

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK – 30 EYLÜL 2013 ARA HESAP DÖNEMİNE
AİT ÖZET KONSOLİDE FİNANSAL TABLOLAR

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN SEÇİLMİŞ NOTLAR

İÇİNDEKİLER SAYFA

KONSOLİDE BİLANÇOLAR ... 1-2

KONSOLİDE GELİR TABLOLARI .. 3

KONSOLİDE KAPSAMLI GELİR TABLOLARI ... 4

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI .. 5-6

KONSOLİDE NAKİT AKIM TABLOLARI ... 7-8

KONSOLİDE FİNANSAL TABLOLARA AİT NOTLAR (NOTLAR) 9-104

NOT 1 ORGANİZASYON VE FAALİYET KONUSU ... 9-12
NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR ... 13-29
NOT 3 İŞLETME BİRLEŞMELERİ... 29-30
NOT 4 ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR ... 31-35
NOT 5 BÖLÜMLERE GÖRE RAPORLAMA ... 35-41
NOT 6 NAKİT VE NAKİT BENZERLERİ .. 42
NOT 7 FİNANSAL YATIRIMLAR ... 43
NOT 8 KISA VE UZUN VADELİ BORÇLANMALAR ... 44-49
NOT 9 TİCARI ALACAK VE BORÇLAR .. 50-51
NOT 10 DİĞER ALACAK VE BORÇLAR ... 52-53
NOT 11 CANLI VARLIKLAR ... 53
NOT 12 YATIRIM AMAÇLI GAYRİMENKULLER ... 53
NOT 13 MADDİ DURAN VARLIKLAR .. 54
NOT 14 MADDİ OLMAYAN DURAN VARLIKLAR ... 55
NOT 15 DEVLET TEŞVİK VE YARDIMLARI .. 56
NOT 16 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER ... 56-62
NOT 17 TAAHHÜTLER .. 63-65
NOT 18 DİĞER VARLIK VE YÜKÜMLÜLÜKLER.. 65-66
NOT 19 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER .. 66-67
NOT 20 TÜREV ARAÇLAR ... 67-68
NOT 21 ÇALIŞANLARA SAĞLANAN FAYDALAR ... 68-70
NOT 22 ÖZKAYNAKLAR .. 71-74
NOT 23 HASILAT VE SATIŞLARIN MALİYETİ ... 74
NOT 24 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM
 GİDERLERİ, GENEL YÖNETİM GİDERLERİ ... 75
NOT 25 NİTELİKLERİNE GÖRE GİDERLER ... 75
NOT 26 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER ... 76
NOT 27 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER ... 77
NOT 28 FİNANSMAN GELİRLERİ VE GİDERLERİ .. 78
NOT 29 BAĞLI ORTAKLIK SATIŞI .. 79
NOT 30 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ .. 80-85
NOT 31 İLİŞKİLİ TARAF AÇIKLAMALARI .. 86-89
NOT 32 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 90-102
NOT 33 FİNANSAL ARAÇLAR ... 102-103
NOT 34 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR ... 104

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013, 31 ARALIK 2012 VE 2011 TARİHLERİ İTİBARİYLE
KONSOLİDE BİLANÇOLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

1

Yeniden Yeniden

düzenlenmiş düzenlenmiş
Bağımsız Bağımsız Bağımsız

 denetimden denetimden denetimden
geçmemiş geçmiş geçmiş

VARLIKLAR Notlar 30 Eylül 2013 31 Aralık 2012 31 Aralık 2011

Dönen varlıklar 4.206.357 4.128.121 4.937.006

Nakit ve nakit benzerleri 6 2.000.417 2.165.978 3.454.433
Finansal yatırımlar 7 193.882 177.043 191.672
Ticari alacaklar
 - İlişkili taraflardan ticari alacaklar 31 13.103 18.960 8.685
 - İlişkili olmayan taraflardan ticari alacaklar 9 752.334 704.514 650.132
Diğer alacaklar
 -İlişkili taraflardan diğer alacaklar 31 47.956 71.249 3.702
 -İlişkili olmayan taraflardan diğer alacaklar 10 475.879 420.781 46.350
Türev finansal araçlar 20 - 882 -
Stoklar 236.909 231.904 249.837
Peşin ödenmiş giderler 19 69.636 44.446 39.664
Canlı varlıklar 11 17 208 74
Diğer dönen varlıklar 18 411.652 292.156 211.770

Ara toplam 4.201.785 4.128.121 4.856.319
Satış amacıyla elde tutulan
 duran varlıklar 13 4.572 - 80.687

Duran varlıklar 3.570.777 3.660.847 3.095.111

Ticari alacaklar 9 2.502 2.217 274
Diğer alacaklar 10 34.639 106.240 417.005
Stoklar - - 18.096
Finansal yatırımlar 7 3.525 2.216 5.730
Özkaynak yöntemi ile
 değerlenen yatırımlar 4 315.667 361.571 253.069
Yatırım amaçlı gayrimenkuller 12 236.818 229.376 180.242
Maddi duran varlıklar 13 902.547 926.912 668.999
Maddi olmayan duran varlıklar
 - Şerefiye 14 530.897 518.957 539.951
 - Diğer maddi olmayan duran varlıklar 14 1.024.928 1.006.040 661.291
Peşin ödenmiş giderler 19 46.427 30.369 45.571
Ertelenmiş vergi varlığı 30 123.401 109.098 75.884
Diğer duran varlıklar 18 349.426 367.851 228.999

Toplam varlıklar 7.777.134 7.788.968 8.032.117

30 Eylül 2013 tarihli ve bu tarihte sona eren ara hesap dönemine ait konsolide finansal tablolar
11 Kasım 2013 tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013, 31 ARALIK 2012 VE 2011 TARİHLERİ İTİBARİYLE
KONSOLİDE BİLANÇOLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

2

 Yeniden Yeniden

düzenlenmiş düzenlenmiş
Bağımsız Bağımsız Bağımsız

 denetimden denetimden denetimden
geçmemiş geçmiş geçmiş

KAYNAKLAR Notlar 30 Eylül 2013 31 Aralık 2012 31 Aralık 2011

Kısa vadeli yükümlülükler 2.427.536 2.138.848 1.914.978

Kısa vadeli borçlanmalar 8 929.047 853.651 455.741
Uzun vadeli borçlanmaların kısa vadeli kısımları 8 560.677 323.287 400.544
Diğer finansal yükümlülükler 8 187.105 379.458 69.328
Ticari borçlar
 - İlişkili taraflara ticari borçlar 31 32.805 17.849 24.887
 - İlişkili olmayan taraflara ticari borçlar 9 472.834 371.567 426.240
Çalışanlara sağlanan faydalar
 kapsamında borçlar 21 35.258 26.585 30.027
Türev araçlar 20 6.219 1.683 4.930
Ertelenmiş gelirler 19 62.898 35.956 49.712
Diğer borçlar 10 36.205 52.182 57.480
Dönem karı vergi yükümlülüğü 30 34.894 9.829 38.770
Kısa vadeli karşılıklar
- Çalışanlara sağlanan faydalara
 ilişkin kısa vadeli karşılıklar 21 37.538 36.624 31.904
- Diğer kısa vadeli karşılıklar 16 31.014 30.170 44.048
Diğer kısa vadeli yükümlülükler 1.042 7 281.367
Ara toplam 2.427.536 2.138.848 1.914.978

Uzun vadeli yükümlülükler 1.360.255 1.561.994 2.227.562

Uzun vadeli borçlanmalar 8 872.496 956.322 925.794
Diğer finansal yükümlülükler 8 170.784 289.164 650.097
Diğer borçlar 10 13.616 13.307 14.242
Ertelenmiş gelirler 19 13.063 12.364 47.222
Uzun vadeli karşılıklar
 - Çalışanlara sağlanan faydalara
 ilişkin uzun vadeli karşılıklar 21 99.285 94.375 46.975
 - Diğer uzun vadeli karşılıklar - - 507
Ertelenmiş vergi yükümlülüğü 30 190.890 196.324 137.742
Diğer uzun vadeli yükümlülükler 121 138 404.983

