986 79.590

31 Mart 2012 tarihindeki bakiyeler 18 2.450.000 143.526 630 (4.991) - 41.743 1.450.139 (1.079.589) 23.604 3.025.062 921.148 3.946.210

(1)

 Grup’un bağlı ortaklığı Hürriyet’in kullanımı konusunda ihtilaf olan 25 milyon ABD Doları tutarındaki satma hakkı opsiyonu ile ilgili olarak 21 Mart 2012 tarihinde karşı tarafın ihtilaf konusu

GDR’larını Grup ile herhangi bir sermaye ilişkisi bulunmayan bir tüzel kişiye devir ve satışını yaptığı; tahkim başvurusunu ise geri çektiği Grup’a bildirilmiş olduğundan, Grup’un bahsi geçen satma
hakkı opsiyonuna istinaden herhangi bir yükümlülüğü kalmamıştır ve işlemin etkisi özkaynak altında muhasebeleştirilmiştir.

(2)
 Kontrol gücü olmayan paylar ile ilgili satın alım opsiyonlarının gerçeğe uygun değer değişimini ve kontrol gücü olmayan paylarla ilgili hisse alımı ve satışını ifade etmektedir.

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 31 MART 2012 VE 2011 ARA HESAP DÖNEMLERİNE AİT

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

6

 Bağımsız Bağımsız

 denetimden denetimden

 geçmemiş geçmemiş

 1 Ocak 1 Ocak

 31 Mart 31 Mart

 Notlar 2012 2011

Sürdürülen faaliyetler vergi öncesi kar / (zarar)

123.445

(272.340)

Durdurulan faaliyetler vergi öncesi kar/ (zarar) 25

-

44.601

Düzeltmeler:

Amortisman ve itfa payları 11-12

51.507

60.831

Faiz gideri 24

23.911

31.268

6111 sayılı kanun kapsamında ihtilaflı vergi borcu ve
 matrah artırımı finansman gideri 24

17.491

-

Vadeli satışlardan kaynaklanan kazanılmamış

 finansman geliri ve vade farkı giderleri 24

14.105

7.511

Şüpheli alacak (iptali)/ karşılığı 9

(652)

2.514

Kıdem tazminatı yükümlülüğündeki artış

4.936

4.559

Yatırım amaçlı gayrimenkuller, maddi duran
 varlıklar ve maddi olmayan duran varlıklar

 değer düşüklüğü (iptali) / karşılığı, net 11-12

(1.304)

193

Maddi ve maddi olmayan duran varlık
 satış (karları)/zararları, net 22

(142.059)

743

Yabancı para çevrim farkları

(20.057)

15.782

Stok değer düşüklüğü karşılığı

(697)

(8.923)

Faiz geliri 23

(55.360)

(47.085)
Vadeli alımlardan kaynaklanan ertelenmiş
 finansman gideri ve vade farkı geliri 23

(25.337)

(14.524)

Satılmaya hazır finansal varlık satış karı 22 - (11.278)

6111 sayılı kanun kapsamında ihtilaflı vergi borcu gideri - 249.885

6111 sayılı kanun kapsamında matrah artırımı gideri

-

85.306

Gerçekleşmemiş kur farkı (geliri) / gideri, (net)

(128.998)

20.489

Rekabet kurulu cezası

-

4.923

İzin karşılığı

2.772

2.696

Vergi cezası gideri

-

(3.616)

(136.297) 173.535

Varlık ve yükümlülüklerdeki değişimler:

Ticari alacak ve ilişkili taraflardan alacaklardaki artış

(45.073)

(63.180)

Stoklardaki azalış

10.942

1.621

Diğer alacaklardaki azalış 80.590 3.733

Diğer borçlardaki (azalış) / artış (11.010) 22.834

Ticari borçlar ve ilişkili taraflara borçlardaki (azalış) / artış

(61.896)

5.440

Diğer duran varlıklardaki artış (89.553) (14.974)

Diğer vadeli yükümlülüklerdeki artış/(azalış) 9.737 (97.786)

Finansal yatırımlardaki azalış 17.299 27.914

Ödenen kıdem tazminatı (3.866) -
Ödenen vergi (234.640) (84.752)

Borç karşılıklarındaki artış / (azalış)

977

(31.276)

6111 sayılı kanun kapsamında ihtilaflı borçlara
 ilişkin ödemeler

(89.008)

-

6111 sayılı kanun kapsamında matrah artırımına
 ilişkin ödemeler

(3.165)

-

İşletme faaliyetlerinde kullanılan net nakit:

(554.963) (56.891)

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 31 MART 2012 VE 2011 ARA HESAP DÖNEMLERİNE AİT

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

7

 Bağımsız Bağımsız

 Denetimden denetimden

 Geçmemiş geçmemiş

 1 Ocak 1 Ocak

 31 Mart 31 Mart

 Notlar 2012 2011

Yatırım faaliyetleri:

Maddi ve maddi olmayan duran varlık alımları 12

(124.411)

(70.828)

Yatırım amaçlı gayrimenkul satın alımları 11

(6.543)

(2.992)

Maddi ve maddi olmayan duran varlık
 satışından sağlanan nakit

50.260

12.115

Finansal yatırım satışından elde edilen nakit

-

36.225

Türev yükümlülüklerde azalış

(1.968)

-

Uzun vadeli yükümlülüklerdeki (azalış) / artış

(25.244)

10.150

Bağlı ortaklık satışından elde edilen nakit

2.767

-

Yatırım faaliyetlerinden kullanılan net nakit

(105.139) (15.330)

Finansman faaliyetleri:

Finansal borçlardaki (azalış) / artış

(91.782)

65.182

Alınan faiz

57.052

29.626

Ödenen faiz

(20.420)

(31.268)

Kontrol gücü olmayan paylara ödenen temettüler

(686)

(829)

Opsiyon ile ilgili finansal borçlardaki (azalış) / artış 8

(10.033)

1.600

Finansman faaliyetlerinden (kullanılan) / sağlanan net nakit (65.869) 64.311

Nakit ve benzeri değerlerdeki azalış, net (725.971)

(7.910)

Nakit ve benzeri değerlerin dönem başı bakiyesi 6 3.457.827

3.458.829

Nakit ve benzeri değerlerin dönem sonu bakiyesi 6 2.731.856 3.450.919

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

8

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 Mart 2012 tarihi itibariyle Doğan Holding’in sermayesinin

%32,58’ini (31 Aralık 2011: %32,46) temsil eden hisselerin “dolaşımda” olduğu kabul edilmektedir.
Doğan Holding sermayesinin %34,29’una karşılık gelen hisseleri açık statüdedir (Not 18).

Holding’in kayıtlı adresi aşağıdadır:

Burhaniye Mahallesi Kısıklı Caddesi No: 65

Üsküdar 34696 İstanbul

Doğan Holding’in temel faaliyetleri Türkiye’de olup; faaliyetleri 31 Mart 2012 tarihi itibariyle bölümlere

göre raporlamanın amacına uygun olarak üç bölüm altında toplanmıştır:

 Medya

 Perakende

 Diğer

Doğan Holding’in 16 Ocak 2012 tarihi itibariyle , Doğan Yayın Holding A.Ş’nin bağlı ortaklığı Doğan

Müzik Kitap Mağazacılık ve Pazarlama A.Ş. hisse senetlerini satın alması sonucunda Doğan Müzik

Kitap Mağazacılık ve Pazarlama A.Ş. ve bağlı ortaklığı Hür Servis Sosyal Hizmetler ve Ticaret A.Ş.’nin
faaliyet sonuçlarınını ayrı bir raporlama birimi olarak belirlenmesine karar verilmiş ve bu bağlı

ortaklıkların faaliyet sonuçları hisse alım tarihinden itibaren “perakende” faaliyet bölümü altında

sunulmaya başlanmıştır.

“Diğer” faaliyet bölümü içerisinde ticaret, turizm, telekomünikasyon, üretim ve inşaat sektörleri yer

almaktadır. Bu sektörlerdeki şirketlerin faaliyet sonuçlarının konsolide finansal tablolardaki etkisinin

konsolide büyüklük göz önüne alındığında önemlilik sınırının altında kalması nedeniyle bu dönem ayrı
raporlanabilir bölümler olarak dikkate alınmamışlardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

9

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 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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

10

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 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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

11

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

 Faaliyet

Bağlı Ortaklıklar Ülke konusu Bölüm

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 Perakende

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

12

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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

13

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.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan ve SPK

tarafından kabul edilen muhasebe ve raporlama ilkelerine (“SPK Finansal Raporlama Standartları”)

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

1 Ocak 2005 tarihinden başlamak kaydıyla, UMSK tarafından yayımlanmış 29 No’lu “Yüksek

Enflasyonlu Ekonomilerde Finansal Raporlama” standardı (“UMS 29”) uygulanmamıştır.

Finansal tabloların hazırlanış tarihi itibariyle, Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin

UMSK tarafından yayımlananlardan farkları TMSK tarafından henüz ilan edilmediğinden, konsolide

finansal tablolar SPK’nın Seri: XI, No: 29 sayılı tebliği ve bu tebliğe açıklama getiren duyuruları
çerçevesinde, UMS/UFRS’nin esas alındığı SPK Finansal Raporlama Standartları’na uygun olarak

hazırlanmıştır. Konsolide finansal tablolar ve bunlara ilişkin dipnotlar Seri: XI, No: 29 sayılı tebliğ ile

SPK’nın finansal tabloların hazırlanmasına ilişkin düzenlemelerine ve ilan 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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

14

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 ortaklıkların finansal tabloları, faaliyet gösterdikleri

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

açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

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

birimine aşağıdaki şekilde çevrilir (hiçbirinin para birimi hiperenflasyonist bir ekonominin para birimi
değildir):

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

• Gelir tablosundaki gelir ve giderler ortalama döviz kuru kullanılarak çevrilir ve ortaya çıkan kur

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

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

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

alımından doğan şerefiye ve makul değer düzeltmeleri, yabancı kuruluşun varlık ve yükümlülükleri
olarak düşünülür ve kapanış kurundan çevrilir.

2.1.3 Konsolidasyon esasları

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

çerçevesindeki ana şirket Doğan Holding, Bağlı Ortaklıklar’ı, İştirakler’i ve Müşterek Yönetime Tabi
Teşebbüsler’ine (tümü ‘Grup’ olarak ifade edilmiştir) ait hesapları içerir. Konsolidasyon kapsamına

dâhil edilen şirketlerin finansal tablolarının hazırlanması sırasında, tarihsel maliyet esasına göre

tutulan kayıtlarına Not 2.1.1 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:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

15

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

(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 karına

dahil edilmemiştir.

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 Holding ile bağlı ortaklıkları arasındaki işlemler ve bakiyeler

konsolidasyon kapsamında karşılıklı olarak silinmektedir. Doğan 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 kar/zarar, i) alınan satış bedeli ile

kalan payın gerçeğe uygun değerlerinin toplamı ile ii) bağlı ortaklığın varlık (şerefiye dahil) ve

yükümlülüklerinin ve kontrol gücü olmayan payların önceki defter değerleri arasındaki fark olarak
hesaplanır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

16

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle Bağlı Ortaklıklar ile Doğan Holding, Bağlı
Ortaklıkları’nın ve Doğan ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda gösterilmiştir:

 Doğan Holding ve Doğan ailesi

 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık

 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)

 31 Mart 31 Aralık 31 Mart 31 Aralık 31 Mart 31 Aralık 31 Mart 31 Aralık

Bağlı Ortaklıklar 2012 2011 2012 2011 2012 2011 2012 2011

Hürriyet 77,65 77,65 - - 77,65 77,65 61,40 61,40
Doğan Gazetecilik (1) 70,76 70,76 0,52 0,52 71,28 71,28 53,49 53,49
Milliyet Verlags (2) 99,88 99,88 0,12 0,12 100,00 100,00 74,31 74,31
DMI 100,00 100,00 - - 100,00 100,00 69,57 69,57
Hürriyet Medya Basım 100,00 100,00 - - 100,00 100,00 61,40 61,40
Doğan Ofset 99,93 99,93 - - 99,93 99,93 61,36 61,36
Mozaik 99,96 99,85 0,04 0,08 100,00 99,93 60,60 60,53
Posta Haber 100,00 100,00 - - 100,00 100,00 55,19 55,16

Doğan Haber 99,94 99,86 - - 99,94 99,86 68,02 67,97
Doğan Dağıtım 100,00 100,00 - - 100,00 100,00 75,53 75,47
Doğan Dış Ticaret 100,00 100,00 - - 100,00 100,00 75,34 75,34
Işıl İthalat İhracat 96,70 96,70 - - 96,70 96,70 72,86 72,86
Refeks (3) 100,00 100,00 - - 100,00 100,00 61,40 61,40
E Tüketici 99,00 99,80 0,10 0,10 99,10 99,90 60,79 60,79
Doğan Gazetecilik
 Internet 100,00 100,00 - - 100,00 100,00 53,72 53,72
Yenibir 100,00 100,00 - - 100,00 100,00 61,40 61,40

TME Teknoloji 100,00 100,00 - - 100,00 100,00 61,40 61,40
Hürriyet
 Zweigniederlassung 100,00 100,00 - - 100,00 100,00 61,40 61,40
Hürriyet Invest 100,00 100,00 - - 100,00 100,00 61,40 61,40
TME (4) 67,30 67,30 - - 67,30 67,30 45,61 43,68
Mirabridge
 International B.V. 100,00 100,00 - - 100,00 100,00 45,61 43,68
Pronto Invest B.V. 100,00 100,00 - - 100,00 100,00 45,61 43,68

TCM Adria d.o.o. 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Rektcentr 100,00 100,00 - - 100,00 100,00 45,61 43,68
Publishing House
 Pennsylvania Inc. 100,00 100,00 - - 100,00 100,00 45,61 43,68
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 (6) 100,00 100,00 - - 100,00 100,00 72,86 71,84
Oglasnik d.o.o. (5) 100,00 100,00 - - 100,00 100,00 45,61 43,68

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

17

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 Mart 31 Aralık 31 Mart 31 Aralık 31 Mart 31 Aralık 31 Mart 31 Aralık

Bağlı Ortaklıklar 2012 2011 2012 2011 2012 2011 2012 2011

Expressz Magyarorszag

 Media Zrt 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO SP Belpronto 60,00 60,00 - - 60,00 60,00 27,37 26,21
OOO Pronto Rostov 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto Aktobe 80,00 80,00 - - 80,00 80,00 29,19 27,96
OOO Novoprint 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Delta-M 55,00 55,00 - - 55,00 55,00 25,08 24,03
OOO Pronto Baikal 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto DV 100,00 100,00 - - 100,00 100,00 45,61 43,68

OOO Pronto Ivanovo 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto Kaliningrad 95,00 95,00 - - 95,00 95,00 43,33 41,50
OOO Pronto Kazan 72,00 72,00 - - 72,00 72,00 32,84 31,45
OOO Pronto Krasnodar 80,00 80,00 - - 80,00 80,00 36,48 34,94
OOO Pronto
 Krasnoyarsk (3) 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto Nizhny
 Novgorod 90,00 90,00 - - 90,00 90,00 41,05 39,32
OOO Pronto Novosibirsk 100,00 100,00 - - 100,00 100,00 45,61 43,68

OOO Pronto Oka (7) 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto Samara 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto Stavropol (8) 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto UlanUde 90,00 90,00 - - 90,00 90,00 41,05 39,32
OOO Pronto Vladivostok 90,00 90,00 - - 90,00 90,00 41,05 39,32
OOO Pronto Volgograd (9) 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto-Moscow 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto Neva 100,00 100,00 - - 100,00 100,00 45,61 43,68

OOO Tambukan 85,00 85,00 - - 85,00 85,00 38,77 37,13
OOO Utro Peterburga (7) 55,00 55,00 - - 55,00 55,00 25,08 24,03
OOO Pronto Astrakhan (3) 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto Kemerovo 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto Smolensk 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto Tula 100,00 100,00 - 100,00 100,00 45,61 43,68
OOO Pronto Voronezh 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Tambov-Info 100,00 100,00 - - 100,00 100,00 45,61 43,68

OOO Pronto Obninsk 100,00 100,00 - - 100,00 100,00 45,61 43,68
TOO Pronto Akmola 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Pronto Atyrau 100,00 100,00 - - 100,00 100,00 36,48 34,94
OOO Pronto Aktau 100,00 100,00 - - 100,00 100,00 36,48 34,94
ZAO Pronto Akzhol 80,00 80,00 - - 80,00 80,00 36,48 34,94
SP Pronto Kiev 50,00 50,00 - - 50,00 50,00 22,80 21,84
Internet Posao d.o.o. 100,00 100,00 - - 100,00 100,00 31,93 30,58
Moje Delo spletni

 Marketing d.o.o. (5) 100,00 100,00 - - 100,00 100,00 45,61 43,68
Bolji Posao d.o.o. Serbia 100,00 100,00 - - 100,00 100,00 25,08 24,03
Bolji Posao d.o.o. Bosnia 100,00 100,00 - - 100,00 100,00 25,08 24,03
OOO RUKOM 100,00 100,00 - - 100,00 100,00 45,61 43,68
Sklad Dela Prekmurje NGO 100,00 100,00 - - 100,00 100,00 25,08 24,03

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

18

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 Mart 31 Aralık 31 Mart 31 Aralık 31 Mart 31 Aralık 31 Mart 31 Aralık

Bağlı Ortaklıklar 2012 2011 2012 2011 2012 2011 2012 2011

OOO Partner-Soft 100,00 100,00 - - 100,00 100,00 41,05 39,32
Pronto Soft 90,00 90,00 - - 90,00 90,00 41,05 39,32
TOV E-Prostir 50,00 50,00 - - 50,00 50,00 22,80 21,84