ÖZKAYNAKLAR 3.989.343 4.088.126 3.889.577

Ana ortaklığa ait özkaynaklar 22 3.160.507 3.181.006 3.069.867
Çıkarılmış sermaye 22 2.450.000 2.450.000 2.450.000
Sermaye düzeltme farkları 22 143.526 143.526 143.526
Paylara ilişkin primler 22 630 630 630
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer
 kapsamlı gelirler ve giderler
 - Yatırım amaçlı gayrimenkuller değer artış fonu 22 1.002 1.002 -
 - Tanımlanmış fayda planları yeniden ölçüm kayıpları 22 (25.381) (25.381) -
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer
kapsamlı gelirler ve giderler
 -Yabancı para çevrim farkları 92.460 53.688 67.538
 -Yeniden değerleme ve sınıflandırma kazanç/kayıpları 22 (9.075) 2.092 (4.056)
Kardan ayrılan kısıtlanmış yedekler 22 1.142.663 1.204.043 1.181.749
Geçmiş yıllar zararları 22 (594.134) (804.264) (15.785)
Net dönem karı/ (zararı) (41.184) 155.670 (753.735)

Kontrol gücü olmayan paylar 828.836 907.120 819.710

Toplam kaynaklar 7.777.134 7.788.968 8.032.117

Taahhütler 17

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 DÖNEMİNE AİT
KONSOLİDE KAR VEYA ZARAR TABLOSU
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

3

 Bağımsız Bağımsız Bağımsız Bağımsız
 denetimden denetimden denetimden denetimden
 geçmemiş geçmemiş geçmemiş geçmemiş

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 Notlar 30 Eylül 2013 30 Eylül 2013 30 Eylül 2012 30 Eylül 2012

Sürdürülen Faaliyetler
Hasılat 23 2.442.485 725.018 2.260.251 720.507
Satışların Maliyeti (-) 23 (1.772.777) (546.412) (1.609.236) (505.066)
Brüt Kar 23 669.708 178.606 651.015 215.441

Genel Yönetim Giderleri (-) 24-25 (265.438) (76.940) (280.223) (92.225)
Pazarlama, Satış ve
 Dağıtım Giderleri (-) 24-25 (329.360) (109.740) (284.113) (96.944)
Esas Faaliyetlerden Diğer Gelirler 26 386.421 172.985 270.705 69.873
Esas Faaliyetlerden Diğer Giderler (-) 26 (141.120) (58.572) (255.784) (7.399)
Özkaynak Yöntemiyle Değerlenen
 Yatırımların (Zararlarındaki)/ Karlarındaki
 Paylar 4 (98.691) (35.766) 31.166 12.943

Esas Faaliyet Karı 221.520 70.573 132.766 101.689

Yatırım Faaliyetlerinden Gelirler 27 208.629 76.546 309.632 37.148
Yatırım Faaliyetlerinden Giderler (-) 27 (96.988) (52.295) (96.808) (21.150)

Finansman (Gideri)/Geliri
Öncesi Faaliyet Karı 333.161 94.824 345.590 117.687

Finansman Gelirleri 28 7.657 976 61.632 9.328
Finansman Giderleri (-) 28 (380.303) (148.405) (147.978) (50.390)

Sürdürülen Faaliyetler
 Vergi Öncesi (Zarar)/Kar (39.485) (52.605) 259.244 76.625

Sürdürülen Faaliyetler
 Vergi Gideri 30 (83.309) (20.959) (65.928) (15.297)
Dönem vergi gideri (103.639) (32.534) (71.091) (8.917)
Ertelenmiş vergi geliri 20.330 11.575 5.163 (6.380)

Sürdürülen Faaliyetler
 Dönem (Zararı)/Karı (122.794) (73.564) 193.316 61.328

Dönem (Zararı)/Karı (122.794) (73.564) 193.316 61.328

Dönem (Zararı)/Karının Dağılımı
Kontrol Gücü Olmayan Paylar (81.610) (59.812) 65.633 23.835
Ana Ortaklık Payları (41.184) (13.752) 127.683 37.493

Ana Ortaklık Paylarına Ait
 Pay Başına (Kayıp)/Kazanç (0,017) (0,006) 0,052 0,015

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 DÖNEMİNE AİT KONSOLİDE DİĞER KAPSAMLI GELİR TABLOSU
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

4

 Bağımsız Bağımsız Bağımsız Bağımsız
 denetimden denetimden denetimden denetimden
 geçmemiş geçmemiş geçmemiş geçmemiş
 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 2013 30 Eylül 2013 30 Eylül 2012 30 Eylül 2012

Dönem (Zararı)/Karı (122.794) (73.564) 193.316 61.328

DİĞER KAPSAMLI GELİR

Kar ve zarar olarak yeniden sınıflandırılacak
 birikmiş diğer kapsamlı gelir ve giderler

Yabancı Para Çevirim Farkları 52.012 33.504 (44.594) 12.086
Satılmaya Hazır Finansal Varlıkların Yeniden
 Değerleme ve/veya Sınıflandırma
 Kazançları/Kayıpları (11.167) (2.209) 4.085 2.484

DİĞER KAPSAMLI GELİR / (GİDER) 40.845 31.295 (40.509) 14.570

TOPLAM KAPSAMLI GELİR / (GİDER) (81.949) (42.269) 152.807 75.898

Toplam Kapsamlı Gelirin Dağılımı
Kontrol Gücü Olmayan Paylar (68.370) (44.344) 50.402 24.802
Ana Ortaklık Payları (13.579) 2.075 102.405 51.096

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK – 30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

5

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

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

Kar veya zararda yeniden
sınıflandırılmayacak

birikmiş diğer kapsamlı
gelir ve giderler

Kar veya zararda yeniden
sınıflandırılacak birikmiş

diğer kapsamlı gelir ve
giderler Birikmiş kar/zararlar

Not
Ödenmiş
sermaye

Sermaye
düzeltme

farkları

Yatırım
amaçlı

gayrimenkul
değer artış

 fonu

Tanımlanmış
emeklilik

fayda
planlarındaki

aktüeryal
kayıplar

Pay
ihraç

primleri/
iskontoları

Satılmaya
 hazır finansal

varlıkların
yeniden

 değerleme
ve/veya

sınıflandırma
kazançları/

kayıpları

Yabancı
para

çevrim
farkları

Kardan
ayrılan

kısıtlanmış
yedekler

Geçmiş
yıllar kar/

(zararlı)

Net
dönem

karı/
(zararı)

Ana
ortaklığa ait
özkaynaklar

Kontrol
gücü

olmayan
paylar

Toplam
özkaynaklar

1 Ocak 2012 tarihi itibarıyla
 bakiyeler (daha önce
raporlanan) 22 2.450.000 143.526 - - 2.362 (4.056) 67.538 1.181.749 (17.517) (753.735) 3.069.867 822.005 3.891.872
Muhasebe politikasındaki
 değişimin etkisi 22 - - - - - - - - - - - (2.295) (2.295)

1 Ocak 2012 tarihi itibarıyla

 bakiyeler 22 2.450.000 143.526 - - 2.362 (4.056) 67.538 1.181.749 (17.517) (753.735) 3.069.867 819.710 3.889.577

Geçmiş yıl karlarından transfer 22 - - - - - - - 22.294 (776.029) 753.735 - - -
Kontrol gücü olmayan paylar

opsiyon düzeltmesi - - - - - - - - 21.374 - 21.374 25.762 47.136
Bağlı ortaklıkların grup dışı sermaye
 arttırımı - - - - - - - - - - - 1.960 1.960

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

Diğer
(1)

 - - - - - - - - - - - 950 950
Bağlı ortaklıkların grup dışına

temettü ödemeleri - - - - - - - - - - - (9.532) (9.532)

Toplam kapsamlı gelir/(gider) - - - - - 4.085 (29.363) - - 127.683 102.405 50.402 152.807

 -Yabancı para çevrim farkları - - - - - - (29.363) - - - (29.363) (15.231) (44.594)
-Finansal varlık değer artış
fonundaki değişim - - - - -

4.085 - - - - 4.085 - 4.085

 -Net dönem karı/(zararı) - - - - - - - - - 127.683 127.683 65.633 193.316
30 Eylül 2012 tarihi itibarıyla

 bakiyeler 22 2.450.000 143.526 - - 2.362

29 38.175 1.204.043 (804.396) 127.683 3.161.422 875.664 4.037.086

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK – 30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU
 (Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

6

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

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

Kar veya zararda yeniden
sınıflandırılmayacak

birikmiş diğer kapsamlı
gelir ve giderler

Kar veya zararda yeniden
sınıflandırılacak birikmiş

diğer kapsamlı gelir ve
giderler

Birikmiş kar/zararlar

Not
Ödenmiş
sermaye

Sermaye
düzeltme

farkları

Yatırım
amaçlı

gayrimenkul
değer artış

 fonu

Tanımlanmış
emeklilik

fayda
planlarındaki

aktüeryal
kayıplar

Pay
ihraç

primleri/
iskontoları

Satılmaya
 hazır finansal

varlıkların
yeniden

 değerleme
ve/veya

sınıflandırma
kazançları/

kayıpları

Yabancı
para

çevrim
farkları

Kardan
ayrılan

kısıtlanmış
yedekler

Geçmiş
yıllar kar/
(zararları)

Net
dönem

karı/
(zararı)

Ana
ortaklığa ait
özkaynaklar

Kontrol
gücü

olmayan
paylar

Toplam
özkaynaklar

1 Ocak 2013 tarihi itibarıyla
 bakiyeler (daha önce
raporlanan) 22

2.450.000 143.526 1.002 - 630 2.092 53.688 1.204.043 (829.645) 155.670 3.181.006 907.120 4.088.126

Muhasebe politikasındaki
değişimin etkisi 22 - - - (25.381) - - - - 25.381 - - - -

1 Ocak 2013 tarihi itibarıyla

 bakiyeler 22 2.450.000 143.526 1.002 (25.381) 630 2.092 53.688 1.204.043 (804.264) 155.670 3.181.006 907.120 4.088.126

Geçmiş yıl karlarından transfer 22 - - - - - - - (61.380) 217.050 (155.670) - - -
Ortak yönetim altındaki işletmelerin
 hisse transferi (Not 3) - - - - - - - - (7.640) - (7.640) (472) (8.112)
Bağlı ortaklık etkin ortaklık pay

değişimi - - - - - - - - - - - 2.580 2.580
Kontrol gücü olmayan paylardan

hisse alımı - - - - - - - - - - - (1.099) (1.099)

Diğer
(1)

 - - - - - - - - 720 - 720 (1.577) (857)
Bağlı ortaklıkların grup dışına
temettü ödemeleri - - - - - - - - - - - (9.346) (9.346)

Toplam kapsamlı gelir/(gider) - - - - - (11.167) 38.772 - - (41.184) (13.579) (68.370) (81.949)

 -Yabancı para çevrim farkları - - - - - - 38.772 - - - 38.772 13.240 52.012
-Finansal varlık değer artış
fonundaki değişim - - - - -

(11.167) - - - - (11.167) - (11.167)

 -Net dönem karı/(zararı) - - - - - - - - - (41.184) (41.184) (81.610) (122.794)
30 Eylül 2013 tarihi itibarıyla

 bakiyeler 22 2.450.000 143.526 1.002 (25.381) 630 (9.075) 92.460 1.142.663 (594.134) (41.184) 3.160.507 828.836 3.989.343

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK – 30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
KONSOLİDE NAKİT AKIŞ TABLOSU
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

7

Yeniden
Düzenlenmiş

Bağımsız

 Denetimden

Bağımsız
denetimden

 Geçmemiş Geçmemiş
 Cari Dönem Geçmiş Dönem

1 Ocak - 1 Ocak -
Notlar 30 Eylül 2013 30 Eylül 2012

A. İşletme Faaliyetlerinden Kaynaklanan Nakit Akışları 615.581 (648.953)

Vergi öncesi kar /(zarar) (39.485) 259.244
Dönem karı/(zararı) mutabakatı ile ilgili düzeltmeler 708.811 (215.142)
Amortisman ve itfa gideri ile ilgili düzeltmeler 13,14,25 186.289 163.417
Karşılıklar ile ilgili düzeltmeler 42.877 31.618
6111 sayılı kanun kapsamında ihtilaflı vergi borcu
 ve matrah artırımı finansman gideri - 20.115
Faiz gelirleri ve giderleri ile ilgili düzeltmeler 117.257 (61.331)
Vadeli alımlardan kaynaklanan ertelenmiş
 finansman gideri 26 14.703 (23.751)
Gerçekleşmemiş yabancı para çevirim farkları ile ilgili düzeltmeler (12.297) (3.236)
Gerçeğe uygun değer kayıpları/kazançları ile ilgili düzeltmeler 3.928 4.738
Duran varlıkların elden çıkarılmasından kaynaklanan
 kayıp/kazançlar ile ilgili düzeltmeler 27 9.978 (139.570)
Özkaynak yöntemiyle değerlenen yatırımların karlarındaki paylar 4 98.691 (31.166)
Vadeli satışlardan kaynaklanan kazanılmamış
 finansman geliri 26 (48.717) (45.088)

Finansal borçlardan kaynaklanan gerçekleşmemiş
 kur farkı gideri / (geliri) 292.926 (108.807)
Turner hisse satış opsiyonu sözleşmesi fesih tazminatı - (45.767)
Milpa Milpark Projesi 2. ve 3.faz iptal zararı - 25.049
Bağlı ortaklık hissesi satış zararı /(karı) 27 3.176 (1.363)
İşletme sermayesinde gerçekleşen değişimler 20.096 (592.372)
Diğer dönen ve duran varlıklar ile peşin ödenen
 giderlerdeki (artış)/azalış (44.733) 33.441
Diğer kısa ve uzun vadeli yükümlülükler ile ertelenmiş
 gelirlerdeki artış 23.320 7.223
Diğer finansal yükümlülüklerdeki artış 9.083 15.823
6111 sayılı kanun kapsamında ihtilaflı borçlara ilişkin ödemeler - (22.182)
6111 sayılı kanun kapsamında matrah artırımına ilişkin ödemeler - (623.785)
Stoklardaki (artış)/azalış (3.300) 10.146
Ticari alacaklardaki artış (73.002) (86.811)
Çalışanlara sağlanan faydalar kapsamında borçlardaki artış/(azalış) 8.673 (17.897)
Faaliyetlerle ilgili diğer alacaklardaki azalış 39.796 65.719
Ticari borçlardaki artış/(azalış) 75.926 (25.630)
Faaliyetlerle ilgili diğer borçlardaki (azalış)/artış (15.667) 51.581

Faaliyetlerden Elde Edilen Nakit Akışları 689.422 (548.270)
Ödenen kıdem tazminatı 21 (6.629) (6.139)
Ödenen vergi (78.736) (100.576)
Şüpheli ticari alacaklardan tahsilatlar 9 11.524 6.032

 Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK – 30 EYLÜL 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
KONSOLİDE NAKİT AKIŞ TABLOSU
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe
bin olarak belirtilmiştir.)

8

Yeniden
Düzenlenmiş

Bağımsız

denetimden

Bağımsız
denetimden

 Geçmemiş Geçmemiş
Cari Dönem Geçmiş Dönem

1 Ocak - 1 Ocak -
30 Eylül 2013 30 Eylül 2012

B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları (472.588) (867.320)

Maddi ve maddi olmayan duran varlık ile satış
 amacıyla elde tutulan varlık satışından sağlanan nakit 48.919 109.650
Finansal yatırımlardaki artış (30.239) (3.666)
Bloke mevduatlardaki artış (88.887) (261.559)
Maddi ve maddi olmayan duran varlıkları alımından kaynaklanan
 nakit çıkışları 12,13,14 (213.028) (260.774)
Uzun vadeli finansal varlıklardaki değişim (18.431) (76.330)
Opsiyon ile ilgili yükümlülüklere ilişkin ödeme (146.573) -
Kontrol gücü olmayan paylar sermaye değişimi (1.099) (5.719)
Kontrol gücü olmayan paylara ödenen kar payları (9.346) (9.532)
Türev yükümlülüklerde azalış - (6.495)
Bağlı ortaklık satışı dolayısıyla elde edilen nakit 29 2.969 -
Bağlı ortaklık hissesi satın alımı, net (16.873) (352.895)
C. Finansman Faaliyetlerinden Nakit Akışları (286.359) 219.676
Finansal borçlardaki (azalış)/artış, (net) (158.582) 182.543
Opsiyon ile ilgili finansal borçlardaki azalış (215.912) -
Alınan faiz 155.230 130.106
Ödenen faiz (67.095) (92.973)

YABANCI PARA ÇEVİRİM FARKLARININ
 ETKİSİNDEN ÖNCE NAKİT
 VE NAKİT BENZERLERİNDEKİ NET
 ARTIŞ/AZALIŞ (A+B+C) (143.366) (1.296.597)
D. YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE
 NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ
 NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ/
AZALIŞ (A+B+C+D) - -
E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 6 2.136.145 3.443.973
F. DÖNEM SONU NAKİT VE NAKİT BENZERLERİ
(A+B+C+D+E) 6 1.992.779 2.147.376

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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

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

Doğan Holding, Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) düzenlemelerine tabi
olup; payları 21 Haziran 1993 tarihinden itibaren Borsa İstanbul A.Ş.’de (“Borsa İstanbul”) işlem
görmektedir. SPK’nın 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt
Kuruluşu A.Ş. kayıtlarına göre; 30 Eylül 2013 tarihi itibariyle Doğan Holding’in sermayesinin
%32,68’ini (31 Aralık 2012: %31,97) temsil eden payların “dolaşımda” olduğu kabul edilmektedir.
Doğan Holding sermayesinin %34,29’una karşılık gelen payları ise açık statüdedir (Not 22).