Prime Turk 100,00 100,00 - - 100,00 100,00 60,44 60,44
Osmose Media 100,00 100,00 - - 100,00 100,00 60,44 60,44
OOO Rosprint (10) 100,00 100,00 - - 100,00 100,00 45,61 43,68
OOO Rosprint Samara 100,00 100,00 - - 100,00 100,00 45,61 43,68
Impress Media
 Marketing LLC (5) 100,00 100,00 - - 100,00 100,00 45,61 43,68
Pronto Ust Kamenogorsk 90,00 90,00 - - 90,00 90,00 36,48 34,94

Doğan TV Holding (11) 79,96 79,96 0,14 0,14 80,10 80,10 60,44 60,44
Kanal D 94,85 94,85 5,14 5,14 99,99 99,99 57,33 57,33

Alp Görsel 100,00 100,00 - - 100,00 100,00 60,44 60,44
Fun TV 96,41 94,96 2,14 2,14 98,55 97,10 58,28 57,40
Tempo TV 96,29 94,71 2,13 2,13 98,42 96,84 58,34 57, 33
Kanalspor 99,59 99,59 0,29 0,29 99,88 99,88 60,35 60,28
Milenyum TV 99,92 99,90 0,06 0,06 99,98 99,96 60,39 60,38
TV 2000 98,45 98,44 1,09 1,09 99,54 99,53 59,66 59,59
Moda Radyo (12) - 99,82 - 0,09 - 99,91 - 60,34
Popüler TV 94,66 94,66 2,67 2,67 97,33 97,33 57,37 57,30

D Yapım Reklamcılık 100,00 100,00 - - 100,00 100,00 60,44 60,44
Bravo TV 98,87 98,73 1,00 1,00 99,87 99,73 59,91 59,77
Doğa TV 97,50 97,50 1,25 1,25 98,75 98,75 59,08 59,02
Altın Kanal 99,14 99,14 0,43 0,43 99,57 99,57 60,08 60,01
Stil TV 98,90 98,91 0,79 0,79 99,69 99,70 59,93 59,87
Selenit TV 99,81 99,81 0,06 0,06 99,87 99,87 60,48 60,42
Elit TV 99,05 99,05 0,32 0,32 99,37 99,37 60,02 59,96
D Çocuk 98,95 99,95 0,76 0,76 99,71 99,71 59,96 59,89

Ekinoks TV 99,76 99,77 0,17 0,17 99,93 99,94 60,45 60,39
Dönence TV 96,16 96,17 2,77 2,77 98,93 98,94 58,27 58,21
Fleks TV 97,81 97,81 1,58 1,58 99,39 99,39 59,28 59,21
Planet TV 99,36 99,36 0,46 0,46 99,82 99,82 60,21 60,15
HD TV 99,67 99,67 0,24 0,24 99,91 99,91 60,39 60,33
Doğan Prodüksiyon 100,00 100,00 - - 100,00 100,00 60,44 60,44
Doğan TV Dijital 99,99 99,99 0,01 0,01 100,00 100,00 60,60 60,53
Kutup TV 99,63 99,79 0,27 0,27 99,90 99,90 60,37 60,31

Galaksi TV 98,87 99,20 1,00 1,00 99,87 99,20 59,91 59,44
Koloni TV 90,00 90,00 3,33 3,34 93,33 93,34 54,40 54,40
Atılgan TV 90,00 90,00 3,33 3,33 93,33 93,33 54,40 54,40
Atmosfer TV 86,67 86,67 3,33 3,33 90,00 90,00 52,52 52,46
Gümüş TV 92,86 92,86 1,79 1,79 94,65 94,65 56,27 56,21
Platin TV 91,30 91,30 2,17 2,17 93,47 93,47 55,33 55,27
Yörünge TV 98,39 98,39 0,40 0,40 98,79 98,79 59,62 59,56
Doruk Televizyon 99,86 99,86 0,08 0,08 99,94 99,94 60,36 60,36

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

19

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 Mart 31 Aralık 31 Mart 31 Aralık 31 Mart 31 Aralık 31 Mart 31 Aralık

Bağlı Ortaklıklar 2012 2011 2012 2011 2012 2011 2012 2011

Safir Televizyon 86,66 86,66 6,67 6,67 93,33 93,33 52,52 52,46
Tematik TV 86,66 90,00 6,67 3,33 93,33 93,33 52,39 52,39
Süper Kanal 99,65 99,65 0,12 0,12 99,77 99,77 60,39 60,32
Uydu 58,67 58,67 32,00 32,00 90,67 90,67 35,54 35,51
Mobil (13) 99,99 99,99 - - 99,99 99,99 60,44 60,44
Matis TV (14) 100,00 100,00 - - 100,00 100,00 60,60 60,53
Yonca TV 100,00 100,00 - - 100,00 100,00 60,44 60,44
İnci TV (15) 90,00 86,67 3,33 3,33 93,33 90,00 54,53 52,46
Kuvars TV 90,00 86,67 3,33 3,33 93,33 90,00 54,53 52,46

Lal TV 90,00 86,67 3,33 3,33 93,33 90,00 54,53 52,46
Truva TV (16) 90,00 86,67 3,33 3,33 93,33 90,00 54,53 52,46
Kayra TV (15) 90,00 86,67 3,33 3,33 93,33 90,00 54,53 52,46
Milas TV (15) 90,00 86,67 3,33 3,33 93,33 90,00 54,53 52,46
Kanal D Romanya 83,17 83,17 - - 83,17 83,17 57,87 57,87
Anemon 100,00 100,00 - - 100,00 100,00 60,44 60,44
Yosun 100,00 100,00 - - 100,00 100,00 60,44 60,44
Denizatı 100,00 100,00 - - 100,00 100,00 60,44 60,44

Protema Yapım 99,99 99,99 - - 99,99 99,99 60,44 60,44
Doğan Teleshopping 99,99 99,99 - - 99,99 99,99 60,44 60,44
ZAO NPK 100,00 100,00 - - 100,00 100,00 43,68 43,18
Rapsodi Radyo 97,58 97,58 1,49 1,49 99,07 99,07 58,98 58,98
DMC 99,96 99,96 0,01 0,01 99,97 99,97 65,26 65,26
İnteraktif Medya 100,00 100,00 - - 100,00 100,00 60,44 60,44
DMK (17) 100,00 100,00 - - 100,00 100,00 100,00 75,59
Hürservis (17) 100,00 100,00 - - 100,00 100,00 95,60 73,97

Doğan İletişim 100,00 100,00 - - 100,00 100,00 75,59 75,59
Doğan Factoring 100,00 100,00 - - 100,00 100,00 75,11 75,11
Aras Prodüksiyon (18) 99,99 99,99 - - 99,99 99,99 60,44 60,44
Nartek 60,00 60,00 - - 60,00 60,00 36,84 36,84
Milpa 86,27 86,27 0,22 0,22 86,49 86,49 86,27 86,27
Doğan Oto 99,80 99,76 0,20 0,24 100,00 100,00 99,80 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 84,83 84,80

Doğan Havacılık 100,00 100,00 - - 100,00 100,00 91,62 91,62
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 85,01 - - 85,01 85,01 85,01 85,01
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
DHI Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

20

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

(1) Grup’un 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) İlgili bağlı ortaklık, 27 Aralık 2010 tarihi itibariyle tasfiye sürecine girmiştir.

(3) İlgili bağlı ortaklık 2011 yılı içerisinde tasfiye sürecine girmiştir.

(4) Grup, 7 Mart 2012 TME sermayesinin %6,98’ine karşılık gelen 3.490.691 (tam) adet hisseyi, satın ve devir almıştır.

(5) İlgili oranlar Not 22’de detayları anlatılan kontrol gücü olmayan payların satın alım opsiyonlarını içermektedir.

(6) İlgili bağlı ortaklığın 14 Nisan 2012 tarihi itibarıyla tasfiyesi tamamlanmıştır.
(7) İlgili bağlı ortaklıklar 2010 yılı öncesinde faaliyetlerini durdurmuştur.

(8) İlgili bağlı ortaklık için 2011 yılı içerisinde Pronto Rostov ile birleşme süreci başlamıştır.

(9) İlgili bağlı ortaklık’ın 10 Nisan 2012 tarihi itibarıyla tasfiyesi tamamlanmıştır.

(10) İlgili bağlı ortaklık’ın 5 Nisan 2012 tarihi itibarıyla satış işlemi gerçekleşmiştir.

(11) Grup’un yasal kayıtlarına göre Doğan TV Holding’in etkin ortaklık oranı %60,44’tür. 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 %68,35 oranında dahil etmektedir.

(12) İlgili bağlı ortaklığın 12 Ocak 2012’de hisse satış ve devir işlemleri tamamlanmıştır.

(13) İlgili bağlı ortaklık 28 Temmuz 2010 tarihinden itibaren tasfiye sürecindedir.

(14) Şirket 8 Nisan 2011 tarihi itibarıyla tasfiye sürecine girmiştir.

(15) Şirket 11 Nisan 2011 tarihi itibarıyla tasfiye sürecine girmiştir.

(16) Şirket 6 Nisan 2011 tarihi itibarıyla tasfiye sürecine girmiştir.

(17) Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. (“DMK”) ve bağlı ortaklık hisselerinin 16 Ocak 2012 tarihinde Doğan Yayın

Holding’den satış ve devir işlemleri tamamlanmıştır.

(18) İlgili bağlı ortaklık 26 Nisan 2012 tarihi itibarıyla Doruk Televizyon ile birleşmiştir.

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 kar ve zararlar, Grup’un müşterek yönetime tabi

teşebbüsteki payı oranında elimine edilir. Doğan Holding’in 31 Mart 2012 ve 31 Aralık 2011 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 karlar, Grup’un iştirak payına paralel olarak silinmiştir;

gerçekleşmemiş zararlar da, transfer edilen varlıkla ilgili herhangi bir değer düşüklüğüyle ilgili kanıt

sağlanamaması durumunda silinmektedir. İştirakler’in net varlıklarındaki artış veya azalışlar Grup’un
payına düşen kısmı gösterecek şekilde artırılarak veya azaltılarak konsolide finansal tablolara yansıtılır

ve konsolide gelir tablolarında “Özkaynak yöntemiyle değerlenen yatırımların zararlarındaki paylar”

kaleminde gösterilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

21

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

(c) İştirakler

İştirakin, Grup’un iştirakteki payını (özünde Grup’un iştirakteki net yatırımının bir parçasını oluşturan

herhangi bir uzun vadeli yatırımı da içeren) aşan zararları kayıtlara alınmaz. İlave zarar ayrılması ancak

Grup’un yasal veya zımni kabulden doğan yükümlülüğe maruz kalmış olması ya da iştirak adına
ödemeler yapmış olması halinde söz konusudur. Grup ile iştirak arasındaki işlemlerden doğan

gerçekleşmemiş karlar, Grup’un iştirakteki payı ölçüsünde düzeltilmiş olup, gerçekleşmemiş zararlar da,

işlem, transfer edilen varlığın değer düşüklüğüne uğradığını göstermiyor ise, düzeltilmiştir. Grup,
İştirakler ile ilgili yükümlülük altına girmediği sürece, İştirakler’in kayıtlı değeri sıfır olduğunda

özkaynak yöntemi kullanılmasına son verir. 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 kar/(zarar) olarak gösterilmektedir.

(e) Finansal Yatırımlar

Grup’un doğrudan ve dolaylı pay toplamı %20’nin altında olan veya %20’nin üzerinde olmakla birlikte

Grup’un önemli bir etkiye sahip olmadığı veya konsolide finansal tablolar açısından önemlilik teşkil

etmeyen; teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değerleri güvenilir bir şekilde
belirlenemeyen satılmaya hazır finansal 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:

- “Satışların maliyeti” içerisindeki 6.907 TL tutarındaki giderin 3.976 TL’si “Pazarlama satış ve

dağıtım giderleri”ne, 2.931 TL’si “Genel yönetim giderleri”ne sınıflanmıştır.

- 2.104 TL tutarındaki satışların maliyeti satış gelirleriyle netleştirilerek gösterilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

22

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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, abone kazanım giderlerinin aktifleştirilmesi dışında, 31 Aralık 2011 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 2011 tarihinde sona eren yıla

ait konsolide finansal tabloların hazırlanmasında kullanılan muhasebe tahminleri ile tutarlıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

23

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti

Gerekli olduğu yerlerde, Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüsler için uygulanan
muhasebe politikaları Grup tarafından uygulanan politikalarla uyumlu olması amacıyla değiştirilmiştir.

Grup’un 31 Mart 2012 tarihinde sona eren ara hesap dönemine ait özet konsolide finansal tablolarını

hazırlarken uyguladığı önemli muhasebe politikaları 31 Aralık 2011 tarihli konsolide finansal tablo
dipnotları içerisinde detaylı olarak açıklanan muhasebe politikaları ile aynı olup tutarlı olarak

uygulanmıştır. 1 Ocak – 31 Mart 2012 ara hesap dönemi için hazırlanan ara dönem özet finansal

tablolar, 2011 yılına ait yıllık konsolide finansal tablolarla birlikte değerlendirilmelidir.

2.3 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 2012 yılından itibaren geçerli olan ve Grup’un finansal tablolarına etkisi olmayan

standartlar

UFRS 7 (Değişiklikler) Sunum – Finansal Varlıkların Transferi
UMS 12 (Değişiklikler) Ertelenmiş Vergi – Mevcut Aktiflerin Geri Kazanımı

(b) Henüz yürürlüğe girmemiş ve şirket 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 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 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 Hafriyat

(Dekapaj) Maliyetleri

UMS 32 (Değişiklikler) Finansal Araçlar: Sunum - Finansal varlık ve finansal
borçların netleştirilmesi

Yukarıda belirtilen standartlar, 2012 ve 2013 yıllarında uygulamaya girecek olup, Grup, sözkonusu
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 ortaklıkları oransal 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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

24

NOT 3 - İŞLETME BİRLEŞMELERİ

31 Mart 2012 ve 31 Aralık 2011 tarihinde sona eren hesap dönemleri içinde finansal tabloları önemli
ölçüde etkileyen işletme birleşmesi bulunmamaktadır.

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

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 Endüstri 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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

25

NOT 4 - İŞ ORTAKLIKLARI (Devamı)

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle Müşterek Yönetime Tabi Teşebbüsler ile Doğan
Holding ve Bağlı Ortaklıkları’nın ve Doğan Ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda
gösterilmiştir:

 Doğan Holding ve
 Bağlı Ortaklıkları’nın Doğan ailesi üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)

 31 Mart 31 Aralık 31 Mart 31 Aralık 31 Mart 31 Aralık 31 Mart 31 Aralık
Şirket ismi 2012 2011 2012 2011 2012 2011 2012 2011

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 0,49 45,38 45,38 33,93 33,93
DB Popüler 44,87 44,87 0,01 0,01 44,88 44,88 33,92 33,92
Doğan Egmont 50,00 50,00 - - 50,00 50,00 37,80 37,80
DPP 46,00 46,00 10,00 10,00 56,00 56,00 34,75 34,72
Ultra Kablolu (1) 50,00 50,00 - - 50,00 50,00 37,80 37,80
TNT 75,02 75,02 0,02 0,02 75,04 75,04 45,35 45,35
Birey İK 50,00 50,00 50,00 50,00 100,00 100,00 26,74 26,74
Katalog (2) 50,00 50,00 - - 50,00 50,00 37,80 37,80
Tipeez 29,99 30,00 - - 29,99 30,00 18,41 18,42
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 teşebbüsün Kasım 2006’da şirket faaliyetleri durdurulmuştur.
(2) İlgili müşterek yönetime tabi teşebbüsün Eylül 2009’da şirket faaliyetleri durdurulmuştur.
(3) İlgili müşterek yönetime tabi teşebbüs 19 Ağustos 2011’de şirket tasfiye sürecine girmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

26

NOT 4 - İŞ ORTAKLIKLARI (Devamı)

Konsolide finansal tablolarda oransal metod 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 kar ve net dönem karı hesaplarıyla aşağıda gösterilmiştir:

 31 Mart 2012 31 Aralık 2011

Dönen varlıklar 107.667 64.401
Duran varlıklar 901.029 855.086

Toplam varlıklar 1.008.696 919.487

Kısa vadeli yükümlülükler 172.936 127.373
Uzun vadeli yükümlülükler 555.742 538.275
Özkaynaklar 280.018 253.839

Toplam yükümlülükler ve özkaynaklar 1.008.696 919.487

 1 Ocak- 1 Ocak-

Gelir tabloları: 31 Mart 2012 31 Mart 2011

Brüt esas faaliyet karı 9.990 7.889

Pazarlama, satış ve dağıtım giderleri (-) (7.002) -

Genel yönetim giderleri (-) (3.870) (9.382)

Diğer faaliyet (giderleri)/gelirleri, net (760) (1.556)

Faaliyet zararı (1.642) (3.049)

Finansman gelirleri 10.556 4.277
Finansman giderleri (-) (53.414) (1.615)

Vergi öncesi zarar (44.500) (387)

Dönem vergi gideri (267) (314)
Ertelenmiş vergi geliri (6.411) 1.610

Net dönem zararı (51.178) 909

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

27

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA

a) Grup dışı gelirler

 31 Mart 2012 31 Mart 2011

Medya 603.302 498.126

Perakende 81.112 62.379
Diğer 61.174 60.898

 745.588 621.403

b) Vergi öncesi kar/ (zarar)

 31 Mart 2012 31 Mart 2011

Medya 186.310 (336.357)

Perakende 3.446 2.769
Diğer (66.311) 61.248

 123.445 (272.340)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

28

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 31 Mart 2012 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