Holding’in kayıtlı adresi aşağıdadır:

Burhaniye Mahallesi Kısıklı Caddesi No: 65
Üsküdar 34696 İstanbul

Doğan Holding’in temel faaliyetleri Türkiye’de olup; faaliyetleri 30 Eylül 2013 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. pay 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 sonuçlarının ayrı bir raporlama bölümü olarak belirlenmesine karar verilmiş ve bu bağlı
ortaklıkların faaliyet sonuçları pay alım tarihinden itibaren “perakende” faaliyet bölümü altında
sunulmaya başlanmıştır.

“Diğer” faaliyet bölümü içerisinde ticaret, turizm, tarım, üretim, enerji ve gayrimenkul 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.

30 Eylül 2013 tarihi itibariyle Grup’un yurt içinde 9.815 personeli olup, yurt dışı iştirakleri dahil
edildiğinde personel sayısı 13.696’ye ulaşmaktadır (31 Aralık 2012: yurt içi 9.520, yurt dışı dahil
13.756). Şirket bünyesinde istihdam edilen personel sayısı ise 251 kişidir (31 Aralık 2012: 276 kişi).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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)

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
Doğan Gazetecilik A.Ş. (“Doğan Gazetecilik”) Türkiye Gazete yayıncılığı Medya
Doğan Dağıtım Satış Pazarlama Matbaacılık Ödeme Aracılık
 ve Tahsilat Sistemleri A.Ş. (“Doğan Dağıtım”) Türkiye Dağıtım Medya
Doğan Dış Ticaret ve Mümessillik A.Ş. (“Doğan Dış Ticaret”) Türkiye İthalat ve ihracat Medya
Doğan Haber Ajansı A.Ş. (“Doğan Haber”) Türkiye Haber ajansı Medya
Doğan Gazetecilik İnternet Hizmetleri ve Ticaret A.Ş. (“Doğan Gazetecilik Internet”) Türkiye İnternet hizmetleri Medya
Yenibiriş İnsan Kaynakları Hizmetleri
 Danışmanlık ve Yayıncılık A.Ş. (“Yenibir”) Türkiye İnternet hizmetleri Medya
Hürriyet Zweigniederlassung GmbH
 (“Hürriyet Zweigniederlassung”) Almanya Gazete basım Medya
Doğan Media International GmbH (“DMI”) Almanya Gazete yayıncılığı Medya
Hürriyet Invest B.V. (“Hürriyet Invest”) Hollanda Yatırım Medya
Fairworld International Limited (“Fairworld”) İngiltere Dış ticaret Medya
Falcon Purchasing Services Ltd. (“Falcon”) İngiltere 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
Expressz Magyarorszag Media Kft. Macaristan Gazete ve internet yayıncılığı Medya
Mirabridge International B.V. Hollanda Yatırım Medya
Publishing International Holding B.V. Hollanda Yatırım Medya
Pronto Invest B.V. Hollanda Yatırım 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
Job.ru LLC Rusya İnternet yayıncılığı Medya
OOO Pronto DV Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Ivanovo Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Kaliningrad Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Kazan Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto Krasnodar Rusya Gazete ve internet yayıncılığı Medya
OOO Pronto 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 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 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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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

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 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
Nartek Bilişim Turizm ve Pazarlama Hizmetleri Ticaret A.Ş. (“Nartek”) Türkiye İnternet yayıncılığı Medya
Doğan İnternet Yayıncılığı ve Yatırım A.Ş. (“Doğan İnternet Yayıncılığı”) Türkiye İnternet yayıncılığı Medya
Doğan TV Holding A.Ş. (“Doğan TV Holding”) Türkiye TV yayıncılık Medya
DTV Haber ve Görsel Yayıncılık A.Ş. (“Kanal D”) Türkiye TV yayıncılık Medya
Kanal D Yapımcılık Reklamcılık ve Dağıtım A.Ş. (“Kanal D Yapımcılık”) Türkiye TV yayıncılık Medya
Mozaik İletişim Hizmetleri A.Ş. (“Mozaik” veya “D-smart”) Türkiye TV yayıncılık Medya
Doruk Televizyon ve Radyo Yayıncılık A.Ş.
 (“Doruk Televizyon” veya “CNN Türk”) Türkiye TV yayıncılık Medya
Doğan 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
Popüler Televizyon ve Radyo Yayıncılık A.Ş. (“Popüler TV”) Türkiye TV yayıncılık Medya
D Yapım Reklamcılık ve
 Dağıtım A.Ş. (“D Yapım Reklamcılık”) Türkiye TV yayıncılık Medya
Bravo Televizyon Yayıncılık Yapımcılık Sanayi ve Ticaret A.Ş. (“Bravo TV”) Türkiye TV yayıncılık Medya
Doğa Televizyon ve Radyo Yayıncılık A.Ş. (“Doğa TV”) Türkiye TV yayıncılık Medya
Altın Kanal Televizyon ve Radyo
 Yayıncılık A.Ş. (“Altın Kanal”) Türkiye TV yayıncılık Medya
Stil Televizyon ve Radyo Yayıncılık A.Ş. (“Stil TV”) Türkiye TV yayıncılık Medya
Selenit Televizyon ve Radyo Yayıncılık A.Ş. (“Selenit TV”) Türkiye TV yayıncılık Medya
Trend Televizyon ve Radyo Yayıncılık A.Ş. (“Trend TV” veya “D Çocuk”) Türkiye TV yayıncılık Medya
Ekinoks Televizyon ve Radyo Yayıncılık A.Ş. (“Ekinoks TV”) Türkiye TV yayıncılık Medya
Fleks Televizyon ve Radyo Yayıncılık A.Ş. (“Fleks TV”) Türkiye TV yayıncılık Medya
Kutup Televizyon ve Radyo Yayıncılık A.Ş. (“Kutup TV”) Türkiye TV yayıncılık Medya
Galaksi Radyo ve Televizyon Yayıncılık Yapımcılık
 Sanayi ve Ticaret A.Ş. (“Galaksi TV”) Türkiye TV yayıncılık Medya
Koloni Televizyon ve Radyo Yayıncılık A.Ş. (“Koloni TV”) Türkiye TV yayıncılık Medya
Atılgan Televizyon ve Radyo Yayıncılık A.Ş. (“Atılgan TV”) Türkiye TV yayıncılık Medya
Yörünge Televizyon ve Radyo Yayıncılık A.Ş. (“Yörünge TV”) Türkiye TV yayıncılık Medya
Tematik Televizyon ve Radyo Yayıncılık A.Ş. (“Tematik TV”) Türkiye TV yayıncılık Medya
Süper Kanal Televizyon ve Radyo Yayıncılık A.Ş. (“Süperkanal”) Türkiye TV yayıncılık Medya
Uydu İletişim Basın Yayın A.Ş. (“Uydu”) Türkiye TV yayıncılık Medya
Eko TV Televizyon ve Radyo Yayıncılık A.Ş. (“Eko TV”) (1) Türkiye TV yayıncılık Medya
Denizatı İletişim Hizmetleri A.Ş. (“Denizatı”) Türkiye TV yayıncılık Medya
Tasfiye Halinde Protema Yapım Reklamcılık ve Dağıtım A.Ş. (“Protema Yapım”) Türkiye TV yayıncılık Medya
NetD Dijital Yayıncılık Ticaret A.Ş. (“NetD Dijital Yayıncılık”) Türkiye TV yayıncılık Medya
Doğan Uydu Haberleşme Hizmetleri ve
 Telekomünikasyon Ticaret A.Ş. (“Doğan Uydu Haberleşme”) Türkiye TV yayıncılık Medya