 Bölümler

 arası

 Medya (*) Perakende Diğer (*) eliminasyon Toplam

Grup dışı gelirler 603.302 81.112 61.174 - 745.588

Bölüm içi gelirler 374.137 - 1.137 - 375.274
Bölümler arası gelirler 4.018 506 7.223 - 11.747

Toplam gelirler 981.457 81.618 69.534 - 1.132.609

Toplam satışların maliyeti (763.074) (52.088) (56.695) - (871.857)

Gelirler 607.320 81.618 68.397 (11.747) 745.588
Satışların maliyeti (454.876) (52.088) (56.680) - (563.644)
-

Brüt kar 152.444 29.530 11.717 (11.747) 181.944

Pazarlama, satış ve dağıtım giderleri (62.897) (24.728) (2.896) 3.432 (87.089)

Genel yönetim giderleri (79.029) (1.946) (20.090) 6.932 (94.133)
Diğer faaliyet gelirleri/(giderleri), net 138.950 (24) 1.783 (336) 140.373

Finansal gelirler 143.450 3.048 542.512 (144) 688.866

Finansal giderler (106.608) (2.434) (599.337) 1.863 (706.516)

Vergi öncesi kar /(zarar) 186.310 3.446 (66.311) - 123.445

(*) 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 raporlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

29

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 31 Mart 2011 tarihinde sona eren ara hesap dönemine ait sektörel bilgi analizi (Devamı);

 Bölümler

 arası

 Medya (*) Perakende Diğer (*) eliminasyon Toplam

Grup dışı gelirler 498.126 62.379 60.898 - 621.403

Bölüm içi gelirler 425.511 773 1.518 - 427.802

Bölümler arası gelirler 2.875 862 10 - 3.747

Toplam gelirler 926.512 64.014 62.426 - 1.052.952

Toplam satışların maliyeti (708.172) (43.020) (59.395) - (810.587)

Gelirler 501.001 63.241 60.908 (3.747) 621.403

Satışların maliyeti (349.628) (43.020) (59.388) - (452.036)
-

Brüt kar 151.373 20.221 1.520 (3.747) 169.367

Pazarlama, satış ve dağıtım giderleri (61.772) (14.110) (2.902) 3.054 (75.730)

Genel yönetim giderleri (69.597) (2.024) (15.245) 616 (86.250)

Diğer faaliyet gelirleri/(giderleri), net (333.021) 215 4.385 79 (328.342)
Finansal gelirler 36.160 566 158.198 (4) 194.920

Finansal giderler (59.500) (2.099) (84.708) 2 (146.305)

Vergi öncesi (zarar)/kar (336.357) 2.769 61.248 - (272.340)

(*) 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 raporlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

30

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

d) Bölüm varlıkları

 31 Mart 2012 31 Aralık 2011

Toplam varlıklar

Medya
(1)

 4.414.332 4.669.494
Perakende 125.494 -

Diğer 5.761.556 5.870.511

 10.301.382 10.540.005

Eksi: bölüm eliminasyonu

(2)
 (2.002.818) (1.891.934)

Konsolide finansal tablolara

 göre varlıklar toplamı 8.298.564 8.648.071

Özkaynaklar

Medya
(1)

 1.341.407 1.054.021

Perakende 27.788 -
Diğer 4.499.108 4.579.413

Toplam 5.868.303 5.633.434

Eksi: bölüm eliminasyonu
(3)

 (1.922.093) (1.782.365)

Konsolide finansal tablolara

 göre özkaynaklar toplamı 3.946.210 3.851.069

Kontrol gücü olmayan paylar (921.148) (812.031)

Ana ortaklığa ait özkaynak toplamı 3.025.062 3.039.038

(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’e olan iştirak tutarıyla

karşılıklı eliminasyonunu temsil etmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

31

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

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

amortisman ve itfa payları

 31 Mart 2012 31 Mart 2011

Alımlar

Medya 66.157 31.366

Perakende 4.790 -
Diğer 60.007 42.454

Toplam 130.954 73.820

Amortisman ve itfa payları

Medya 43.875 52.130
Perakende 1.674 -

Diğer 6.077 8.832

Toplam 51.626 60.962

f) Kontrol gücü olmayan paylar

 31 Mart 2012 31 Aralık 2011

 Doğan Doğan

 Ailesi Diğer Toplam Ailesi Diğer Toplam

Medya 74.729 792.542 867.271 78.343 679.852 758.195

Perakende 53 - 53 - - -

Diğer 6.918 46.906 53.824 6.923 46.913 53.836

 81.700 839.707 921.148 85.266 726.765 812.031

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

32

NOT 6 - NAKİT VE NAKİT BENZERLERİ

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

 31 Mart 2012 31 Aralık 2011

Kasa 2.553 3.418
Bankalar

 - vadesiz mevduatlar 67.130 56.954

 - vadeli mevduatlar 2.448.897 3.292.201

Bloke mevduatlar 216.158 111.838
Ters repo anlaşmaları 5.885 3.876

 2.740.623 3.468.287

31 Mart 2012 tarihi itibariyle Grup’un ABD Doları, Avro ve TL cinsinden olan vadeli mevduatlarının

faiz oranları sırasıyla %0,5 ile %6 (31 Aralık 2011: %0,5-%6,05), %0,5 ile %6,75 (31 Aralık 2011: %1-
%6,05) ve %5,6 ile %11,85 (31 Aralık 2011: %5,7-%12,7) arasında değişmektedir ve vadesi 3 aydan

kısadır.

31 Mart 2012 tarihi itibarıyla bloke mevduatların 34.887 TL (31 Aralık 2011: 36.247 TL) tutarındaki
bölümü kredi kartı slip alacaklarından, 181.271 TL (31 Aralık 2011: 75.591 TL) tutarındaki bölümü

bloke mevduatlardan oluşmaktadır.

31 Mart 2012 ve 2011, 31 Aralık 2011 ve 2010 tarihleri itibariyle konsolide nakit akım tablolarında

gösterilen nakit ve nakit benzeri değerler aşağıda gösterilmiştir.

 31 Mart 2012 31 Aralık 2011 31 Mart 2011 31 Aralık 2010

Hazır değerler 2.740.623 3.468.287 3.462.670 3.464.537
Faiz reeskontları (-) (8.767) (10.460) (11.751) (5.708)

Nakit ve nakit benzerleri 2.731.856 3.457.827 3.450.919 3.458.829

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

33

NOT 7 - FİNANSAL YATIRIMLAR

a) Kısa vadeli finansal yatırımlar

 31 Mart 2012 31 Aralık 2011

Hazine bonoları ve devlet tahvilleri 77.715 88.572

Vadeli mevduat 97.676 103.100

 175.391 191.672

Hazine bonoları ve tahviller ABD Doları cinsinden olup faiz oranı %4,43’tür (31 Aralık 2011: %4,43).

ABD Doları cinsinden vadeli mevduatların yıllık ortalama etkin faiz oranı %1 ile %9 (31 Aralık 2011:

%1-%6) arasında değişmektedir ve vadesi 3 aydan uzundur. 31 Mart 2011 tarihi itibariyle TL cinsinden
vadeli mevduat bulunmamaktadır (31 Aralık 2011 tarihi itibariyle TL cinsinden vadeli mevduatların

yıllık ortalama faiz oran %9,37’dir).

b) Türev finansal varlıklar

 31 Mart 2012 31 Aralık 2011

Faiz oranı takas işlemleri değerlemesi 1.904 4.606

Vadeli yabancı para alım satım işlemleri 363 34

 2.267 4.640

c) Uzun vadeli finansal yatırımlar

Satılmaya hazır finansal varlıklar

 31 Mart 2012 31 Aralık 2011

 TL % TL %

Marbleton Property Fund L.P (“Marbleton”) 12.154 9 12.154 9

Aks Televizyon Reklamcılık ve
 Filmcilik Sanayi ve Ticaret A.Ş. (“Aks TV”) 2.923 9 2.923 9

POAŞ
(1)

 855 0,03 699 0,03

Diğer 916 - 914 -

Eksi: değer düşüklüğü karşılığı
(2)

 (10.960) (10.960)

 5.888 5.730

(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 Mart 2012 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 Mart 2012 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 2011: 8.037 TL ve 2.923 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

34

NOT 8 - FİNANSAL BORÇLAR

Kısa vadeli finansal borçlar: 31 Mart 2012 31 Aralık 2011

Kısa vadeli banka kredileri 368.996 489.993

Uzun vadeli banka kredilerinin kısa vadeli kısımları 439.803 404.158

Tedarikçilere ödenecek finansal borçlar 29.612 31.763
Finansal kiralama işlemlerinden borçlar 8.294 8.936

 846.705 934.850

Uzun vadeli finansal borçlar: 31 Mart 2012 31 Aralık 2011

Uzun vadeli banka kredileri 1.226.845 1.351.125

Opsiyon ile ilgili finansal borçlar 205.102 215.135

Tedarikçilere ödenecek finansal borçlar 31.852 34.994
Finansal kiralama işlemlerinden borçlar 20.257 21.978

 1.484.056 1.623.232

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

35

DİPNOT 8 - FİNANSAL BORÇLAR (devamı)

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibarıyla banka kredilerinin detayları aşağıda sunulmuştur:

 31 Mart 2012 31 Aralık 2011

 Yıllık Orijinal Yıllık Orijinal

 faiz oranı (%) yabancı para TL faiz oranı (%) yabancı para TL

Kısa vadeli banka kredileri

Türk Lirası banka kredileri 7,00 – 13,05 93.821 93.821 12,25 – 15,50 149.858 149.858

ABD Doları banka kredileri 4,15 – 6,75 115.102 204.065 4,50 – 6,75 128.684 243.071
Avro banka kredileri 1,76 – 7,54 28.794 68.137 5,79 – 9,69 39.718 97.064

Diğer 1.516 2.973

Ara toplam 368.996 489.993

Uzun vadeli banka kredilerinin kısa vadeli kısımları:
Türk Lirası banka kredileri 4,83 3.003 3.003 12,25 – 15,50 3.005 3.005

ABD Doları banka kredileri 1,80 – 7,21 215.352 381.798 2,64 – 7,00 205.561 388.284

Avro banka kredileri 1,80 – 6,59 23.243 55.002 2,52 – 7,60 5.266 12.869

Ara toplam 439.803 404.158

Toplam kısa vadeli banka kredileri 808.799 894.151

Uzun vadeli banka kredileri:

Türk Lirası banka kredileri 6,10 – 12,00 22.428 22.428 12,25 – 15,50 9.173 9.173

ABD Doları banka kredileri 4,31 – 6,87 667.724 1.183.808 2,64 – 7,00 695.915 1.314.514
Avro banka kredileri 1,80 – 7,35 8.709 20.609 2,52 – 6,90 11.228 27.438

Toplam uzun vadeli banka kredileri 1.226.845 1.351.125

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

36

NOT 8 - FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle uzun vadeli banka kredilerinin geri ödeme planı
aşağıda belirtilmiştir:

Yıl 31 Mart 2012 31 Aralık 2011

2013 222.433 357.584
2014 422.330 424.058

2015 ve sonrası 582.082 569.483

 1.226.845 1.351.125

Grup’un banka kredilerinin önemli bir bölümünü oluşturan ABD Doları cinsinden değişken faizli

kredilerin faiz oranları Libor + %3,95 (London Interbank Offered Rate) arasında değişmektedir.

Grup’un banka kredilerinin önemli bir bölümünü oluşturan TL cinsinden değişken faizli kredilerin faiz

oranları Libor + %2,06 ile Libor + %2,75 (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 + %4,5 (London Interbank Offered Rate) arasında değişmektedir.

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 Mart 2012 tarihi itibariyle, değişken faizle kullandığı kredi miktarı

1.460.638 TL’dir (31 Aralık 2011: 1.631.165 TL).

Finansal borçlar ile ilgili taahhütler ve finansal şartlar

Medya

Grup’un Bağlı Ortaklığı Hürriyet’in TME hisselerini satın almak için kullandığı uzun 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
2011: 33.649.091 adet).

TME’nin kontrolünde değişiklik olması ve sözleşme şartlarının yerine getirilmesi esnasında kanuna

aykırılık olması durumunda kredi sözleşmesi iptal olur ve banka kredisi geri ödenir.

Ayrıca, TME’nin konsolide net aktiflerinin %10’undan fazlasını, elinden çıkarması veya satması
durumunda veya konsolide net aktiflerinin %10’u ile ilgili özkaynak hareketi olması durumunda kredi

olanağı sona erer ve Hürriyet banka kredilerini hemen geri ödemekle yükümlüdür.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

37

NOT 8 - FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

Finansal borçlar ile ilgili taahhütler ve finansal şartlar (devamı)

Medya (devamı)

Grup’un dolaylı bağlı ortaklıklarından OOO Pronto Moscow, 31 Aralık 2010 tarihi itibarıyla 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 17).

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 ve 15 Ocak 2010 tarihinde imzalanan kredi sözleşmesi kapsamında, Boyabat

Elektrik’e toplam 750.000 ABD Doları (A diliminden) kredi sağlanması planlanmıştır. Sözkonusu

projenin maliyetinin geriye kalan %30’u özkaynak ile finanse edilecektir. 31 Mart 2012 itibariyle
ABD Doları cinsinden olan kredilerinin etkin faiz oranı %6,16’dır (2011: %6,15).

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 kredi sağlayıcı

konsorsiyum bankalar lehine rehin tesis edilmiştir.

Grup’un müşterek yönetime tabi teşebbüsü Aslancık Elektrik’in Giresun ili Doğankent İlçesi’nde
yapılmakta olan hidrolik enerjiye bağlı 120MWm/93MWe kurulu kapasiteli üretim tesisinin inşaatına

2010 yılında başlamış olup, 2013 yılında bitirilmesi planlanmaktadır. Bu kapsamda Aslancık Elektrik

31 Mart 2012 tarihi itibariyle 166.344 TL (Grup etkin ortaklık payıyla 55.442 TL) tutarında banka

kredisi kullanmıştır (31 Aralık 2011: 139.565 TL (Grup etkin ortaklık payıyla 46.517 TL)). İlgili
kredinin vadesi 2022 yılı olup, faizler üçer aylık dönemlerde, anapara ve faiz ilk ödemesi proje

tamamlanma tarihinden altı ay sonra, ancak her halükarda en geç 24 Temmuz 2014 tarihi olmak üzere

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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

38

NOT 8 - FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

Hisse rehinleri

Doğan Yayın Holding hisselerinin %11,3’ü (226.354.060 (tam) adet hisse), Hürriyet hisselerinin
%13,3’ü (73.200.000 (tam) adet hisse), Kanal D hisselerinin %49’u (24.500.000 (tam) adet hisse),

TME hisselerinin %67,3’ü (33.649.091 (tam) adet hisse), Aslancık hisselerinin %33,33’ü (15.000.000

(tam) adet hisse) ve Boyabat hisselerinin %33’ü (6.996.000 (tam) 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 Mart

2012 tarihi itibarıyla söz konusu finansal kiralama sözleşmeleri ile ilgili kısa ve uzun vadeli kira
ödeme taahhütleri toplamı 28.511 TL tutarındadır (31 Aralık 2011: 30.914 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

39

NOT 8 - FİNANSAL BORÇLAR (Devamı)

iii) Finansal kiralama işlemlerinden borçlar: (Devamı)

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle uzun vadeli finansal kiralama borçlarının geri

ödeme planı aşağıda sunulmuştur.

 31 Mart 2012 31 Aralık 2011

2013 6.102 7.375

2014 7.766 8.054
2015 ve sonrası 6.389 6.549

 20.257 21.978

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 finansal borçların

faiz oranı ABD Doları için %1,11, Avro için %1,54, İsviçre Frangı için %1,18’dir (31 Aralık 2011:
ABD Doları:%0,9, Avro:%2,1, İsviçre Frangı %1,7).

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle tedarikçilere ödenecek uzun vadeli finansal borçların

vade analizi aşağıda sunulmuştur.

 31 Mart 2012 31 Aralık 2011

2013 24.879 27.794
2014 5.179 7.200

2015 ve sonrası 1.794 -

Toplam 31.852 34.994

Grup’un 31 Mart 2012 tarihi itibarıyla, tedarikçilere ödenecek değişken faizli kısa vadeli finansal

borçlar tutarı 29.612 TL (31 Aralık 2011: 31.763 TL) ve uzun vadeli finansal borçlar tutarı 31.852
TL’dir (31 Aralık 2011: 34.994 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 Mart 2012 31 Aralık 2011

6 ay ve daha kısa 61.464 66.757
6-12 ay - -

Toplam 61.464 66.757

Tedarikçilere ödenecek kısa ve uzun vadeli finansal borçların defter değerleri ve gerçeğe uygun
değerleri, iskonto işleminin etkisinin önemli olmamasından dolayı birbirine eşit olarak alınmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

40

NOT 9 - TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar 31 Mart 2012 31 Aralık 2011

Ticari alacaklar 868.090 836.038

Alacak senetleri ve çekler 38.547 36.086

Toplam 906.637 872.124

Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (9.947) (13.081)

Şüpheli ticari alacaklar karşılığı (-) (178.841) (179.391)

 717.849 679.652

Grup’un medya bölümünde, bilanço tarihi itibarıyla vadesi geçmemiş ticari alacaklarının ortalama

vadesi 71 ila 94 gün arasında değişmektedir (31 Aralık 2011: 67-91 gün). Grup’un ticari alacaklarının
vadeleri değişiklik göstermekte olup, iskonto oranları %10 ila %14,4 aralığında dikkate alınmaktadır

(31 Aralık 2011: %10-%14,4).

Grup’un perakende ve mağazacılık bölümünde, bilanço tarihi itibarıyla vadesi geçmemiş ticari

alacakların vadesi ortalama 90 gündür (31 Aralık 2011: 89 gün). Ticari alacaklara ilişkin kullanılan

iskonto oranı %14,4 olarak dikkate alınmaktadır (31 Aralık 2011: %14,4).

Grup’un diğer bölümünde, bilanço tarihi itibarıyla vadesi geçmemiş ticari alacakların vadesi 30 ila 90

gün arasında değişmektedir (31 Aralık 2011: 30-90 gün). Ticari alacaklara ilişkin kullanılan iskonto

oranı %14,4 olarak dikkate alınmaktadır (31 Aralık 2011: %14,4).

Uzun vadeli ticari alacaklar 31 Mart 2012 31 Aralık 2011

Ticari alacaklar, net 136.289 133.253

Alacak senetleri ve çekler, net 235 274

 136.524 133.527

Grup’un uzun vadeli ticari alacakları DD Konut Finansman’dan, uzun vadeli alacak senetleri
Milpa’dan kaynaklanmakta olup, tutarların tamamı ipotek ile güvence altına alınmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

41

NOT 9 - TİCARİ ALACAK VE BORÇLAR (Devamı)

Şüpheli ticari alacaklara ayrılan karşılıkların dönem içindeki hareketi aşağıdaki gibidir:

 2012 2011

1 Ocak itibariyle (179.391) (193.662)
Sürdürülen faaliyetlere ilişkin dönem içinde ayrılan karşılıklar (Not 22) (3.035) (2.659)

Durdurulan faaliyetlete ilişkin ayrılan karşılıklar - (1.214)

Sürdürülen faaliyetlere ilişkin tahsilatlar 3.687 1.359
Yabancı para çevrim farkları (102) (1.327)

31 Mart (178.841) (197.503)

Ticari alacaklar için yaşlandırma analizi

31 Mart 2012 tarihi itibarıyla 250.133 TL (31 Aralık 2011: 200.152 TL) tutarındaki ticari alacaklar,

vadesi geçmiş olmasına rağmen şüpheli alacak olarak değerlendirilmemiştir. Grup, tahsilat koşullarını
ve dinamiklerini göz önünde bulundurarak sözkonusu gecikmeler için herhangi bir tahsilat riski

öngörmemektedir.

Grup, 31 Mart 2012 tarihi itibarıyla 717.849 TL (31 Aralık 2011: 679.652 TL) tutarındaki ticari

alacaklarına ilişkin toplam 106.212 TL tutarında teminat mektubu, teminat senedi, teminat çeki ve
ipotek bulundurmaktadır (31 Aralık 2011: 64.135 TL).

Grup’un 31 Mart 2012 tarihi itibarıyla 717.849 TL (31 Aralık 2011: 679.652 TL) tutarındaki toplam

ticari alacaklarına ilişkin almış olduğu teminatların 4.425 TL’si banka teminat mektubu (31 Aralık
2011: 3.169 TL), 93.726 TL’si (31 Aralık 2011: 49.619 TL) ipotek ve kefalet, 8.061 TL’si (31 Aralık

2011: 11.347 TL) çek ve senetten oluşmaktadır. Bu teminatların içindeki 274 TL tutarında banka

teminat mektubu, 20.546 TL tutarında ipotek ve kefalet, 5.208 TL tutarında çek ve senet, 2.886 TL

tutarında alacak sigortası vadesi geçmiş ancak değer düşüklüğüne uğramamış alacaklar için alınmıştır.
(31 Aralık 2011: 420 TL banka teminat mektubu, 8.939 TL ipotek ve kefalet, 8.099 TL çek ve senet

ile 2.327 TL alacak sigortası) (Not 28).

Kısa vadeli ticari borçlar

 31 Mart 2012 31 Aralık 2011

Ticari borçlar 377.204 446.043

Borç senetleri 6.492 3.071

Diğer 295 284

Eksi: vadeli alışlardan kaynaklanan ertelenmiş finansman gideri (3.796) (4.401)

 380.195 444.997

31 Mart 2012 itibarıyla ticari borçların ortalama vadesi 30 ila 53 gün arasında değişmektedir (31

Aralık 2011: 30 ila 53 gün).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

42

NOT 10 - DİĞER ALACAKLAR

 2012 2011

Diğer kısa vadeli alacaklar

Alacak senetleri
 (1)

(3)

 104.757 29.916

Verilen depozito ve teminatlar 1.401 4.722

Diğer çeşitli alacaklar 475 220

 106.633 34.858

Diğer uzun vadeli alacaklar

Alacak senetleri
(1) (2) (3)

 479.611 398.210

Verilen depozito ve teminatlar 1.750 1.598

Diğer çeşitli alacaklar 21 41

 481.383 399.849

(1) Kısa vadeli alacak senetlerinin 26.388 TL (31 Aralık 2011: 29.916 TL) tutarındaki bölümü ve uzun vadeli

alacak senetlerinin 52.811 TL (31 Aralık 2011: 63.908 TL) tutarındaki bölümü 2 Mayıs 2011 tarihinde

Bağımsız Gazeteciler ve Milliyet Gazetesi’ne ait tüm marka ve isim hakları ile internet alan adlarının DK

Gazetecilik ve Yayıncılık A.Ş.’ye satışı dolayısıyla alınan alacak senetlerinden oluşmaktadır.

(2) Uzun vadeli alacak senetlerinin 31 Mart 2012 tarihi itibarıyla tahakkuk edilen faiz dahil 313.886 TL (Faiz
hariç 176 milyon dolar) (31 Aralık 2011: 332.446 TL) tutarındaki bölümü Işıl Televizyon Yayıncılık A.Ş.

(Star TV) hisselerinin 3 Kasım 2011 tarihi itibarıyla Doğuş Yayın Grubu şirketlerine satışı nedeniyle oluşan

alacağa aittir. Bu tutara yıllık % 3,58 faiz uygulanmaktadır. Alacağın vadesi Kasım 2013’tür. Sözkonusu

alacağa Doğuş Holding A.Ş. garantör olmuştur.

(3) Kısa vadeli alacak senetlerinin 78.369 TL tutarındaki bölümü ve uzun vadeli alacak senetlerinin 112.914

TL tutarındaki bölümü Grup’un bağlı ortaklıklarından Hürriyet’in şirket merkezi olarak kullandığı binayı

(Hürriyet Medya Towers) da bulunduran, 58.609,45 m2 arsa ve binadan oluşan gayrimenkullerin 27 Ocak

2012 tarihinde Nurol Gayrimenkul Yatırım Ortaklığı A.Ş.’ye satışı dolayısıyla alınan alacak senetlerinden
oluşmaktadır.

NOT 11 - YATIRIM AMAÇLI GAYRİMENKULLER

Yatırım amaçlı gayrimenkullerin 31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine

ait hareketleri aşağıda sunulmuştur.

 2012 2011

1 Ocak 148.601 141.800
İlaveler 6.543 2.992

Amortisman (412) (841)

Çıkışlar (8.066) (3.239)

Yabancı para çevrim farkı (2.738) 6.049
Değer düşüklüğü (karşılığı) / iptali (Not 22) 1.389 (193)

31 Mart 145.317 146.568

Grup’un yatırım amaçlı gayrimenkulleri üzerinde herhangi bir rehin veya ipotek bulunmamaktadır.
Grup’un 31 Mart 2012 tarihindeki yatırım amaçlı gayrimenkullerinin gerçeğe uygun değeri 232.972

TL’dir (31 Aralık 2011: 231.007 TL). Grup yatırım amaçlı gayrimenkullerden 1.386 TL kira geliri

elde etmektedir (2011: 678 TL) (Not 22). Dönem içinde yatırım amaçlı gayrimenkullerden
kaynaklanan direkt işletme giderlerinin tutarı 107 TL’ dir (31 Mart 2011: 38 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

43

NOT 12 - MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR

a) Maddi Duran Varlıklar

Maddi duran varlıkların 31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ait

hareketleri aşağıda sunulmuştur.

 2012 2011

1 Ocak 1.217.645 929.330

Yapılmakta olan yatırımlara ilaveler(1) 60.524 35.027

Diğer ilaveler 42.858 18.524
Amortisman (-) (29.617) (33.356)

Çıkışlar (-) (14.932) (10.079)

Transferler (2) 8.700 3.566

Yabancı para çevrim farkları (258) 5.057

31 Mart 1.284.920 948.069

(1) Yapılmakta olan yatırımlardaki 60.524 TL tutarındaki ilavelerin, 38.513 TL tutarındaki bölümü Boyabat
Elektrik’in, 8.502 TL tutarındaki bölümü Aslancık Elektrik’in yapılmakta olan yatırımlarından

oluşmaktadır..

(2) 6.660 TL tutarındaki transfer verilen avanslara aittir. 2 TL tutarındaki transfer maddi olmayan duran

varlıklara, 2.042 TL satış amacıyla elde tutalan duran varlıklara aittir.

31 Mart 2012 tarihi itibarıyla maddi duran varlıklar üzerinde 357.507 TL tutarında ipotek bulunmaktadır (31

Aralık 2011: 420.254 TL). 31 Mart 2012 tarihi itibarıyla Grup’un finansal kiralama yoluyla elde edilen maddi

duran varlıkların defter değeri 51.589 TL (31 Mart 2011: 63.865 TL) olup birikmiş amortismanları 25.565

TL’dir.(31 Mart 2011: 30.602 TL).

Grup’un 31 Mart 2012 tarihi itibari ile durdurulan faaliyeti bulunmamaktadır. Grup’un 2 Mayıs 2011 tarihinde

gerçekleşen bağlı ortaklık ve Milliyet marka satışına ait olan 1.685 TL ve 3 Kasım 2011 tarihinde gerçekleşen
Işıl TV satışına ait olan 6.318 TL tutarındaki amortisman ve itfa payları durdurulan faaliyetler altına

sınıflanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

44

NOT 12 - MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

b) Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıkların 31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine
ait hareketleri aşağıda sunulmuştur.
 2012 2011
1 Ocak 662.930 787.187

İlaveler 14.289 5.258
İtfa payı (-) (11.357) (12.622)

Çıkışlar (-) (1.784) (100)

Transferler (-) 2 116
Değer düşüklüğü karşılığı (-) - -

Yabancı para çevrim farkları 23.591 37.374

31 Mart 687.671 817.213

31 Mart 2012 tarihi itibarıyla 231.773 TL tutarındaki isim hakkında (ticari marka) kredi sözleşmesi kapsamında

rehin bulunmaktadır.

Grup’un 2 Mayıs 2011’de gerçekleşen Bağımsız Gazeteciler ve Milliyet’e ait tüm marka ve isim hakları ile
internet alan adları satışı ile Star TV hisselerinin 3 Kasım 2011 tarihi itibarıyla satışına neticesinde sözkonusu

varlıklar 31 Aralık 2011 tarihi itibariyle “durdurulan faaliyetler” olarak sınıflandırılmıştır (Not 25). 31 Mart 2012

tarihi itibariyle hazırlanan konsolide finansal tablolarda karşılaştırma prensibi uyarınca bu varlıkların 31 Mart

2011 tarihinde sona eren hesap dönemine ilişkin faaliyet sonuçları da durdurulan faaliyetler olarak sınıflanmış

olup; bu faaliyetlere ilişkin 4.431 TL tutarındaki amortisman payları durdurulan faaliyetler içine sınıflanmıştır.

Televizyon program haklarının 31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ait
hareketleri aşağıda sunulmuştur.

 2012 2011
1 Ocak 64.296 72.148

İlaveler 6.740 12.019

İtfa payı (-) (10.240) (14.143)
Değer düşüklüğü (-) (85) -

Yabancı para çevrim farkları (218) 1.1.31

31 Mart 60.493 71.155

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

45

NOT 13– ŞEREFİYE

Şerefiyenin 31 Mart 2012 ve 2011 tarihlerinde sona eren üç aylık ara hesap dönemine ait hareketleri
aşağıda sunulmuştur.

 2012 2011

1 Ocak 539.951 896.653

Yabancı para çevrim farkları 3.299 14.497
Diğer (*) 2.341 1.507

31 Mart 545.591 912.657

(*) Hisse senedi satın alma opsiyonlarının gerçeğe uygun değer değişimleri diğer olarak

gösterilmektedir.

NOT 14 - DEVLET TEŞVİK VE YARDIMLARI

- Grup’un bağlı ortaklıklarından Hürriyet, 28 Ekim, 2 ve 4 Kasım ile 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. 31 Mart 2012 tarihi

itibarıyla bu belgeler kapsamında gerçekleşen ithal makine yatırım tutarı 6.645 ABD Doları ve

yerli makine tutarı 598 TL’dir (31 Aralık 2011: Bulunmamaktadır).

- 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; 164 TL (2011: 149 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

46

NOT 15 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Kısa vadeli borç karşılıkları 31 Mart 2012 31 Aralık 2011

Stopaj gider karşılıkları 22.130 22.130
Dava karşılıkları 22.674 21.957
Diğer 266 6

 45.070 44.093

(a) Vergi cezaları ve davaları:

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 1kesinleşmemiş ve dava safhasında bulunan

ihtilaflı vergi borçları” ve “matrah artırımı” hükümlerinden Grup’un yararlandırılmasına karar

vermiştir. Bu kapsamda Grup’un yükümlülük ve gider tutarları aşağıda özetlenmiştir.

Kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi borçları

6111 sayılı Kanun'un ilgili hükümleri kapsamında; Doğan Holding ve kapsam dahiline alınan bağlı

ortaklıklarından, faiz dahil toplam 990.503 TL tutarında nakit çıkışı olacaktır. Bu tutarın 37.430

TL’lik kısmı 6111 sayılı Kanun’un ilgili hükümleri kapsamında 30 Haziran 2011 tarihine kadar peşin
olarak ödenmiştir. 18 taksit ve 36 ayda ödenecek olan kalan toplam 953.073 TL için 124.314 TL

tutarında “ertelenmiş finansman gideri” hesaplanmıştır. 6111 sayılı Kanun’un “kesinleşmemiş ve dava

safhasında bulunan ihtilaflı vergi borçları” hükümleri kapsamında başvuru tarihinden 31 Mart 2012

tarihine kadar ve bu tarih itibariyle 299.636 TL anapara ve 55.485 TL faiz olmak üzere toplam
355.121 TL tutarında ödeme yapılmış olup; ödemeler sonrasında kalan kısa ve uzun vadeli anapara ve

faiz yükümlülük toplam tutarı 635.382 TL’dir. Kalan tutar için 68.830 TL tutarında “ertelenmiş

finansman gideri” hesaplanmış ve finansal tablolarda “diğer kısa vadeli yükümlülükler” ile “diğer
uzun vadeli yükümlülükler” hesap kalemlerinde net değeri (566.552 TL) ile gösterilmiştir.

1 Ocak-31 Mart 2012 ara hesap dönemine ilişkin 16.890 TL tutarındaki faiz gideri ise “finansman

giderleri” hesabında (Not 17, 24) sunulmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

47

NOT 15 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

(a) Vergi cezaları ve davaları: (devamı)

Matrah Artırımı

6111 sayılı Kanun'un, “matrah artırımı” ile ilgili hükümlerine uygun olarak 2006, 2007, 2008 ve 2009

takvim yılları için vergiye esas alınan matrahlar artırılmış olup; bu işlem sonucunda Doğan Holding ve
kapsam dahiline alınan bağlı ortaklıklarından faiz dahil toplam 99.932 TL tutarında nakit çıkışı

olacaktır. Bu tutarın 66.040 TL’lik kısmı 6111 sayılı Kanun’un ilgili hükümleri kapsamında

30 Haziran 2011 tarihine kadar peşin olarak ödenmiştir. 18 taksit ve 36 ayda ödenecek olan kalan
toplam 33.892 TL için 4.421 TL tutarında “ertelenmiş finansman gideri” hesaplanmıştır. 6111 sayılı

Kanun’un “matrah arttırımı” hükümleri kapsamında başvuru tarihinden 31 Mart 2012 tarihine kadar ve

bu tarih itibariyle 75.364 TL anapara ve 1.973 TL faiz olmak üzere toplam 77.337 TL tutarında ödeme

yapmış olup; ödemeler sonrası kalan kısa ve uzun vadeli anapara ve faiz yükümlülük toplam tutarı
22.595 TL’dir. Kalan tutar için 2.448 TL tutarında “ertelenmiş finansman gideri” hesaplanmış ve

finansal tablolarda “diğer kısa vadeli yükümlülükler” ile “diğer uzun vadeli yükümlülükler” hesap

kalemlerinde net değeri (20.147 TL) ile gösterilmiştir. 1 Ocak-31 Mart 2012 ara hesap dönemine
ilişkin 601 TL tutarındaki faiz gideri ise “finansman giderleri” hesabında (Not 17, 24) sunulmuştur.

(b) Hukuki davalar:

31 Mart 2012 tarihi itibariyle Grup’a karşı açılan hukuki davalar 66.323 TL tutarındadır (31 Aralık 2011:
78.999 TL).

 31 Mart 2012 31 Aralık 2011

Hukuki davalar 46.078 54.987

Ticari davalar 9.366 9.647
İş davaları 7.695 7.936

Diğer 3.184 6.429

Toplam 66.323 78.999

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

ve geçmişte sonuçlanan benzer davaları dikkate alarak 22.674 TL tutarında karşılık ayırmıştır (31
Aralık 2011: 21.957 TL). 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.

NOT 15 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

48

NOT 15 - 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.


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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

49

NOT 15 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

50

NOT 15 - 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.

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.