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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
Doğan Teleshopping Pazarlama ve
 Ticaret A.Ş. (“Doğan Teleshopping” veya “Her Eve Lazım”) Türkiye TV yayıncılık Medya
Rapsodi Radyo ve Televizyon Yayıncılık A.Ş. (“Rapsodi Radyo”) Türkiye Radyo yayıncılık Medya
Doğan Müzik Yapım ve Ticaret A.Ş. (“DMC”) Türkiye Müzik ve eğlence Medya
İnteraktif Medya Hizmetleri Geliştirme Pazarlama ve Ticaret A.Ş.
 (“İnteraktif Medya”) Türkiye İnteraktif hizmetler Medya
Primeturk GmbH (“Prime Turk”) Almanya Pazarlama Medya
Osmose Media S.A (“Osmose Media”) Lüksemburg Pazarlama Medya
Doğan Media International S.A. (“Kanal D Romanya”) Romanya TV yayıncılık Medya
Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. (“DMK”) Türkiye Perakende Perakende
Hür Servis Sosyal Hizmetler ve Ticaret A.Ş. (“Hürservis”) Türkiye Perakende Perakende
Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş. (“EBİ”) Türkiye Perakende Perakende
Doğan Faktoring A.Ş. (“Doğan Faktoring”) Türkiye Faktoring Medya
Doğan Platform Yatırımları A.Ş. (“Doğan Platform”) Türkiye Yatırım Medya
Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş. (“Milpa”) Türkiye Ticaret Diğer
Enteralle Handels GmbH (“Enteralle Handels”) Almanya Ticaret Diğer
Orta Anadolu Otomotiv Ticaret ve Sanayi A.Ş. (“Orta Anadolu Otomotiv”) Türkiye Ticaret Diğer
Çelik Halat ve Tel Sanayii A.Ş. (“Çelik Halat”) Türkiye Üretim Diğer
Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. (“Ditaş Doğan”) Türkiye Üretim Diğer
Milta Turizm İşletmeleri A.Ş. (“Milta Turizm”) Türkiye Turizm Diğer
Doğan Organik Ürünler Sanayi ve Ticaret A.Ş. (“Doğan Organik”) Türkiye Tarım Diğer
Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. (“Doğan Enerji”) Türkiye Enerji Diğer
Nakkaştepe Elektrik Üretim ve Yatırımları Sanayi
 ve Ticaret A.Ş. (“Nakkaştepe Elektrik”) Türkiye Enerji Diğer
Galata Wind Enerji A.Ş.(“Galata Wind”) Türkiye Enerji Diğer
Akdeniz Elektrik Üretim A.Ş. (“Akdeniz Elektrik”) 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
DHI Investment B.V. (“DHI Investment”) Hollanda Yatırım Diğer
D-Tes Elektrik Enerjisi Toptan Satış A.Ş. (“D-Tes”) Türkiye Enerji Diğer

(1) İlgili bağlı ortaklık 25 Eylül 2013 tarihi itibarıyla ticari unvanını değiştirmiştir.

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.

30 EYLÜL 2013 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

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”), 5411 sayılı Bankacılık
Kanunu, 6362 sayılı Sermaye Piyasası Kanunu, 5684 sayılı Sigortacılık Kanunu ve 4683 sayılı
Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu kapsamında faaliyet gösteren banka, sigorta
şirketleri, sermaye piyasası kurumları gibi finansal kuruluşlar dışında, Türkiye Muhasebe Standartları
(“TMS”) ve Türkiye Finansal Raporlama Standartları (“TFRS”)’nı uygulamakla yükümlü şirketlerin,
Türkiye Muhasebe/Finansal Raporlama Standartları ile uyumlu TMS/TFRS kapsamında
hazırlayacakları finansal tablolara ilişkin “Finansal Tablo Örnekleri ve Kulanım Rehberi”ni, 20 Mayıs
2013 tarih ve 28652 sayılı Resmi Gazete’de yayımlamıştır. Grup 30 Eylül 2013 tarihi itibarıyla
hazırlanan konsolide finansal tablolarını yukarıda açıklanan standartlara uygun olarak hazırlamıştır.

Sermaye Piyasası Kurulu (“SPK”)’nun II-14.1 Sayılı “Sermaye Piyasasında Finansal Raporlamaya
İlişkin Esaslar Tebliği” (“II-14.1 Sayılı Tebliğ”) uyarınca, ihraç ettiği sermaye piyasası araçları bir
borsada işlem gören ortaklıklar ile yatırım fonları, konut finansmanı ve varlık finansmanı fonları hariç
sermaye piyasası kurumları, finansal tablolarını TMS/TFRS’ye uygun olarak hazırlamak
zorundadırlar.

SPK’nın 7 Haziran 2013 tarih ve 20/670 sayılı toplantısında alınan Karar uyarınca II-14.1 Sayılı
Tebliğ kapsamına giren sermaye piyasası araçları bir borsada işlem gören anonim ortaklıklar ile
yatırım fonları, konut finansmanı ve varlık finansmanı fonları hariç sermaye piyasası kurumları için
31.03.2013 tarihinden sonra sona eren ara dönemlerden itibaren SPK’nın 7 Haziran 2013 tarih ve
2013/19 sayılı Haftalık Bülteni ile ilan edilen formatlar yürürlüğe konulmuştur.

Şirket, 30 Eylül 2013 tarihinde sona eren ara döneme ilişkin konsolide finansal tablolarını SPK’nın
Seri: II, 14.1 No’lu tebliği ve bu tebliğe açıklama getiren duyuruları çerçevesinde, TMS 34 “Ara
Dönem Finansal Raporlama” standardına uygun olarak hazırlamıştır. Ara dönem konsolide finansal
tablolar ve notlar, SPK tarafından uygulanması tavsiye edilen formatlara uygun olarak ve zorunlu
kılınan bilgiler dahil edilerek sunulmuştur.

İşletmeler, TMS 34 standardına uygun olarak ara dönem finansal tablolarını tam set veya özet olarak
hazırlamakta serbesttirler. Şirket bu çerçevede, ara dönemlerde özet konsolide finansal tablo
hazırlamayı tercih etmiştir.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan ve SPK Finansal
Raporlama Formatlarına uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren
geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Dolayısıyla
finansal tablolarda, 1 Ocak 2005 tarihinden başlamak kaydıyla, 29 No’lu “Yüksek Enflasyonlu
Ekonomilerde Finansal Raporlama” standardı (“TMS 29”) uygulanmamıştır.

Doğan Holding ve Türkiye’de kayıtlı olan bağlı ortaklıkları, iş ortaklıkları ve iştirakleri, kanuni
finansal tablolarını Türk Ticaret Kanunu’na (“TTK”), vergi mevzuatına ve T.C. Maliye Bakanlığı
tarafından yayımlanan Tek Düzen Hesap Planı’na uygun olarak Türk Lirası cinsinden hazırlamaktadır.
Yabancı ülkelerde faaliyet gösteren bağlı ortaklıkların kanuni finansal tabloları faaliyet gösterdikleri
ülkelerde geçerli olan kanun ve yönetmeliklere uygun olarak hazırlanmıştır.

Konsolide finansal tablolar, tarihi maliyet esasına göre hazırlanmış kanuni kayıtlara SPK Finansal
Raporlama Standartları’na uygun sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar
yansıtılarak düzenlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 iş ortaklıklarının finansal tabloları

Yabancı ülkelerde faaliyet gösteren bağlı ortaklıkların ve iş ortaklıklarının finansal tabloları, faaliyet
gösterdikleri ülkelerde geçerli olan mevzuata göre hazırlanmış olup, Grup’un muhasebe politikalarına
uygunluk açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

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

 Bilançodaki tüm varlık ve yükümlülükler, bilanço tarihindeki döviz kuru kullanılarak çevrilir.
 Kar veya zarar tablosundaki gelir ve giderler ortalama döviz kuru kullanılarak çevrilir ve

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

 Grup’un Belarus’ta faaliyet gösteren dolaylı bağlı ortaklıklarına ait finansal tablolarında, 31
Aralık 2012 tarihi itibariyle TMS 29 standardına göre enflasyon muhasebesi düzeltmeleri
yapılmıştır.