Grup 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 yapmıştır. Hesaplanan gerçeğe uygun 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

Mart 2012 tarihi itibariyle “DTV Satma Opsiyonu I” kapsamındaki yükümlülükler, ekli konsolide
bilançoda iskonto edilmiş tutar olan 421.530 TL’dir (31 Aralık 2011:434.962 TL). Sözkonusu tutarın

140.510 TL’lik kısmı “kısa vadeli diğer finansal yükümlülükler” içerisinde, 281.020 TL tutarındaki

kısmı da “uzun vadeli diğer finansal yükümlülükler” olarak sunulmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

51

NOT 15 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(d) Hisse senedi satın alma opsiyonları:

Grup’un 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 Mart 2012 tarihi itibarıyla opsiyonların toplam

değeri 1.103 TL’dir ve kısa vadeli finansal yükümlülükler içerisinde sınıflandırılmıştır (31 Aralık
2011: 1.205 TL) ve uzun vadeye düşen kısmı bulunmamaktadır (31 Aralık 2011: bulunmamaktadır).

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 itibarıyla devam etmekte olup opsiyonun değeri 31 Mart 2012 tarihi itibarıyla

14.183 TL’dir (8.000 ABD Doları) ve kısa vadeli diğer finansal yükümlülükler içerisinde

sınıflandırılmıştır (31 Aralık 2011: 15.111 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 karın üst limitini 1 milyon Avro olarak belirlemiş ve ödemiştir. Grup,

kontrol gücü olmayan pay sahiplerinden 2009 yılı Ocak ayından 2012 yılı Ocak ayına kadar geçerli

olmak üzere satın alım opsiyonu hakkına sahiptir. Grup, ayrıca kontrol gücü olmayan pay sahiplerine
2011 yılı Ocak ayından 2014 yılı Ocak ayına kadar geçerli olmak üzere de çağrı opsiyonu sunmuştur.

Söz konusu opsiyonların gerçeğe uygun değerleri Moje Delo’nun FAVÖK ve net finansal borcu

üzerinden yapılacak hesaplama ile belirlenecektir. 31 Mart 2012 tarihi itibarıyla bu satın alma
opsiyonunun değeri 5.299 TL’dir (31 Aralık 2011: 2.899 TL) ve kısa vadeli diğer finansal

yükümlülükler içerisinde sınıflandırılmıştır.

Hürriyet’in kullanımı konusunda ihtilaf olan 25 milyon ABD Doları tutarındaki satma hakkı opsiyonu

ile ilgili olarak 21 Mart 2012 tarihinde karşı tarafın ihtilaf konusu GDR’larını Hürriyet 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 satma hakkı opsiyonuna istinaden

herhangi bir yükümlülüğü kalmamıştır. Bu işlemin etkisi özkaynak altında muhasebeleştirilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

52

NOT 15 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(e) 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, cari

dönemde ödenen bu tutarın 2.853 TL’si Hürriyet’ten, 2.070 TL’si Doğan Gazetecilik ve Bağımsız

Gazetecilik’ten oluşmaktadır.

(f) Diğer

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 parselin tamamı ise 6831 sayılı Orman Kanunu’na göre orman sınırları içinde

kalmaktadır. Söz konusu 144.266 m²’lik parsel 2005 yılı içerisinde mahkeme kararıyla orman

alanından çıkarılmıştır. Bu karara Orman Bakanlığı’nın Yargıtay 20’nci Hukuk Dairesi’nde açmış
olduğu temyiz itirazı 24 Haziran 2008 tarihinde kabul edilmiş ve bu kararlar (orman alanından

çıkarılma) tekrar incelenmek üzere Pendik 1. Asliye Hukuk Mahkemesi’ne gönderilmiştir. Mahkeme,

8 Ekim 2009 tarihinde eski kararını içerik açısından doğru bulduğunu yinelemiştir. Orman Bakanlığı,
ilgili Mahkemenin kararını tekrar temyiz etmiş ve dosya yeniden Yargıtay 20’nci Hukuk Dairesi’ne

intikal etmiştir. İlgili Daire de Mahkemenin kararını bozarak, dosyayı tekrar Pendik 1. Asliye Hukuk

Mahkemesi’ne göndermiştir. Söz konusu Mahkeme, Yargıtay 20’nci Hukuk Dairesi’nin bozma
kararına uyarak, yeniden keşif yapılması ve Orman Bakanlığı’nın iddialarının değerlendirilmesi için

duruşmayı 6 Eylül 2012 tarihine ertelemiş olup, ilgili Mahkeme’nin kararı beklenmektedir.

17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında söz konusu arazi

habitat alanı ve günübirlik rekreasyon alanı olarak tahsis edilmiş olup; bu plana Şirket tarafından yasal

süresi içerisinde itiraz edilmiştir. 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

53

NOT 15 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(f) Diğer (devamı)

Milpa (devamı)

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:

“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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN SEÇİLMİŞ NOTLAR
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

54

NOT 16 - TAAHHÜTLER

a) Verilen teminat mektupları ve teminat senetleri:

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle teminat/rehin/ipotek (“TRİ”) pozisyonu aşağıdaki gibidir:

 31 Mart 2012 31 Aralık 2011

 TL Karşılığı TL ABD Doları Avro Diğer TL Karşılığı TL ABD Doları Avro Diğer

A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’lerin toplam
 tutarı
 Teminat (1) 495.910 107.817 8.744 157.015 2.790 135.093 111.380 7.717 3.332 2.575
 Rehin (2) 226.354 226.354 - - - 226.354 226.354 - - -
 İpotek (3) 357.507 342.125 - 6.500 - 420.254 404.369 - 6.500 -
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine
 vermiş olduğu TRİ’lerin toplam tutarı

 Teminat (1) (4) 2.584.559 10.616 1.347.314 65.300 15.689 3.034.844 132.409 1.422.200 88.404 -

 Rehin - - - - - - - - - -
 İpotek - - - - - - - - - -
C. Olağan ticari faaliyetlerin yürütülmesi amacıyla diğer
 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ’lerin
 toplam tutarı

 Teminat - - - - - - - - - -
 Rehin - - - - - - - - - -
 İpotek - - - - - - - - - -
D. Diğer verilen TRİ’lerin toplam tutarı - - - - - - - - - -
 i) Ana ortaklık lehine vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - - - -
 ii) B ve C maddeleri kapsamına girmeyen 3. Kişiler lehine - - - - - - - - - -
 vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - - - -
 iii) C maddesi kapsamına girmeyen 3. Kişiler lehine - - - - - - - - - -

 vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - - - -

Toplam 3.664.330 3.816.545

(1) Grup’un teminatları teminat mektupları, teminat senetleri, ipotek ve kefaletlerinden oluşmaktadır. Teminat mektupları, teminat senetleri, ipotekler ve kefaletlerin detayları aşağıda açıklanmıştır.

(2) Detayları Not 8’de açıklandığı üzere Doğan Yayın Holding hisselerinin %11,3’ü (226.354.060 (tam) adet hisse), Hürriyet hisselerinin %13,3’ü (73.200.000 (tam) adet hisse), Kanal D hisselerinin

%49’u (24.500.000 (tam) adet hisse) ve TME hisselerinin %67,3’ü (33.649.091 (tam) adet hisse), Aslancık hisselerinin %33,33’ü (15.000.000 (tam) adet hisse) ve Boyabat hisselerinin %33’ü
(6.996.000 (tam) adet hisse) Grup’un uzun vadeli finansal borçları nedeniyle finansal kuruluşlara rehin olarak verilmiş olup yukarıdaki tabloya dahil edilmemiştir .

(3) Grup’un iş ortaklıklarından Aslancık Elektrik’in Giresun ili Doğankent İlçesi’nde kurmayı planladığı hidrolik enerjiye bağlı üretim tesisi için alınan krediye karşılık ilgili finansal kuruluşlara
verdiği 340.681 TL tutarında ipotek bulunmaktadır (31 Aralık 2011: 402.925 TL). Ayrıca, Grup’un bağlı ortaklıklarından Hürriyet’in, 31 Mart 2012 tarihi itibarıyla maddi duran varlıkları üzerinde

16.826 TL tutarında ipotek bulunmaktadır (31 Aralık 2011: 17.329 TL).
(4) Boyabat Elektrik’in yürütmekte olduğu ve inşaatının 2012 yılı sonuna kadar tamamlanması planlanan hidroelektrik santrali projesi kapsamında, diğer hissedar gruplarla (Not 4) birlikte müşterek

ve müteselsil kefil sıfatıyla temin edilen 750.000 ABD Doları tutarında uzun vadeli proje finansmanı kredisi ile ilgili olup, 31 Mart 2012 tarihi itibari ile Boyabat Elektrik temin edilen kredinin
720.333 ABD Doları tutarındaki kısmını kullanmıştır (31 Aralık 2011: 674.333 ABD Doları). Aslancık Elektrik’in yürütmekte olduğu ve inşaatın 2013 yılı sonunda tamamlanması beklenen
hidroelektrik santrali proje finansmanı kapsamında, Doğan Holding’in kredi kuruluşlarına, 30.921 ABD Doları tutarında verilen kefaleti bulunmaktadır (31 Aralık 2011: 24.354 ABD Doları).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

55

NOT 16 - TAAHHÜTLER (Devamı)

a) Verilen teminat mektupları ve teminat senetleri (devamı):

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 31 Mart 2012 tarihi itibarıyla %

0 (31 Aralık 2011 tarihi itibarıyla: % 0)’dır. Grup’un vermiş olduğu teminat mektupları ve teminat

senetlerinin detayları aşağıdaki gibidir:

 31 Mart 2012 31 Aralık 2011

 Orijinal TL Orijinal TL
 yabancı para tutarları yabancı para tutarları

Teminat mektupları – Avro 179.349 424.411 37.431 91.474
Teminat mektupları – TL 109.819 109.819 114.529 114.529
Teminat mektupları – ABD Doları 10.741 19.043 14.099 26.632
Teminat mektupları – Diğer 2.790 1.029 2.575 995
Teminat senetleri – TL 1.278 1.278 204 204
Teminat senetleri – Avro 791 1.872 25 61
Teminat senetleri – ABD Doları 486 862 - -

Toplam 558.314 233.895

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.

(b) Takas (“barter”) anlaşmaları

Doğan Holding ve ortaklıkları medya sektöründe yaygın bir uygulama olan takas işlemleri kapsamında
mal ve hizmetlerini nakit ödeme veya tahsilat olmaksızın değişimini içeren takas anlaşmaları
yapmaktadır.

Grup’un 31 Mart 2012 tarihi itibarıyla mal ve hizmet alımlarına karşılık olarak 24.066 TL (2011:
22.130 TL) tutarında reklam yayınlama taahhüdü ve mal ve hizmet satışlarına karşılık olarak 13.975
TL (2011: 18.567 TL) tutarında mal ve hizmet alma hakkı bulunmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

56

NOT 16 - TAAHHÜTLER (Devamı)

(c) Verilen kefalet ve ipotekler

Grup’un 31 Mart 2012 ve 31 Aralık 2011 tarihleri itibarıyla Grup şirketleri ve ilişkili tarafların
finansal borçları ve ticari borçları için vermiş olduğu taahhütlerin detayı aşağıda sunulmuştur:

 31 Mart 2012 31 Aralık 2011

 Orijinal TL Orijinal TL
 yabancı para tutarları yabancı para tutarları

Kefaletler – Avro 42.175 99.803 54.280 132.649
Kefaletler – ABD Doları 1.344.831 2.384.251 1.415.817 2.674.337
Kefaletler – TL 7.336 7.336 129.056 129.056
Kefaletler – CHF 15.689 30.765 - -
İpotekler – Avro 6.500 15.382 6.500 15.885
İpotekler – TL 342.125 342.125 404.369 404.369

Toplam 2.879.662 3.356.296

NOT 17 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

 31 Mart 2012 31 Aralık 2011
Diğer dönen varlıklar

Bloke mevduat
(1)

 62.212 79.763
Program stokları 21.184 63.198
Katma Değer Vergisi (“KDV”) alacağı 39.718 35.309
Peşin ödenen giderler 26.857 21.322
Verilen sipariş avansları 17.107 20.545
Personel avansları 13.588 13.894
Peşin ödenen vergi ve fonlar 14.148 12.237
İş avansları 6.175 5.347
Gelir tahakkukları 7.203 4.687
Vergi alacağı 593 515
Diğer 18.799 16.470

 227.584 273.287

Program stokları değer düşüklüğü karşılığı (1.081) (1.081)

 226.503 272.206

 31 Mart 2012 31 Aralık 2011

Diğer duran varlıklar

Vadesi bir yıldan uzun bloke mevduatlar
(2)

 379.516 132.425

Katma değer vergisi (“KDV”) alacakları 176.648 167.805

Verilen avanslar ve ön ödemeler
(3) (4) (5)

 53.925 62.657
Peşin ödenen giderler 3.772 5.217

Verilen depozito ve teminatlar 114 22

Diğer 6.629 5.803

 620.604 373.929

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

57

NOT 17 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(1) 31 Mart 2012 tarihi itibariyle Doğan Holding’e ait 35.000 ABD Doları tutarındaki vadeli mevduat Mozaik tarafından
kullanılan kredilere teminat olması için bloke edilmiştir. (31 Aralık 2011 tarihi itibariyle Doğan Holding’e ait 25.000

ABD Doları ve 15.000 ABD Doları sırasıyla Hürriyet ve Mozaik tarafından kullanılan kredilere teminat olması için
bloke edilmiştir.)

(2) 31 Mart 2012 tarihi itibariyle Doğan Holding’e ait 70.000 ABD Doları ve 10.000 ABD Doları tutarındaki vadeli
mevduatlar sırasıyla TME ve Mozaik tarafından kullanılan kredilere teminat olması için bloke edilmiştir. Buna
ilaveten, Şirket ile Commerz-Film GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 28 Şubat 2012
tarihli tadil sözleşmesi kapsamında Doğan TV Holding hisselerinin alım opsiyonuyla ilgili olarak 100.000 Avro
tutarında vadeli mevduat teminat olarak 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 edilmiş olup, kredinin yeniden yapılandırılması sebebiyle 3 Mayıs 2011 tarihinde çözülmüştür) (Not 8).

(3) Verilen avanslar ve ön ödemelerin 31.719 TL (31 Aralık 2011: 31.980 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.

(4) Verilen avanslar ve ön ödemelerin 3.180 TL (31 Aralık 2011: 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.

(5) Verilen avanslar ve ön ödemelerin 12.220 TL (31 Aralık 2011: 18.844 TL) tutarındaki bölümü, Grup’un iş
ortaklıklarından Boyabat ve Aslancık’ın sabit kıymet alımı için vermiş olduğu avanslardır.

Diğer kısa vadeli yükümlülükler

 31 Mart 2012 31 Aralık 2011

6111 sayılı Kanun kapsamındaki

 ihtilaflı vergi borçlarına ilişkin yükümlülük (Not 15) 268.050 264.484
Ertelenmiş gelir 43.577 45.909

Kullanılmamış izin hakları karşılığı 36.123 33.351

Borç ve gider karşılıkları 44.686 17.264

6111 sayılı Kanun kapsamındaki
 matrah artırımına ilişkin yükümlülük (Not 15) 9.532 9.405

Yayınlanan program karşılıkları 2.187 3.306

Tahkim yükümlülüğü (1) - 22.412
Diğer 15 36

 404.170 396.167

Diğer uzun vadeli yükümlülükler

 31 Mart 2012 31 Aralık 2011

6111 sayılı Kanun kapsamındaki
 ihtilaflı vergi borçlarına ilişkin yükümlülük(Not 15) 298.502 391.076

6111 sayılı Kanun kapsamındaki

 matrah artırımına ilişkin yükümlülük (Not 15) 10.615 13.907

Diğer uzun vadeli yükümlülükler 1 8

 309.118 404.991

(1) Doğan Holding’in bağlı ortaklığı olan Türk Dış Ticaret Bankası A.Ş.’nin sermayesinin %62,6’sını temsil eden toplam

277.828.946.000 adet (tam) hisse senedini, 4 Temmuz 2005 tarihinde Fortis Bank’a 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 Şirket aleyhine sonuçlanmıştır. Grup 31 Aralık 2011 tarihi itibariyle
finansal tabloların hazırlanması sırasında sonuçlanan bu süreçde ortaya çıkan 22.412 TL tutarındaki etkisini bilanço
tarihinden sonraki husus olarak kayda almış ve 31 Aralık 2011 tarihi itibariyle hazırlanan konsolide finansal tablolarda
“diğer kısa vadeli yükümlülükler” ve “diğer faaliyet giderleri” hesaplarında izlenmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

58

NOT 18 - 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 Mart 2012 ve 31 Aralık 2011 tarihleri itibarıyla taahhüt

edilmiş, kayıtlı ve çıkarılmış sermayesi aşağıda gösterilmiştir:

 31 Mart 2012 31 Aralık 2011

Kayıtlı sermaye tavanı 4.000.000 4.000.000
Çıkarılmış sermaye 2.450.000 2.450.000

Doğan Holding’in imtiyazlı hisse senedi bulunmamaktadır.

Doğan Holding’in nihai ortak pay sahibi Doğan Ailesi olup 31 Mart 2012 ve 31 Aralık 2011 tarihleri

itibariyle Holding’in hissedarları ve sermaye içindeki payları tarihi değerleri üzerinden aşağıda

belirtilmiştir:

Hissedar Pay % 31 Mart 2012 Pay % 31 Aralık 2011

Adilbey Holding A.Ş. 52,68 1.290.679 52,68 1.290.679

Doğan Ailesi
(1)

 14,20 347.864 13,94 341.597

İMKB’de işlem gören kısım
(2)

 33,12 811.457 33,38 817.724

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) Doğan Ailesi’nin payı, 13 Nisan 2012, 16 Nisan 2012 ve 30 Nisan 2012 tarihlerinde İMKB’den
yaptığı 6.800.000 adet alış işlemi neticesinde %14,20’ye (347.864 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 Mart 2012 tarihi itibariyle Doğan

Holding sermayesinin %32,58’ine (31 Aralık 2011: %32,46) karşılık gelen hisselerin dolaşımda

olduğu kabul edilmektedir. Doğan Holding sermayesinin %34,29’una karşılık gelen hisseler açık
statüdedir.

Sermaye düzeltmesi farkları, Holding sermayesine yapılan nakit ve nakit benzerleri ilavelerin enflasyona

göre düzeltilmiş toplam tutarı ile enflasyon düzeltmesi öncesindeki tutarı arasındaki farkı ifade eder.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

59

NOT 18 – ÖZKAYNAKLAR (Devamı)

Kardan ayrılan kısıtlanmış yedekler

Kardan ayrılan kısıtlanmış yedekler, önceki dönemlerin karından, kanun veya sözleşme kaynaklı
zorunluluklar nedeniyle veya kar dağıtımı dışındaki belli amaçlar (örneğin iştirak satış kazançlarından

vergi avantajı elde edebilmek) için ayrılmış yedeklerdir.

Türk Ticaret Kanunu’na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye

ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin

%20’sine ulaşılıncaya kadar, kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş
sermayenin %5’ini aşan dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler ödenmiş

sermayenin %50’sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında

herhangi bir şekilde kullanılması mümkün değildir. Söz konusu tutarların SPK Finansal Raporlama

Standartları uyarınca “Kardan Ayrılan Kısıtlanmış Yedekler” içerisinde sınıflandırılmış olup bu
tutarlar 31 Mart 2012 tarihi itibariyle 1.450.139 TL (31 Aralık 2011: 1.450.139 TL)’dir. Bu

tutarlardan, 1. tertip yasal yedek akçe haricindeki yedeklerin sermayeye ilave edilmesinde herhangi bir

engel bulunmamaktadır.

Sermaye Yedekleri ve Birikmiş Karlar

Enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden
“Sermaye, Emisyon Primi, Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek”

kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş

değerleri toplu halde özkaynak grubu içinde yer almaktadır. Tüm özkaynak kalemlerine ilişkin
enflasyon düzeltme farkları sadece bedelsiz sermaye artırımı veya zarar mahsubunda, olağanüstü

yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımı; nakit kar dağıtımı ya da zarar mahsubunda

kullanılabilmektedir.

Yine 1 Ocak 2008 itibariyle yürürlüğe giren Seri: XI, No: 29 sayılı tebliğ ve ona açıklama getiren SPK

duyurularına göre “Ödenmiş Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi

İhraç Primleri”’nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu
tebliğin uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden

kaynaklanan farklılıklar gibi):

 “Ödenmiş Sermaye”den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, “Ödenmiş

Sermaye” kaleminden sonra gelmek üzere açılacak “Sermaye Düzeltmesi Farkları” kalemiyle,

 “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi İhraç Primleri”’nden kaynaklanmakta

ve henüz kar dağıtımı veya sermaye artırımına konu olmamışsa “Geçmiş Yıllar Kar/Zararıyla”,

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları
çerçevesinde değerlenen tutarları ile gösterilmektedir. Sermaye düzeltmesi farklarının sermayeye

eklenmek dışında bir kullanımı yoktur.

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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

60

NOT 18 - ÖZKAYNAKLAR (Devamı)

Kar Payı Dağıtımı

Hisseleri İMKB’de işlem gören şirketler, SPK mevzuatı uyarınca kar dağıtımların aşağıda yer alan
esaslar çerçevesinde yaparlar;

SPK’nın 27 Ocak 2010 tarihli 02/51 sayılı toplantısında alınan kararı gereğince; halka açık anonim
ortaklıkların 2009 yılı faaliyetlerinden elde ettikleri karların dağıtım esaslarının belirlenmesine ilişkin
olarak, payları borsada işlem gören halka açık anonim ortaklıklar için yapılacak temettü dağıtımı
konusunda herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine; bu kapsamda, kar dağıtımının
SPK’nın Seri: IV, No: 27 sayılı Tebliği’nde yer alan esaslar, ortaklıkların esas sözleşmelerinde
bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikaları çerçevesinde
gerçekleştirilmesine karar verilmiştir.

Ayrıca, 25 Şubat 2005 tarih 7/242 sayılı SPK kararı uyarınca; SPK düzenlemelerine göre bulunan net
dağıtılabilir kar üzerinden SPK’nın asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri uyarınca
hesaplanan kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kardan
karşılanabilmesi durumunda, bu tutarın tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer
alan net dağıtılabilir karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal
tablolarda veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kar dağıtımı
yapılmayacaktır.

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

Doğan Holding Yönetim Kurulu’nun 12 Nisan 2012 tarihli Yönetim Kurulu toplantısında;

- 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 Ocak 2011-31 Aralık 2011 hesap dönemine ait finansal tablolara göre;

“dönem vergi gideri”, “ertelenmiş vergi gideri”, “ana ortaklık dışı paylar”, “durdurulan faaliyetler

vergi sonrası dönem karı” ve “I. tertip yasal yedek” birlikte dikkate alındığında 1.091.033 TL

tutarında “net dönem zararı” oluştuğu anlaşıldığından, SPK’nın kar dağıtımına ilişkin

düzenlemeleri dahilinde; 01Ocak 2011-31 Aralık 2011 hesap dönemine ilişkin olarak herhangi bir

kar 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 1

Ocak 2011-31 Aralık 2011 hesap döneminde 445.889 TL “dönem karı” oluştuğunun tespitine;

“dönem karı” üzerinden TTK’nın 466/1 maddesi uyarınca 22.294 TL tutarında “I. tertip yasal

yedek akçe” ayrıldıktan sonra kalan 423.595 TL'nin “olağanüstü yedek akçelere” aktarılmasına,

karar verilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

61

NOT 18 - ÖZKAYNAKLAR (Devamı)

Kar Payı Dağıtımı (devamı)

SPK tarafından şirketlerin yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden sonra

kalan dönem karı ve kar dağıtımına konu edilebilecek diğer kaynakların toplam tutarına Seri:XI,

No:29 Tebliği çerçevesinde hazırlanıp kamuya ilan edilecek finansal tablo dipnotlarında yer

verilmesine karar verilmiş olup, Sermaye Piyasası hükümleri ve SPK düzenlemeleri saklı kalmak

kaydıyla, Şirket’in 31 Aralık 2011 tarihi itibariyle yasal kayıtlarında bulunan kar dağıtımına konu

edilebilecek kaynakların toplam brüt tutarı 1.243.924 TL’dir. Şirket 2011 yılına ilişkin Olağan Genel

Kurul Toplantısı’nı henüz yapmadığından ve geçmiş yıl karlarının sermaye hesaplarına transferi

tamamlanmadığından yasal yedeklerde yer alan dağıtılabilir kar tutarının sunumunda bir değişiklik

yapmamıştır.

Doğan Holding’in özkaynak tablosu aşağıdaki gibidir:
 31 Mart 2012 31 Aralık 2011

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 (4.991) (4.056)
Yabancı para çevrim farkları 41.743 67.538
Kardan ayrılan kısıtlanmış yedekler 1.450.139 1.450.139
 - Yasal yedekler 127.739 127.739
 - Sermayeye eklenecek iştirak satış karları
 ve enflasyon düzeltme farkları

(1)
 1.322.400 1.322.400

Geçmiş yıllar (zararları) (1.079.589) (311.595)
Net dönem karı / (zararı) 23.604 (757.144)

Toplam özkaynaklar 3.025.062 3.039.038

(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;

kar dağıtımına konu edilmeyecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

62

NOT 19- SATIŞLAR VE SATIŞLARIN MALİYETİ

 1 Ocak- 1 Ocak-

 31 Mart 31 Mart

 2012 2011

Yurtiçi satışlar 707.185 662.389

Yurtdışı satışlar 151.477 92.994

Satıştan iadeler (83.915) (102.155)

Satış iskontoları (29.159) (31.825)

Net satışlar 745.588 621.403

Satışların maliyeti (-) (563.644) (452.036)

Brüt kar 181.944 169.367

Satış gelirleri ve satışların maliyeti

31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ait esas faaliyet gelirleri ve satışların

maliyetlerinin raporlanabilir bölümlere göre detayı Not 5-“Bölümlere Göre Raporlama” notunda
sunulmaktadır.

NOT 20 - ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE

DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ

 1 Ocak- 1 Ocak-
 31 Mart 31 Mart
 2012 2011

Satış pazarlama ve
 dağıtım giderleri 87.089 75.730
Genel yönetim giderleri 94.133 86.250

Faaliyet giderleri 181.222 161.980

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

63

NOT 21 - NİTELİKLERİNE GÖRE GİDERLER

31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ait satılan malın maliyeti, satış
pazarlama ve dağıtım giderleri ve genel yönetim giderlerinin niteliklerine göre dağılımı aşağıdaki gibidir:

 1 Ocak- 1 Ocak-
 31 Mart 31 Mart
 2012 2011

Personel giderleri 143.246 126.352
Satılan ticari malların maliyeti 215.014 117.070
Genel üretim giderleri 89.122 72.371
İlk madde ve malzeme gideri 83.060 101.168
Amortisman giderleri

(1) (2)
 51.507 56.400

Reklam giderleri 14.204 15.281
RTÜK reklam payları

4.133 5.688

Nakliye, depolama ve seyahat giderleri 15.631 14.925
Uydu kullanım giderleri 5.979 4.836
Telekomünikasyon hizmet giderleri 29.631 18.487
Çeşitli vergiler 2.278 1.202
İletişim giderleri 2.818 2.551
Kanunen kabul edilmeyen giderler 2.765 2.237
Kira giderleri 13.216 9.010
Danışmanlık gideri 10.573 10.336
Diğer 61.689 56.102

 744.866 614.016

(1) 31 Mart 2012 tarihi itibariyle amortisman giderlerinin ve itfa paylarının 119 TL (31 Mart 2011: 131 TL)

tutarındaki kısmı stoklara yansıtılmıştır.

(2) 2 Mayıs 2011 tarihinde gerçekleşen Bağımsız Gazeteciler ve Milliyet Gazetesi’ne ait tüm marka ve isim
hakları ile internet alan adları satışına ait olan 1.272 TL ve 3 Kasım 2011 tarihinde gerçekleşen Işıl
Televizyon Yayıncılık A.Ş.’nin (Star TV) satışına ait olan 3.159 TL tutarındaki amortisman ve itfa payları 31
Mart 2011 finansallarında durdurulan faaliyetler altına sınıflanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

64

NOT 22 - DİĞER FAALİYETLERDEN GELİR/GİDERLER
 1 Ocak- 1 Ocak-
 31 Mart 31 Mart
 2012 2011
Diğer faaliyet gelirleri:

Maddi ve maddi olmayan
 duran varlık satış karları

(1)
 144.020 1.303

Bağlı ortaklık hisse satış karı 2.332 -
Vergi cezası karşılığı iptali - 3.616
Konusu kalmayan karşılıklar 4.635 2.430
Kira gelirleri (Not 11) 1.386 678
Yatırım amaçlı gayrimenkuller değer düşüklüğü karşılığı iptali (Not 11) 1.389 -
Satılmaya hazır finansal varlık satış karı (2) (Not 7) - 11.278
Diğer faaliyet gelirleri 2.263 1.368

 156.025 20.673

(1) 142.905 TL tutarı Hüriyet’in şirket merkezi olarak kullandığı Hürriyet Media Towers olarak da bilinen 4
adet gayrimenkulünü 1 Şubat 2012 tarihinde gerçekleştirilen satışından kaynaklanmaktadır.

(2) Grup’un satılmaya hazır finansal varlıklarından Ray Sigorta hisse senetlerinin satışından elde edilen kardan

oluşmaktadır (Not 7).

 1 Ocak- 1 Ocak-
 31 Mart 31 Mart
 2012 2011
Diğer faaliyet giderleri:

Şüpheli alacaklar karşılığı (Not 9) (3.035) (2.659)
Dava gider karşılıkları (2.616) (3.006)
Duran varlık satış zararı (1.961) (2.046)
Ödenen ceza ve tazminatlar (1.395) (1.863)
Matrah artırımı gideri (1) - (79.405)
Rekabet kurulu ceza gideri - (4.923)
İhtilaflı vergi borcu gideri - (249.885)
Diğer faaliyet giderleri (6.645) (5.228)
(

 (15.652) (349.015)

(1) 31 Mart 2011 tarihi itibarıyla 5.901 TL tutarında matrah artırımı gideri durdurulan faaliyetlere

sınıflanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

65

NOT 23 - FİNANSAL GELİRLER

31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ilişkin finansal gelirler:

Finansal gelirler: 1 Ocak- 1 Ocak-
 31 Mart 31 Mart
 2012 2011

Kur farkı gelirleri 596.159 132.664
Banka mevduatı faiz geliri (1) 55.360 47.060
Vadeli alımlardan kaynaklanan ertelenmiş
 finansman gideri ve vade farkı geliri (2) 25.337 13.214
Diğer faiz ve komisyonlar 12.010 1.982

 688.866 194.920

(1) 31 Mart 2011 tarihi itibarıyla 25 TL tutarında banka mevduatı faiz gelirleri durdurulan faaliyetlere

sınıflanmıştır.
(2) 31 Mart 2011 tarihi itibarıyla 1.310 TL tutarında vadeli satışlardan kaynaklanan finansman geliri

durdurulan faaliyetlere sınıflanmıştır.

NOT 24 - FİNANSAL GİDERLER

31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ilişkin finansal giderler:

Finansal giderler: 1 Ocak- 1 Ocak-

 31 Mart 31 Mart

 2012 2011

Kur farkı giderleri (637.942) (107.228)
Faiz giderleri

 - Banka kredileri faiz giderleri (1) (23.911) (30.106)
 - 6111 sayılı kanun kapsamında

 ihtilaflı vergi borcu finansman gideri (16.890) -

 - 6111 sayılı kanun kapsamında
 matrah artırımı finansman gideri (601) -

Vadeli satışlardan kaynaklanan kazanılmamış

 finansman geliri ve vade farkı giderleri (2) (14.105) (7.167)
Diğer (13.067) (1.804)

 (706.516) (146.305)

(1) 31 Mart 2011 tarihi itibarıyla 1.162 TL tutarında banka kredileri faiz giderleri durdurulan faaliyetlere

sınıflanmıştır.
(2) 31 Mart 2011 tarihi itibarıyla 344 TL tutarında vadeli alımlardan kaynaklanan ertelenmiş finansman gideri

durdurulan faaliyetlere sınıflanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

66

NOT 25 - SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN

FAALİYETLER

Grup’un 31 Mart 2012 tarihinde sona eren ara 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 Varlık Satışı

Grup’un 31 Mart 2012 tarihinde sona eren ara dönem ve 31 Aralık 2011 tarihinde sona eren yıl içinde

gerçekleştirilen bağlı ortaklık hisselerinin devri ve varlık satışı nedeniyle; 31 Mart 2012 tarihi itibariyle
hazırlanan konsolide finansal tablolarda karşılaştırma prensibi uyarınca bu satışlarla ait faaliyet sonuçları

durdurulan faaliyetler olarak sınıflanmıştır. 31 Mart 2011 tarihi itibariyla durdurulan faaliyetlerine ilişkin

net dönem karı/(zararı) 46.772 TL olarak gerçekleşmiş olup detaylarına aşağıda yer verilmiştir.

Bağımsız Gazeteciler ve Milliyet Marka 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 itibarıyla 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 itibarıyla Bağımsız Gazeteciler Yayıncılık A.Ş.’nin

her türlü borç/takyidat kaleminden ve her türlü alacaktan arındırarak hisse devrini gerçekleştirilmesi;
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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

67

NOT 25 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

a) Bağlı Ortaklık Hisselerinin Devri ve Marka Satışı(devamı)

Bağımsız Gazeteciler ve Milliyet’in satış tarihine kadar gerçekleşen faaliyet sonuçları ve hisse

satışından doğan kar aşağıda sunulmuştur.

 31 Mart 2011

Satış gelirleri 34.839
Satışların maliyeti (-) (27.993)

Brüt kar 6.846

Pazarlama, satış ve
 dağıtım giderleri (-) (15.600)
Genel yönetim giderleri (-) (4.276)
Diğer faaliyet giderleri (net) (2.191)
Finansal giderler (net) (439)

Durdurulan faaliyetler
 vergi öncesi zarar (15.660)

Durdurulan faaliyetler
 vergi gideri (136)
Dönem vergi gideri -
Ertelenmiş vergi gideri (136)

Marka ve bağlı ortaklık hisse satış karı öncesi
 durdurulan faaliyetlere ilişkin net zarar (15.796)

Marka ve bağlı ortaklık hisse satış karı -
Satış karı vergi gideri -

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası
 net dönem zararı (15.796)

Durdurulan faaliyetlerde kullanılan nakit:

 31 Mart 2011

Faaliyetlerden kullanılan net nakit 1.151

Yatırım faaliyetlerinde sağlanan net nakit 251

Finansman faaliyetlerinden sağlanan
 net nakit (940)

Net nakit girişi 462

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

68

NOT 25 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

a) Bağlı Ortaklık Hisselerinin Devri ve Marka Satışı (devamı)

 30 Nisan 2011

Alınan bedel 93.655

Net varlıkların kayıtlı değeri (77.066)

Satış karı 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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

69

NOT 25 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Star 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

duumunda 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. Star TV’nin 31 Mart 2011 tarihi itibarıyla gerçekleşen faaliyet

sonuçları ve hisse satışından doğan kar aşağıda sunulmuştur.