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

2.1.3 Konsolidasyon esasları

Konsolide finansal tablolar, aşağıda (a)’dan (e)’ye kadar olan bölümlerde beyan edilen esaslar
çerçevesindeki ana şirket Doğan Holding, Bağlı Ortaklıklar’ı, İştirakler’i ve İş Ortaklıkları’na (tümü
‘Grup’ olarak ifade edilmiştir) ait hesapları içerir. Konsolidasyon kapsamına dâhil edilen şirketlerin
finansal tablolarının hazırlanması sırasında, tarihsel maliyet esasına göre tutulan kayıtlarına 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 iş Ortaklıkları, operasyonlar
üzerindeki kontrolün/müşterek kontrolün Grup’a transfer olduğu tarihten itibaren konsolidasyon
kapsamına alınmış ve kontrolün/müşterek kontrolün ortadan kalktığı tarih itibarıyla de konsolidasyon
kapsamı dışında tutulmuştur. Kontrol gücü olmayan paylar ters bakiye ile sonuçlansa dahi, toplam
kapsamlı gelir ana ortaklık pay sahiplerine ve kontrol gücü olmayan paylara aktarılır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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)

Konsolide finansal tabloların hazırlanmasında uygulanan konsolidasyon esasları aşağıda özetlenmiştir:

(a) Bağlı Ortaklıklar

Bağlı ortaklıklar, Doğan Holding’in (a) doğrudan ve/veya dolaylı olarak kendisine ait paylar neticesinde
şirketlerdeki paylarla 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 paylar kontrol
gücü olmayan paylar olarak değerlendirilmiş ve Grup’un net aktiflerine ve karına dahil edilmemiştir.

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

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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)

(a) Bağlı Ortaklıklar (devamı)

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibariyle Bağlı Ortaklıklar ile Doğan Holding, Bağlı
Ortaklıkları’nın ve Doğan ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda gösterilmiştir:

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Bağlı Ortaklıklar 2013 2012 2013 2012 2013 2012 2013 2012
Hürriyet 77,65 77,65 - - 77,65 77,65 61,50 61,40
Doğan Gazetecilik 70,76 70,76 0,52 0,52 71,28 71,28 70,26 53,49
Milliyet Verlags (1) - 99,88 - 0,12 - 100,00 - 74,31
DMI 100,00 100,00 - - 100,00 100,00 69,70 69,57
Hürriyet Medya Basım 100,00 100,00 - - 100,00 100,00 61,50 61,40
Doğan Ofset 99,93 99,93 - - 99,93 99,93 61,46 61,36
Mozaik 100,00 99,87 - 0,11 100,00 99,98 63,20 60,54
Posta Haber (2) - 100,00 - - - 100,00 - 55,19
Doğan Haber 99,94 99,94 - - 99,94 99,94 68,14 68,02
Doğan Dağıtım 100,00 100,00 - - 100,00 100,00 75,74 75,55
Doğan Dış Ticaret 98,80 100,00 - - 98,80 100,00 74,59 75,34
Doğan Gazetecilik
 Internet 99,75 100,00 0,25 - 100,00 100,00 70,13 53,72
Yenibir 100,00 100,00 - - 100,00 100,00 61,50 61,40
Hürriyet
 Zweigniederlassung 100,00 100,00 - - 100,00 100,00 61,50 61,40
Hürriyet Invest 100,00 100,00 - - 100,00 100,00 61,50 61,40
TME 74,29 67,30 - - 74,29 67,30 45,61 45,61
Mirabridge
 International B.V. 100,00 100,00 - - 100,00 100,00 45,61 45,61
Publishing International
 Holding B.V. 100,00 100,00 - - 100,00 100,00 45,61 45,61
Job.ru LLC 100,00 100,00 - - 100,00 100,00 45,61 45,61
Pronto Invest B.V. 100,00 100,00 - - 100,00 100,00 45,61 45,61
TCM Adria d.o.o. 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Rektcentr 100,00 100,00 - - 100,00 100,00 45,61 45,61
Publishing House
 Pennsylvania Inc. 100,00 100,00 - - 100,00 100,00 45,61 45,61
Doğan Platform 100,00 100,00 - - 100,00 100,00 75,74 74,59
Doğan Yayın Holding 75,74 75,59 2,40 2,40 78,14 77,99 75,74 74,59
Fairworld 100,00 100,00 - - 100,00 100,00 72,86 75,34
Falcon 100,00 100,00 - - 100,00 100,00 72,86 75,34
Oglasnik d.o.o. (3) 100,00 100,00 - - 100,00 100,00 45,61 45,61
Expressz Magyarorszag
 Media Kft 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO SP Belpronto 60,00 60,00 - - 60,00 60,00 27,37 27,37
OOO Pronto Rostov (4) 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Aktobe 80,00 80,00 - - 80,00 80,00 29,19 29,19
OOO Novoprint (5) 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Delta-M 55,00 55,00 - - 55,00 55,00 25,08 25,08
OOO Pronto Baikal 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto DV 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Ivanovo 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Kaliningrad 95,00 95,00 - - 95,00 95,00 43,33 43,33
OOO Pronto Kazan 72,00 72,00 - - 72,00 72,00 32,84 32,84
OOO Pronto Krasnodar 80,00 80,00 - - 80,00 80,00 36,49 36,49
OOO Pronto
 Krasnoyarsk (6) 100,00 100,00 - - 100,00 100,00 45,61 45,61

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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)

(a) Bağlı Ortaklıklar (devamı)

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Bağlı Ortaklıklar 2013 2012 2013 2012 2013 2012 2013 2012
OOO Pronto Nizhny
 Novgorod 90,00 90,00 - - 90,00 90,00 41,05 41,05
OOO Pronto Novosibirsk 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Oka (7) 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Samara 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Stavropol (8) 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto UlanUde 90,00 90,00 - - 90,00 90,00 41,05 41,05
OOO Pronto Vladivostok 90,00 90,00 - - 90,00 90,00 41,05 41,05
OOO Pronto Moscow 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Neva (4) 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Tambukan 85,00 85,00 - - 85,00 85,00 38,77 38,77
OOO Utro Peterburga (7) 55,00 55,00 - - 55,00 55,00 25,08 25,08
OOO Pronto Kemerovo (4) 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Smolensk 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Tula (4) 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Voronezh (4) 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Tambov-Info 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Obninsk 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Pskov (9) - 100,00 - - - 100,00 - 41,05
TOO Pronto Akmola 100,00 100,00 - - 100,00 100,00 45,61 45,61
OOO Pronto Atyrau 100,00 100,00 - - 100,00 100,00 36,49 36,49
OOO Pronto Aktau 100,00 100,00 - - 100,00 100,00 36,49 36,49
ZAO Pronto Akzhol 80,00 80,00 - - 80,00 80,00 36,49 36,49
SP Pronto Kiev 50,00 50,00 - - 50,00 50,00 22,80 22,80
Moje Delo spletni
 Marketing d.o.o. (10) - 100,00 - - - 100,00 - 45,61
Bolji Posao d.o.o. Serbia 100,00 100,00 - - 100,00 100,00 45,61 25,08
Bolji Posao d.o.o. Bosnia 100,00 100,00 - - 100,00 100,00 45,61 25,08
OOO RUKOM (11) 100,00 100,00 - - 100,00 100,00 45,61 45,61
Sklad Dela
 Prekmurje NGO(10) - 100,00 - - - 100,00 - 25,08
OOO Partner-Soft (5) 90,00 90,00 - - 90,00 90,00 41,05 41,05
Pronto Soft 90,00 90,00 - - 90,00 90,00 41,05 41,05
TOV E-Prostir 50,00 50,00 - - 50,00 50,00 22,80 22,80
Prime Turk 100,00 100,00 - - 100,00 100,00 63,20 60,54
Osmose Media 100,00 100,00 - - 100,00 100,00 63,05 60,44
OOO Rosprint Samara (12) - 100,00 - - - 100,00 - 45,61
Impress Media
 Marketing LLC 97,00 100,00 - - 97,00 100,00 44,24 45,61
Pronto Ust Kamenogorsk 100,00 100,00 - - 100,00 100,00 36,49 36,49
Doğan TV Holding (13) 82,45 79,96 0,14 0,14 82,59 80,10 63,05 60,44
Kanal D 94,88 94,85 5,12 5,14 100,00 99,99 59,83 57,33
Kanal D Yapımcılık 100,00 100,00 - - 100,00 100,00 59,83 57,33
Alp Görsel 100,00 100,00 - - 100,00 100,00 63,05 60,44
Fun TV 100,00 96,41 - 2,14 100,00 98,55 63,20 58,37
Tempo TV 100,00 99,27 - 0,42 100,00 99,69 63,05 60,10
Kanalspor 100,00 100,00 - - 100,00 100,00 63,20 60,54
Milenyum TV 100,00 100,00 - - 100,00 100,00 63,20 60,54
TV 2000 100,00 100,00 - - 100,00 100,00 63,20 60,54
Popüler TV 100,00 100,00 - - 100,00 100,00 63,20 60,54
D Yapım Reklamcılık 100,00 100,00 - - 100,00 100,00 63,05 60,44
Bravo TV 100,00 100,00 - - 100,00 100,00 63,20 60,54
Doğa TV 100,00 100,00 - - 100,00 100,00 63,20 60,54
Altın Kanal 100,00 100,00 - - 100,00 100,00 63,20 60,54