 31 Mart 2011

Satış gelirleri 49.590
Satışların maliyeti (-) (65.700)

Brüt kar (16.110)

Genel yönetim giderleri (-) (3.874)
Pazarlama, satış ve dağıtım giderleri (-) (3.909)
Diğer faaliyet gelirleri 181
Diğer faaliyet giderleri (3.499)
Finansal gelirler 5.129
Finansal giderler (6.858)

Durdurulan faaliyetler vergi öncesi zarar (28.941)

Durdurulan faaliyetler vergi gideri (3.676)
Dönem vergi gideri -
Ertelenmiş vergi gideri (3.676)

Bağlı ortaklık hisse satış karı öncesi
 durdurulan faaliyetlere ilişkin net zarar -

Bağlı ortaklık hissesi satış karı -
Satış karı vergi gideri -

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası
 net dönem zararı (32.617)

Durdurulan faaliyetlerde kullanılan nakit:

 31 Mart 2011

Faaliyetlerde kullanılan net nakit (854)

Yatırım faaliyetlerinde kullanılan net nakit (669)
Finansman faaliyetlerinden sağlanan net nakit 2.300

Net nakit girişi 777

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

70

NOT 25 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Star TV Satışı(devamı)

 31 Ekim 2011

Alınan bedel 592.855

Net varlıkların kayıtlı değeri (363.595)

Satış karı 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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

71

NOT 25 - SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

b) Satış amacıyla elde tutulan varlıklar:

Grup’un 31 Mart 2012 tarihi itibariyle UFRS’ye uygun olarak hazırlanan konsolide finansal

tablolarında satış amacıyla elde tutulan duran varlık olarak sınıflandırdığı toplam 5.985 TL (31 Aralık
2011: 80.687 TL) tutarındaki duran varlıkları aşağıdaki gibidir.

OOO Pronto Moscow ve Rosprint Samara Maddi Duran Varlık Satışı

Grup’un bağlı ortaklıklarından OOO Pronto Moscow 2011 yılı içerisinde baskı merkezindeki

faaliyetlerini durdurmuş ve bazı sabit kıymetlerini elden çıkarma kararı almıştır. On iki ay içerisinde

satılması beklenen varlıklar satış amacıyla elde tutulan duran varlıklar olarak sınıflandırılmış ve
bilançoda ayrı olarak gösterilmiştir.

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibarıyla satış amacıyla elde tutulan varlıklara sınıflanan

sözkonusu maddi duran varlıkların detayı aşağıdaki gibidir:

Maddi duran varlıklar 31 Mart 2012 31 Aralık 2011

Maliyet

Arsalar yeraltı ve yerüstü düzenleri 1.350 1.424

Binalar 3.161 3.231

Makine ve teçhizatlar 14.233 13.599
Mobilya ve demirbaşlar 99 94

Yapılmakta olan yatırımlar 156 147

 18.999 18.495

Birikmiş amortismanlar

Yeraltı ve yerüstü düzenleri - -
Binalar (468) (441)

Makine ve teçhizatlar (12.447) (11.716)

Mobilya ve demirbaşlar (99) (94)

 (13.014) (12.251)

Net kayıtlı değeri 5.985 6.244

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

72

NOT 25 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Hürriyet Binasının Satışı

Şirket 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. Şirket, 31 Aralık 2011 tarihi itibariyle UFRS’ye uygun olarak finansal

tabloların hazırlanması sırasında sözkonusu gayrimenkullerini (UFRS 5 uyarınca) satış amacıyla elde

tutulan varlıklara sınıflamıştır.

Satıştan elde edilen gelir ilgili varlığın defter değerini aştığı için, satılmak üzere elde tutulan söz

konusu varlıklar için herhangi bir değer düşüklüğü karşılığı kayda alınmamıştır.

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle satış amacıyla elde tutulan varlıklara sınıflanan

bahse konu maddi duran varlıkların detayı aşağıdaki gibidir:

Maddi duran varlıklar 31 Mart 2012 31 Aralık 2011

Maliyet

Arsalar yeraltı ve yerüstü düzenleri 8.117 10.476
Binalar 100.006 97.647

 108.123 108.123

Birikmiş amortismanlar

Yeraltı ve yerüstü düzenleri (318) (318)

Binalar (33.362) (33.362)

 (33.679) (33.680)

Net kayıtlı değer değişimi
(1)

 4.276 -

Satılan varlıkların net kayıtlı değeri (78.719) -

Net kayıtlı değeri - 74.443

Maddi duran varlık satış tutarı 221.624 -

Maddi duran varlık satış karı (Not 22) 142.905 -

(1) Hürriyet, 27 Ocak 2012 tarihinde şirket merkezi olarak kullandığı Hürriyet Media Towers olarak da bilinen 4 adet

gayrimenkulünü Nurol Gayrimenkul Yatırım Ortaklığı A.Ş.’ye 127.500 ABD Doları tutarı karşılığı satmıştır. Bina ile
ilgili tüm duran varlıkların yeniden gözden geçirilmesi sonucunda 4.275 TL net defter değeri karşılığı sabit kıymetin
ilave olarak çıkması gerektiği belirlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

73

NOT 25 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

a) 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 Mart 2012

Dönen varlıklar
Nakit ve nakit benzerleri 84

Ticari alacaklar 225

Stoklar 28

Diğer alacaklar 45
Diğer dönen varlıklar 95

Duran varlıklar

Maddi duran varlıklar 85

Maddi olmayan duran varlıklar 15
Ertelenmiş vergi varlığı 108

Kısa vadeli yükümlülükler

Ticari borçlar (208)
Karşılıklar (168)
Diğer kısa vadeli yükümlülükler (317)

Elden çıkarılan net varlıklar (8)

Satış bedeli:
Nakit ve nakit benzeri olarak ödenen bedeller -

Gelecek dönemlerde tahsil edilecek hasılat 100

Satıştan kaynaklanan net nakit girişi:

Nakit ve nakit benzeri olarak ödenen bedeller -
(Eksi) elden çıkarılan nakit ve nakit benzerleri (84)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

74

NOT 26- 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.

 31 Mart 2012 31 Aralık 2011

Ödenecek kurumlar ve gelir vergisi 29.326 38.858

Ertelenen vergi yükümlülükleri, net 57.617 48.226

Vergiler toplamı 86.943 87.084

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. Kar 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 kar paylarından (temettüler) stopaj yapılmaz. Bunların dışında

kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye
ilavesi, kar dağıtımı sayılmaz.

Şirketler üçer aylık finansal karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen

ikinci ayın 14’üncü gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen
geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak

kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar

nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka finansal borca da mahsup edilebilir.

30 Aralık 2003 tarihinde Resmi Gazete’de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi

Kanunu ve Kurumlar Vergisi Kanunu’nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı Kanun”),

kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin finansal
tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir.

Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının

(DİE TEFE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (DİE TEFE artış oranının) %10’u

aşması gerekmektedir. 2005 yılından geçerli olmak üzere söz konusu şartlar sağlanmadığı için enflasyon
düzeltmesi yapılmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

75

NOT 26 - 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 karlarından 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 karlarından
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 kar

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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

76

NOT 26 - 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

karının %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)

 21,0
Romanya 16,0 Macaristan

(3)
 19,0

İngiltere 28,0 Slovenya 20,0
Hırvatistan 20,0 Belarus

 18,0

Kazakistan 20,0 Hollanda

 25,0

(1) Almanya için kurumlar vergisi oranı %15’tir. Bu orana ilave olarak %5,5 dayanışma vergisi ve %14 ile %17 arasında
değişen belediye ticaret vergisi uygulanmaktadır.

(2) 1 Ocak 2012’den itibaren vergi oranı %23’ten %21’e düşmüştür.
(3) Matrahın ilk 500 Milyon Macar Forinti’ne kadar olan kısmı %10, aşan kısmı ise %19 oranı ile vergilendirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

77

NOT 26- 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 Mart 2012 ve 31 Aralık 2011 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 Mart 2012 31 Aralık 2011 31 Mart 2012 31 Aralık 2011

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi

 değerleri arasındaki net fark 40.188 96.487 8.038 17.628
Mahsup edilen mali zararlar 80.751 44.915 15.569 9.290

Şüpheli alacak karşılığı 39.034 31.662 7.962 8.104

Kıdem tazminatı karşılığı 50.381 49.311 10.076 9.884

Türev finansal yükümlülükler 4.568 6.610 914 1.322

DSİ su kullanım hakkı bedeli tahakkuku 29.662 27.774 5.932 5.555

Diğer 131.272 115.679 29.176 24.372

Ertelenen vergi varlıkları 77.667 76.155

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi

 değerleri arasındaki net fark (638.820) (637.574) (130.525) (122.178)

Türev finansal varlıklar (2.267) (4.640) (453) (928)

Diğer (21.352) (6.817) (4.306) (1.275)

Ertelenen vergi yükümlülükleri (135.284) (124.381)

Ertelenen vergi yükümlülükleri, net (57.617) (48.226)

Ayrı birer vergi mükellefi olan Doğan Holding, bağlı ortaklık ve müşterek yönetime tabi teşebbüslerin
SPK Finansal Raporlama Standartları uyarınca hazırladıkları finansal tablolarda ertelenen vergi
varlıklarını ve yükümlülüklerini net göstermiş olmalarından dolayı Grup’un konsolide bilançosuna söz
konusu netleştirmenin etkileri yansımıştır. Yukarıda gösterilen geçici farklar ile ertelenen vergi varlıkları
ve yükümlülükleri ise brüt değerler esas alınarak hazırlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

78

NOT 26 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Grup, 31 Mart 2012 tarihi itibariyle SPK Finansal Raporlama Standartları uyarınca hazırlanan konsolide
finansal tablolarında 80.751 TL (31 Aralık 2011: 44.915 TL) tutarındaki mahsup edilebilecek mali
zararlar için ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların 31 Mart 2012 ve 31 Aralık
2011 tarihleri itibariyle vadeleri aşağıdaki gibidir:
 31 Mart 2012

(1)
 31 Aralık 2011

2012 808 706
2013 907 1.231
2014 15.511 21.780
2015 18.156 21.198
2016 ve sonrası 45.369 -

 80.751 44.915

(1) Söz konusu döneme ait birikmiş geçmiş yıl mali zararlarının en son indirilebileceği yıllara göre
tutarları, 6111 sayılı kanun kapsamına uygun şekilde sunulmuştur.

Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali karın
oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır. 31 Mart 2012 tarihi itibariyle ertelenen vergi
varlığı hesaplanmayan mahsup edilebilecek mali zararlar 1.089.872 TL’dir (31 Aralık 2011: 1.150.784
TL).

31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ait net ertelenen vergi hareketleri
aşağıda belirtilmektedir:

 2012 2011

1 Ocak (48.226) (31.099)
Finansal varlıklardaki makul değer
 artışı ile oluşan ertelenen vergi yükümlülüğü 263 -
Cari dönem (gideri) /geliri (6.789) 3.473
Durdurulan faaliyet cari dönem (gideri) - (3.812)
Yabancı para çevrim farkları (2.865) (8.511)

31 Mart (57.617) (39.949)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

79

NOT 26 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ait konsolide gelir tablolarına

yansıtılmış vergi tutarları aşağıda özetlenmiştir:

 31 Mart 2012 31 Mart 2011

Cari (37.066) (42.251)

Ertelenen (6.789) 3.473

Toplam vergi (43.855) (38.778)

31 Mart 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ait konsolide gelir tablolarındaki
cari dönem vergi gideri ile konsolide vergi ve ana ortaklık dışı paylar öncesi karlar üzerinden cari

vergi oranı kullanılarak hesaplanacak vergi giderinin mutabakatı aşağıdaki gibidir:

 31 Mart 2012 31 Mart 2011

Sürdürülen faaliyetler vergi öncesi zarar 123.445 (272.340)

%20 etkin vergi oranından hesaplanan cari dönem vergi gideri (24.689) 54.468
İhtilaflı vergi ve matrah artırımı gider tahakkukları (3.498) (68.682)

Vergiye konu olmayan giderler (12.204) (12.427)

Vergiye konu olmayan gelirler 24.186 3.876

Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (13.086) (10.062)
Düzeltmelerin etkisi (69) (2.344)

Rusya’daki temettü dağıtımına ilişkin stopaj (5.440) (181)

Farklı ülkelerdeki farklı vergi oranlarından kaynaklanan farklar (5.870) -
Diğer (3.185) (3.426)

Vergi gideri (43.855) (38.778)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

80

NOT 27 - İLİŞKİLİ TARAF AÇIKLAMALARI

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

şirketleri ile; Şirketin Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri

(ikinci derece) ve bunların yakın aile üyeleri (ikinci derece) tarafından doğrudan veya dolaylı olarak
kontrol edilen şirket ve kuruluşlar ilişkili taraflar olarak kabul edilmiştir. Bilanço tarihleri itibarıyla

ilişkili taraflardan alacaklar ve ilişkili taraflara borçlar ile 31 Mart 2012 ve 31 Aralık 2011 tarihlerinde

sona eren hesap dönemleri itibarıyla ilişkili taraflarla yapılan işlemlerin özeti aşağıda sunulmuştur:

i) İlişkili taraf bakiyeleri:

 31 Mart 2012 31 Aralık 2011

İlişkili taraflardan kısa vadeli ticari alacaklar:

Medyanet İletişim Reklam
 Pazarlama ve Turizm A.Ş. (“Medyanet”) (1) 3.193 1.291

D Elektronik Şans Oyunları ve

 Yayıncılık A.Ş. (“D Elektronik Şans Oyunları”) 882 1.117

Doğan Elektronik Turizm Satış Pazarlama
 Hizmetleri ve Yayıncılık A.Ş 411 401

D Market Elektronik Hizmetler ve Ticaret A.Ş. (“D Market”) 190 1.246

D finans Internet Bilgi Hizmetleri ve Ticaret A.Ş - 173
Doğan Portal ve Elektronik Ticaret A.Ş. 59 58

Doğan İnternet Yayıncılığı ve Yatırım A.Ş - 52

Ortadoğu Otomotiv Ticaret A.Ş. 54 -

Diğer 464 173

 5.253 4.511

(1) Grup’un Medyanet’ten olan alacağı Medyanet üzerinden yapılan reklam satışlarına istinadendir.

 31 Mart 2012 31 Aralık 2011

İlişkili taraflardan kısa vadeli ticari olmayan alacaklar:

Gümüştaş Madencilik ve Ticaret A.Ş 3.525 3.702

 3.525 3.702

İlişkili taraflara kısa vadeli ticari borçlar: 31 Mart 2012 31 Aralık 2011

Aydın Rent A Car Turizm A.Ş. 1.189 -
Doğanlar Sigorta Aracılık Hizmetleri A.Ş. 652 -

D-Yapı İnşaat Sanayi ve Ticaret A.Ş. 607 -

D-Market 18 -

Mesiar Medya Sigorta ve Aracılık Hizmetleri A.Ş. 80 91
Yeni Ortadoğu Otomotiv Ticaret A.Ş. 8 64

Diğer 593 91

 3.152 246

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

81

NOT 27 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler:

Hizmet ve mal alımları: 1 Ocak- 1 Ocak-
 31 Mart 31 Mart
 2012 2011

Ürün ve hizmet alımları 11.825 1.342

 11.825 1.342

Hizmet ve mal satışları:

Satılan hizmet ve ürünler 144.103 5.294

Finansal gelir ve giderler

Finansal gelirler 120 94

 120 94

Maddi ve maddi olmayan duran varlık alımları:

D-Yapı İnşaat Sanayi ve Ticaret A.Ş. 490 -
Diğer 7 4

 497 4

Maddi ve maddi olmayan duran varlık satışları:

D Elektronik Şans Oyunları - 1

 - 1

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:

 31 Mart 2012 31 Mart 2011

Ücretler ve diğer kısa vadeli faydalar 2.682 1.269
İşten ayrılma sonrası faydalar - -
Diğer uzun vadeli faydalar - -

İşten çıkarma nedeniyle sağlanan faydalar - -
Hisse bazlı ödemeler - -

Toplam 2.682 1.269

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

82

NOT 28 - 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 Mart 2012 31 Aralık 2011

Döviz cinsinden varlıklar 3.282.287 3.448.658

Döviz cinsinden yükümlülükler (2.452.027) (3.043.140)
Bilanço dışı türev araçların

 net varlık pozisyonu (3.856) 72.460

Net döviz pozisyon 826.404 477.978

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

83

NOT 28 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Net döviz pozisyonu

Aşağıdaki tablo 31 Mart 2012 ve 31 Aralık 2011 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 Mart 2012

 ABD

 TL Karşılığı Doları Avro Diğer

1. Ticari Alacak 290.766 74.800 81.301 134.665
2a. Parasal Finansal
 Varlıklar (Kasa, Banka

 hesapları dahil) 2.800.628 2.109.097 632.440 59.091
2b. Parasal Olmayan
 Finansal Varlıklar - - - -
3. Diğer 3.835 3.636 199 -

4. Dönen Varlıklar (1+2+3) 3.095.229 2.187.533 713.940 193.756
5. Ticari Alacaklar 17 - 17 -
6a. Parasal Finansal Varlıklar 175.999 175.958 - 41
6b. Parasal Olmayan

 Finansal Varlıklar - - - -
7. Diğer 11.042 224 10.818 -

8. Duran Varlıklar (5+6+7) 187.058 176.182 10.835 41

9. Toplam Varlıklar (4+8) 3.282.287 2.363.715 724.775 193.797
10. Ticari Borçlar 100.590 41.349 47.041 12.200
11. Finansal Yükümlülükler 779.509 590.178 169.060 20.271
12a. Parasal Olan
 Diğer Yükümlülükler 51.927 7.194 3.416 41.317

12b. Parasal Olmayan
 Diğer Yükümlülükler 8.464 67 8.397 -

13. Kısa Vadeli

 Yükümlülükler (10+11+12) 940.490 638.788 227.914 73.788
14. Ticari Borçlar 434 70 2 362
15. Finansal Yükümlülükler 1.465.882 1.393.041 59.006 13.835
16a. Parasal Olan
 Diğer Yükümlülükler 44.393 44.347 - 46
16b. Parasal Olmayan

 Diğer Yükümlülükler 828 201 627 -

17. Uzun Vadeli

 Yükümlülükler (14+15+16) 1.511.537 1.437.659 59.635 14.243

18. Toplam Yükümlülükler (13+17) 2.452.027 2.076.447 287.549 88.031

19. Bilanço dışı türev araçların

 net varlık/(yükümlülük)

 pozisyonu (19a-19b) (3.856) 43.837 (47.867) 174

19.a Aktif karakterli bilanço dışı

 döviz cinsinden türev ürünlerin tutarı 53.560 49.836 3.550 174

19b. Pasif karakterli bilanço dışı

döviz cinsinden türev ürünlerin tutarı 57.416 5.999 51.417 -

20. Net yabancı para varlık

 yükümlülük pozisyonu (9-18+19) 826.404 331.105 389.359 105.940

21. Parasal kalemler net yabancı para

 varlık / yükümlülük pozisyonu

 (1+2a+5+6a-10-11-12a-14-15-16a) 824.675 283.676 435.233 105.766

22. Döviz hedge'i için kullanılan finansal

 araçların toplam gerçeğe uygun değeri - - - -

23. İhracat 16.553 835 15.718 -

24. İthalat 106.587 1.995 104.592 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

84

NOT 28 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

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 91.752 53.338 2.222 36.192

12b. Parasal Olmayan
 Diğer Yükümlülükler 7.931 6.576 1.355 -

13. Kısa Vadeli

 Yükümlülükler (10+11+12) 1.066.654 739.459 259.284 67.911
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) 3.043.140 2.397.122 560.739 85.279

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) 477.978 127.638 386.281 (35.941)

21. Parasal kalemler net yabancı para

 varlık / yükümlülük pozisyonu

 (1+2a+5+6a-10-11-12a-14-15-16a) 397.566 74.513 358.952 (35.899)

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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

85

NOT 28 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibariyle aktif ve pasifte yer alan döviz bakiyeleri şu kurlarla

çevrilmiştir: 1,7729 TL = 1 ABD Doları ve 2,3664 TL = 1 Avro (2011: 1,8889 TL = 1 ABD Doları ve

2,4438 TL = 1 Avro).

31 Mart 2012 Kar/Zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 33.110 (33.110)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 33.110 (33.110)

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) 38.936 (38.936)
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 38.936 (38.936)

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) 10.594 (10.594)

8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) 10.594 (10.594)

TOPLAM (3+6+9) 82.640 (82.640)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

86

NOT 28 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

31 Aralık 2011

 Kar/Zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 12.764 (12.764)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 12.764 (12.764)

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) 38.628 (38.628)
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 38.628 (38.628)

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) (3.594) 3.594
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) (3.594) 3.594

TOPLAM (3+6+9) 47.798 (47.798)

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 Mart 2012 ve 31 Aralık 2011 tarihleri
itibarıyla Grup’un değişken faiz oranlı finansal borçları ağırlıklı olarak ABD Doları ve Avro para
birimi cinsindendir.

31 Mart 2012 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 7.007 TL daha yüksek/düşük olacaktı (31
Aralık 2011: 14.573 TL).

31 Mart 2012 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 424 TL daha yüksek/düşük olacaktı (31
Aralık 2011: 976 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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

87

NOT 28 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Grup’un sabit ve değişken faizli finansal araçlarının dağılımı aşağıdaki gibidir:

 31 Mart 2012 31 Aralık 2011
Sabit faizli finansal araçlar

Finansal varlıklar

- Bankalar 2.448.897 3.292.201

- Finansal yatırımlar 175.391 191.672

Finansal yükümlülükler (Not 8) 870.124 860.160

Değişken faizli finansal araçlar

Finansal yükümlülükler (Not 8) 1.460.638 1.697.922

b) Fonlama riski

Grup’un her bir faaliyet bölümü için fonlama riski mevcut ve ilerideki muhtemel borç gereksinimlerinin

fonlanabilmesi, kaliteli finansal kuruluşlardan yeterli finansman olanakları sağlanarak yönetilmektedir.

c) Kredi riski

Finansal varlıkların mülkiyeti, karşı tarafın, sözleşmelerin şartlarını yerine getirmeme risk unsurunu taşır.

- Medya
Kredi riski, Grup’un taraf olduğu sözleşmelerde karşı tarafların yükümlülüklerini yerine getirememe

riskidir. Grup kredi riskini, temel olarak kredi değerlendirmeleri ve karşı taraflara kredi limitleri

belirlenerek tek bir karşı taraftan toplam riskin sınırlandırılması yöntemiyle kontrol etmektedir. Kredi

riski, müşteri tabanını oluşturan kuruluş sayısının çokluğu ve bunların farklı iş alanlarına yaygınlığı
dolayısıyla dağıtılmaktadır.

- Diğer

Bu riskleri, her anlaşmada bulunan karşı taraf (ilişkili taraflar hariç) için ortalama riski kısıtlayarak ve

gerektiği takdirde teminat alarak karşılamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

88

NOT 28 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Grup’un finansal varlık ve yükümlülüklerine ilişkin ortalama yıllık faiz oranları (%) aşağıdaki
aralıklardaki gibidir:

 31 Mart 2012 31 Aralık 2011

 ABD ABD

 Doları Avro TL Doları Avro TL

Varlıklar

Nakit ve nakit benzerleri 0,5-6 0,5-6,75 5,6-12 0,5-6,05 1,-6,05 5,75-12,7

Finansal yatırımlar 1-9 - - 1-6 - 9,37

Yükümlülükler

Finansal borçlar 1,80-7,21 1,76-7,54 4,15-13,05 2,64-7,00 2,52-9,69 12,25-15,50

Finansal varlık ve yükümlülüklerin yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık

dağılımı aşağıdaki gibidir:

 3 aya 3 ay- 1 yıl- 5 yıl ve

31 Mart 2012 kadar 1 yıl 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Not 6) 2.448.897 - - - 291.726 2.740.623

Finansal yatırımlar (Not 7) - - 175.391 - 5.888 181.279

Toplam 2.448.897 - 175.391 - 297.614 2.921.902

Yükümlülükler

Finansal borçlar (Not 8)
(1)

 - 2.035.644 - - - 2.035.644

Toplam - 2.035.644 - - - 2.035.644

 3 aya 3 ay- 1 yıl- 5 yıl ve

31 Aralık 2011 kadar 1 yıl 5 yıl üzeri Faizsiz Toplam

Varlıklar
Nakit ve nakit benzerleri (Not 6) 3.292.201 - - - 176.086 3.468.287

Finansal yatırımlar (Not 7) - - 191.672 - 5.730 197.402

Toplam 3.292.201 - 191.672 - 181.816 3.665.689

Yükümlülükler

Finansal borçlar (Not 8)
(1)

 - 2.245.276 - - - 2.245.276

Toplam - 2.245.276 - - - 2.245.276

(1)

 Finansal borçların yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık

dağılımına banka kredileri dahil edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

89

NOT 28 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Mart 2012 tarihi itibariyle finansal araç türleri itibariyle Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar Nakit ve nakit Türev
 İlişkili taraf Diğer İlişkili taraf Diğer benzerleri araçlar

Raporlama tarihi itibariyle
 maruz kalınan azami kredi riski 5.253 854.373 3.525 588.016 2.740.623 2.267

 - Azami riskin teminat ile güvence
 altına alınmış kısmı 1.264 106.212 - 312.385 - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 5.253 604.240 - 588.016 2.740.623 2.267

 - Teminat ile güvence altına alınmış kısmı - 77.298 312.385 - -

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış finansal varlıkların net defter değeri - 250.133 - - - -

 - Teminat ile güvence altına alınmış kısmı - 28.914 - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri - - - - - -

 - Vadesi geçmiş (brüt defter değeri) - 178.841 - 1.434 - -
 - Değer düşüklüğü (-) - (178.841) - (1.434) -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - - -

 - Vadesi geçmemiş (brüt defter değeri) - - - - - -
 - Değer düşüklüğü (-) - - - - - -
 - Net değerin teminat ile güvence - - - - - -
 altına alınmış kısmı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

90

NOT 28 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2011 tarihi itibariyle finansal araç türleri itibariyle Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar Nakit ve nakit Türev
 İlişkili taraf Diğer İlişkili taraf Diğer benzerleri araçlar

Raporlama tarihi itibariyle
 maruz kalınan azami kredi riski 4.511 813.179 3.702 434.707 3.468.287 4.640

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 64.135 - 332.446 - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış 4.229 613.027 3.702 434.707 3.468.287 4.640
 finansal varlıkların net defter değeri
 - Teminat ile güvence altına alınmış kısmı - 44.350 - - - -

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış finansal varlıkların net defter değeri 282 200.152 - - - -

 - Teminat ile güvence altına alınmış kısmı - 19.785 - - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri - - - - - -

 - Vadesi geçmiş (brüt defter değeri) - 179.391 - 1.505 - -
 - Değer düşüklüğü (-) - (179.391) - (1.505) - -
 - Net değerin teminat ile güvence - -
 altına alınmış kısım

 - Vadesi geçmemiş (brüt defter değeri) - - - - - -
 - Değer düşüklüğü (-) - - - - - -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - - -

E. Bilanço dışı kredi riski içeren unsurlar - - - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

91

NOT 28 - 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 Mart 2012 31 Aralık 2011

 İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar

Vadesi üzerinden

 1-30 gün geçmiş 1.377 94.849 - 77.806
 1-3 ay geçmiş - 83.759 282 55.292

 3-12 ay geçmiş - 60.702 - 55.952

 1-5 yıl geçmiş - 10.823 - 11.102
 5 yıldan fazla geçmiş - - - -

Toplam 1.377 250.133 282 200.152

Teminat ile güvence

altına alınmış kısmı

 Medya - 25.086 16.410

 Perakende - -
 Diğer - 3.828 - 3.375

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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

92

NOT 28 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)
 Sözleşme

 Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan

31 Mart 2012 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Finansal borçlar (Not 8) 2.330.761 2.641.600 259.374 657.632 1.459.329 265.265
Ticari borçlar (Not 9) 380.195 382.298 300.650 68.900 12.748 -
Diğer finansal yükümlülükler 492.363 492.363 70.833 140.510 281.020 -
Diğer yükümlülükler 713.288 784.566 181.421 274.157 328.988 -
İlişkili taraflara ticari borçlar (Not 27) 3.152 3.152 3.152 - - -

 3.919.759 4.303.979 815.430 1.141.199 2.082.085 265.265

Türev finansal yükümlülükler

Türev nakit girişleri 2.267 170.481 75.528 53.647 41.306 -
Türev nakit çıkışları (4.568) (178.522) (77.174) (52.592) (48.756) -

Türev finansal yükümlükler,

 net nakit girişi/çıkışı (Not 7) (2.301) (8.041) (1.646) 1.055 (7.450)

 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 9) 444.997 448.807 426.156 22.651 - -
İlişkili taraflara borçlar (Not 27) 246 246 246 - - -
Diğer yükümlülükler 801.158 835.094 231.949 219.326 383.820 -
Diğer finansal yükümlülükler 534.691 604.582 8.860 69.311 526.411 -

 4.339.174 4.631.211 1.085.213 1.106.907 2.193.713 245.379

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) -

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 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

93

NOT 28 - 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

94

NOT 28 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

f) Sermaye risk yönetimi (Devamı)

31 Mart 2012 ve 31 Aralık 2011 tarihleri itibarıyla net yükümlülük/toplam sermaye oranı aşağıdaki

gibidir:

 31 Mart 2012 31 Aralık 2011

Toplam yükümlülük (1) 4.175.306 4.613.184
Eksi: Nakit ve nakit benzeri değerler (Not 6) (2.731.856) (3.457.827)

Net yükümlülük 1.443.450 1.155.357

Özkaynaklar 3.024.803 3.039.038

Toplam sermaye 4.468.253 4.194.395

Net yükümlülük / Toplam sermaye oranı %32 %28

(1) Toplam yükümlülükten dönem karı vergi yükümlülüğü, türev finansal araçlar ve ertelenen vergi yükümlülüğü

hesaplarının çıkarılmasıyla elde edilen tutarlardır.

NOT 29 - FİNANSAL ARAÇLAR

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

 Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için

aktif piyasada işlem gören borsa fiyatlarından değerlenmiştir.

 İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci

seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen
fiyatının bulunmasında kullanılan girdilerden değerlenmiştir.

 Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun

değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden
değerlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

95

NOT 29 - FİNANSAL ARAÇLAR (Devamı)

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları aşağıdaki
gibidir:

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi

 31 Mart 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2012 TL TL TL

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan finansal varlıklar

 alım satım amaçlı - - - -
 türev araçlar 2.267 - 2.267 -

Satılmaya hazır finansal varlıklar - - - -

Tahvil ve bonolar 77.715 77.715 - -

Toplam 79.982 77.715 2.267 -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan finansal varlıklar
 alım satım amaçlı - - - -

 türev araçlar 4.568 4.568 -

Diğer finansal yükümlülükler - - - -

Toplam 4.568 4.568 -

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi

 31 Aralık 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2011 TL TL TL

Gerçeğe uygun değer farkı kar/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 kar/zarara

 yansıtılan finansal varlıklar

 alım satım amaçlı - - - -

 türev araçlar 6.610 6.610 - -

Diğer finansal yükümlülükler - - - -

Toplam 6.610 6.610 - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

96

NOT 30 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Yönetim Kurulu’nun Kar Dağıtımı Hakkında Teklifi

Doğan Holding Yönetim Kurulu’nun 12 Nisan 2012 tarihli toplantısında herhangi bir kar dağıtımı

yapılamayacağı ve TTK’nın 466/1 maddesi uyarınca 22.294 TL tutarında “. tertip yasal yedek akçe”

ayrıldıktan sonra kalan 423.595 TL'nin “olağanüstü yedek akçelere” karar verilmiştir (Not 18).

Milpark Projesi

Grup’un bağlı ortaklığı Milpa’nın Yönetim Kurulu, yapmış olduğu değerlendirme neticesinde;
Milpark Konut Projesi ("Proje")'nin bulunduğu bölgedeki konut arzı fazlasını ve buna bağlı fiyatlama

riski ile ilave finansman yükünü göz önünde bulundurarak, "Proje"nin 2'nci ve 3'üncü etaplarının

yapılmasından vaz geçilmesine karar vermiştir.

Bu karar doğrultusunda, Milpa ve arsa sahibi ("Malik") ile karşılıklı mutabakat sağlanmak suretiyle

16.05.2012 tarihinde "Fesih Sözleşmesi" imzalanmıştır.

"Fesih Sözleşmesi" kapsamında; "Proje"nin 2'nci ve 3'üncü etaplarına ait arsa payları "Malik"e iade

edilecek; daha önce tamamlanan 1'inci etapa ait 1.001 metrekare büyüklüğündeki konutlar ise

"Malik"e devredilecektir. Bu işlem sonucunda Milpa’nın "Malik"e karşı herhangi bir yükümlülüğü
kalmamamaktadır.

"Proje"nin 2'nci ve 3'üncü etaplarının tamamlanmasından vazgeçilmesi neticesinde; Milpa’nın
Uluslararası Finansal Raporlama Standartları uyarınca hazırlanan ve en son kamuya açıklanan

01.01.2012-31.03.2012 ara hesap dönemi finansal tablolarına göre; ağırlıklı olarak 2'inci ve 3'üncü

etabın inşa edileceği arsaya yapılan yatırımlar kapsamında daha önce stoklarda aktifleştirilen
giderlerin gelir tablosuna alınacak olması ve sair giderler nedeniyle, yaklaşık 28.000 TL tutarında

"zarar" oluşacağı tahmin edilmektedir. Söz konusu tutar, bağımsız denetimden geçmemiş olup; konuya

ilişkin detaylı açıklamalar bağımsız denetimden geçecek (sınırlı inceleme) ve kamuya açıklanacak

01.01.2012-30.06.2012 ara hesap dönemi finansal tablo ve dip notlarında yer alacaktır.

Finansal Tabloların Onayı

31 Mart 2012 tarihi itibarıyla sona eren ara döneme ait konsolide finansal tablolar 18 Mayıs 2012

tarihinde Yönetim Kurulu tarafından onaylanmıştır. Yönetim Kurulu dışındaki kişilerin finansal

tabloları değiştirme yetkisi bulunmamaktadır.

FULL Grubu İle İlgili Çalışmalar

Grup’un bağlı ortaklığı Doğan Enerji ile “FULL Grubu”nu temsilen Asya Akaryakıt Ticaret ve Sanayi
A.Ş. arasında daha önce imzalandığı kamuya açıklanan "münhasırlık" anlaşmasının süresi, ortaklık

işleminin tamamlanmasına yönelik olarak, 30 Eylül 2012 tarihine kadar uzatılmış ve taraflar en geç 30

Eylül 2012 tarihine kadar tamamlanacak hukuki ve mali inceleme çalışmaları ("due dilligence")
sonucunda yapılandırılacak FULL Grubu'na ait akaryakıt şirketlerinde, Doğan Enerji kontrol payına

sahip olacak şekilde (%60-%40) iştirak yapısının belirlenmesi hususunda mutabakata varmışlardır.

Konuya ilişkin çalışmalar halen devam etmektedir

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 MART 2012 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

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

97

NOT 31 - KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA

KONSOLİDE FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE

ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN

DİĞER HUSUSLAR

Yoktur.