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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)

(a) Bağlı Ortaklıklar (devamı)

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Bağlı Ortaklıklar 2013 2012 2013 2012 2013 2012 2013 2012
Stil TV 100,00 100,00 - - 100,00 100,00 63,20 60,54
Selenit TV 100,00 99,88 - 0,06 100,00 99,94 63,20 60,46
D Çocuk 100,00 100,00 - - 100,00 100,00 63,20 60,54
Ekinoks TV 100,00 100,00 - - 100,00 100,00 63,20 60,54
Fleks TV 100,00 100,00 - - 100,00 100,00 63,20 60,54
Doğan TV Dijital 100,00 100,00 - - 100,00 100,00 63,20 63,08
Kutup TV 100,00 100,00 - - 100,00 100,00 63,20 60,54
Galaksi TV 100,00 100,00 - - 100,00 100,00 63,20 60,54
Koloni TV 100,00 90,00 - 3,33 100,00 93,33 63,05 54,40
Atılgan TV 100,00 90,00 - 3,33 100,00 93,33 63,05 54,40
Yörünge TV 100,00 99,19 - 0,40 100,00 99,59 63,20 60,05
Doruk Televizyon 99,92 99,92 0,05 0,05 99,97 99,97 63,00 60,40
Tematik TV 100,00 86,67 - 6,67 100,00 93,34 63,05 52,39
Süper Kanal 99,97 99,91 - 0,03 99,97 99,94 63,03 60,39
Uydu 100,00 64,67 - 32,00 100,00 96,67 63,20 39,14
Eko TV 95,01 95,01 0,02 0,02 95,03 95,03 59,90 57,43
Kanal D Romanya 100,00 100,00 - - 100,00 100,00 69,70 69,57
Denizatı 100,00 100,00 - - 100,00 100,00 63,05 60,44
Tasfiye Halinde
 Protema Yapım (14) 99,99 99,99 - - 99,99 99,99 63,05 60,44
NetD Dijital Yayıncılık 100,00 100,00 - - 100,00 100,00 63,05 60,44
Doğan Uydu Haberleşme 100,00 100,00 - - 100,00 100,00 63,05 60,44
Doğan Teleshopping 100,00 100,00 - - 100,00 100,00 63,05 60,44
ZAO NPK (5) 100,00 100,00 - - 100,00 100,00 45,61 45,61
Rapsodi Radyo 100,00 99,25 - 0,34 100,00 99,59 63,05 59,99
DMC 100,00 100,00 - - 100,00 100,00 63,05 60,44
İnteraktif Medya 100,00 99,99 - 0,01 100,00 100,00 63,05 60,44
Ekin Radyo(15) - - - - - - - -
DMK 100,00 100,00 - - 100,00 100,00 100,00 100,00
Hürservis 100,00 100,00 - - 100,00 100,00 95,61 95,60
EBİ(16) 100,00 - - - 100,00 - 100,00 -
Doğan Faktoring 100,00 100,00 - - 100,00 100,00 75,26 75,11
Nartek 60,00 60,00 - - 60,00 60,00 36,90 36,84
Doğan İnternet Yayıncılığı(17)100,00 - - - 100,00 - 75,74 -
Milpa 86,27 86,27 0,22 0,22 86,49 86,49 86,27 86,27
Doğan Oto (18) - 99,80 - 0,20 - 100,00 - 99,80
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 85,00 84,83
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 100,00 100,00 - - 100,00 100,00 100,00 98,68
Doğan Organik 100,00 100,00 - - 100,00 100,00 100,00 98,57
Zigana (19) - 85,01 - - - 85,01 - 85,01
Doğan Enerji 100,00 100,00 - - 100,00 100,00 100,00 100,00
Nakkaştepe Elektrik 100,00 100,00 - - 100,00 100,00 100,00 100,00
Galata Wind 100,00 100,00 - - 100,00 100,00 100,00 100,00
Akdeniz Elektrik 99,99 99,98 - - 99,99 99,98 99,99 99,97
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
DHI Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00
D-Tes (20) 100,00 - - - 100,00 - 100,00 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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)

(a) Bağlı Ortaklıklar (devamı)

(1) İlgili bağlı ortaklığın, 11 Haziran 2013 tarihi itibariyle tasfiye süreci tamamlanmıştır.
(2) İlgili bağlı ortaklık 27 Eylül 2013 tarihinde Doğan Gazetecilik Internet ile birleşmiştir.
(3) İlgili oranlar Not 16’da detayları anlatılan kontrol gücü olmayan payların satın alım opsiyonlarını içermektedir.
(4) İlgili bağlı ortaklık 2013 yılı içerisinde tasfiye sürecine girmiştir.
(5) İlgili bağlı ortaklık 2012 yılı içerisinde tasfiye sürecine girmiştir.
(6) İlgili bağlı ortaklık 2011 yılı içerisinde tasfiye sürecine girmiştir.
(7) İlgili bağlı ortaklık 2010 yılı öncesinde faaliyetlerini durdurmuştur.
(8) İlgili bağlı ortaklığın OOO Pronto Rostov ile birleşme süreci Nisan 2013’te tamamlanmıştır.
(9) İlgili bağlı ortaklık 26 Nisan 2013 tarihi itibariyle satılmıştır.
(10) İlgili bağlı ortaklık 23 Nisan 2013 tarihi itibariyle satılmıştır.
(11) İlgili bağlı ortaklık 2012 yılı içerisinde faaliyetlerini durdurmuştur.
(12) İlgili bağlı ortaklığın Eylül 2013 tarihi itibariyle Pronto Samara ile birleşme süreci tamamlanmıştır.
(13) Grup’un yasal kayıtlarına göre Doğan TV Holding’in etkin ortaklık oranı %63,05’tir. Bununla beraber Grup Not 16’da detayları

açıklanan opsiyon nedeniyle Doğan TV Holding ve bağlı ortaklıklarının faaliyet sonuçlarını TMS 32 “Finansal Araçlar: Kamuyu
Aydınlatma ve Sunum” standardı gereği ilave pay oranı dikkate alındığında, etkin ortaklık oranı %68,47 olarak hesaplanmaktadır.

(14) İlgili bağlı ortaklık 26 Kasım 2012 tarihi itibarıyla tasfiye sürecine girmiştir.
(15) İlgili bağlı ortaklık 4 Eylül 2013 tarihinde Eko TV ile birleşmiştir.
(16) İlgili şirketin sermayesinin tamamını temsil eden paylar 10 Mayıs 2013 tarihinde doğrudan bağlı ortaklığımız DMK tarafından

satın alınmış olup, satış ve devir işlemi 24 Temmuz 2013 tarihinde tamamlanmıştır.
(17) İlgili bağlı ortaklık 21 Haziran 2013 tarihi itibarıyla satın alınmıştır.
(18) İlgili bağlı ortaklık 31 Temmuz 2013 tarihinde Milta Turizm İşletmeleri A.Ş. ile birleşmiştir.
(19) Türk Ticaret Kanunu’ nun Geçici 7’nci Maddesi uyarınca yapılan başvuru neticesinde Zigana Elektrik Dağıtım Sanayi ve Ticaret

A.Ş.’nin 21 Haziran 2013 tarihinde ticaret sicilinden kaydı resen silinmiştir.
(20) Grup yönetimi 31 Aralık 2012 tarihi itibarıyla müşterek yönetime tabi teşebbüs olarak muhasebeleştirilen D-Tes’in %75

oranındaki hissesinin satın alım işlemini 24 Temmuz 2013 tarihinde tamamlamıştır. Şirket cari dönemde bağlı ortaklık olarak
konsolidasyon kapsamında dahil edilmiştir.

b) İş Ortaklıkları

İş Ortaklıkları, Doğan Holding ve bağlı ortaklıklarının bir veya daha fazla sayıdaki taraf ile birlikte ortak
kontrolüne tabi ve sözleşme ile ekonomik bir faaliyetin üstlenildiği şirketlerdir. İş Ortaklıkları, 31 Aralık
2012 tarihine kadar oransal konsolidasyon yöntemi kullanılarak konsolide edilmekteydi.

TFRS 11’de 1 Ocak 2013 tarihinden itibaren geçerli olmak üzere yürürlüğe giren düzenleme uyarınca, iş
ortaklıkları bu tarihten geçerli olmak üzere özkaynak yöntemi ile konsolide edilmeye başlanmış olup,
ilgili değişiklik geriye dönük olarak uygulanmış ve mali tablolar yeniden düzenlenmiştir. İlgili iş
ortaklıklarına ait özet finansal sonuçlara Not 4’de yer verilmiştir.

(c) İştirakler

İştirakler, Grup’un önemli derecede etkide bulunduğu, bağlı ortaklık ve iş ortaklıklarının dışında kalan
işletmelerdir. Önemli derecede etkinlik, bir işletmenin finansal ve operasyonel politikalarına ilişkin
kararlarına münferiden veya müştereken kontrol yetkisi olmaksızın katılma gücünün olmasıdır.
İştirakler, özsermaye yöntemi ile konsolide edilmiştir. Bunlar, Grup’un genel olarak oy hakkının %20
ile %50’sine Doğan Holding ve bağlı ortaklıklarının, sahip oldukları oy hakları aracılığıyla sahip
olduğu veya Grup’un, şirket faaliyetleri üzerinde kontrol yetkisine sahip bulunmamakla birlikte
önemli derecede etkinliğe sahip olduğu kuruluşlardır. Grup ve İştirakler’i arasındaki işlemlerden
doğan gerçekleşmemiş karlar, Grup’un iştirak payına paralel olarak silinmiştir; gerçekleşmemiş
zararlar da, transfer edilen varlıkla ilgili herhangi bir değer düşüklüğüyle ilgili kanıt sağlanamaması
durumunda silinmektedir. İştirakler’in net varlıklarındaki artış veya azalışlar Grup’un payına düşen
kısmı gösterecek şekilde artırılarak veya azaltılarak konsolide finansal tablolara yansıtılır ve konsolide
kar veya zarar tablolarında “Özkaynak yöntemiyle değerlenen yatırımların zararlarındaki paylar”
kaleminde gösterilir. İştirakin, Grup’un iştirakteki payını (özünde Grup’un iştirakteki net yatırımının
bir parçasını oluşturan herhangi bir uzun vadeli yatırımı da içeren) aşan zararları kayıtlara alınmaz.
İlave zarar ayrılması ancak Grup’un yasal veya zımni kabulden doğan yükümlülüğe maruz kalmış
olması ya da iştirak adına ödemeler yapmış olması halinde söz konusudur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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)

(c) İştirakler (devamı)

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’ın 30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla iştiraki bulunmamaktadır.

2.1.4 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.

2.1.5 Karşılaştırmalı bilgiler

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. Cari dönemde Grup SPK’nın 7 Haziran 2013
tarihinde açıklanan formatlarına uyum sağlamak amacıyla önceki dönem finansal tablolarında bazı
sınıflamalar yapmıştır. Sınıflamaların niteliği, nedeni ve tutarları not 2.1.6’da açıklanmıştır.

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem
finansal tablolarının yeniden düzenlenmesi

Yeni bir TMS/TFRS’nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, söz
konusu TMS/TFRS’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 Not 2.1.5’te açıklanan sınıflamalar ve 1 Ocak 2013 tarihinden itibaren yürürlüğe
giren TFRS 11’deki değişiklikler haricinde 31 Aralık 2012 tarihinde sona eren yıla ait finansal tabloların
hazırlanmasında kullanılan muhasebe politikaları ile aynıdır.

Grup yönetimi yaptığı değerlendirme neticesinde aldığı kararla; konsolide finansal tablolarında önceki
dönemlerde elde etme bedelinden birikmiş amortisman ve varsa değer düşüklüklerinin ayrılması
suretiyle hesaplanarak maliyet bedeli ile tutulan “yatırım amaçlı gayrimenkuller”ini gerçeğe uygun
değerleri ile göstermeye karar vermiştir. Grup bu değişikliğin etkilerini, “TMS 8 - Muhasebe
Politikaları, Muhasebe Tahminlerinde Değişiklik ve Hatalar” (“TMS 8”) standardına uygun olarak, 1
Ocak 2010 tarihinden başlayarak yansıtmış ve konsolide finansal tablolarını yeniden düzenlemiştir. Bu
değişiklik neticesinde Grup’un 30 Eylül 2012 ve 31 Aralık 2011 tarihleri itibarıyla yatırım amaçlı
gayrimenkulleri 49.752 TL ve 42.437 TL tutarlarında artmış; değişikliğin 30 Eylül 2012 ve 31 Aralık
2011 tarihleri itibarıyla Grup’un özkaynaklarına ve net dönem zararına etkisi sırasıyla 36.907 TL ve
29.848 TL, 5.133 TL ve 3.453 TL tutarlarında olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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)

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem
finansal tablolarının yeniden düzenlenmesi (devamı)

a. Not 2.1.7’de açıklandığı üzere TFRS 11 standardındaki değişikliklerin geriye dönük olarak
uygulanması gerekmektedir. TMS 31 kapsamında muhasebeleştirilen iş ortaklıkları TFRS 11
uyarınca iş ortaklığı olarak değerlendirilerek oransal konsolidasyon metodu yerine özkaynaktan
pay alma yöntemine göre muhasebeleştirilmiş olup geçmiş dönem finansal tabloları yeniden
düzenlenmiştir. İlgili değişikliğin mali tablolara etkisi aşağıdaki tabloda özetlenmiştir.

31 ARALIK 2012
 Daha önce
raporlanan

 İş ortaklıkları
ile ilgili

düzeltme
 SPK

sınıflamaları
 Yeniden

düzenlenmiş
VARLIKLAR

Nakit ve nakit benzerleri 2.242.262 (76.284) - 2.165.978

Finansal yatırımlar 173.674 3.369 - 177.043

Ticari alacaklar

- İlişkili taraflardan ticari alacaklar 13.974 4.986 - 18.960

- Diğer ticari alacaklar 727.320 (29.487) 6.681 704.514

Diğer alacaklar

- İlişkili taraflardan diğer alacaklar 3.482 67.767 - 71.249

- Diğer alacaklar 420.781 - - 420.781

Türev finansal araçlar 1.102 (220) - 882

Stoklar 235.829 (3.925) - 231.904

Cari dönem vergisi ile ilgili varlıklar - - - -

Peşin ödenmiş giderler - - 44.446 44.446

Canlı varlıklar 208 - - 208

Diğer dönen varlıklar 374.640 (31.357) (51.127) 292.156

Ticari alacaklar 166.977 (164.760) - 2.217

Diğer alacaklar 131.327 (25.087) - 106.240

Finansal yatırımlar 2.216 - - 2.216

Özkaynak yöntemiyle değerlenen yatırımlar - 361.571 - 361.571

Yatırım amaçlı gayrimenkuller 336.225 (106.849) - 229.376

Maddi duran varlıklar 1.648.983 (722.071) - 926.912

Maddi olmayan duran varlıklar

- Şerefiye 518.957 - - 518.957

- Diğer maddi olmayan duran varlıklar 1.078.567 (72.527) - 1.006.040

Peşin ödenmiş giderler - - 30.369 30.369

Ertelenen vergi varlığı 116.468 (7.370) - 109.098

Diğer duran varlıklar 475.654 (77.434) (30.369) 367.851

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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)

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem
finansal tablolarının yeniden düzenlenmesi (devamı)

31 ARALIK 2012
 Daha önce
raporlanan

 İş ortaklıkları
ile ilgili

düzeltme
 SPK

sınıflamaları
 Yeniden

düzenlenmiş
KAYNAKLAR

Kısa vadeli borçlanmalar 1.567.766 (174.638) (539.477) 853.651
Uzun vadeli borçlanmaların kısa vadeli
kısımları 323.287 323.287
Diğer finansal yükümlülükler 200.318 (37.050) 216.190 379.458
Ticari borçlar

- İlişkili taraflara ticari borçlar 35.392 (17.543) - 17.849
- Diğer ticari borçlar 377.518 (23.261) 17.310 371.567
Çalışanlara sağlanan faydalar kapsamında
borçlar - - 26.585 26.585
Türev araçlar 2.730 (1.047) - 1.683
Ertelenmiş gelirler - - 35.956 35.956
Diğer borçlar 102.216 (15.855) (34.179) 52.182
Dönem karı vergi yükümlülüğü 9.837 (8) - 9.829
Kısa vadeli karşılıklar
- Çalışanlara sağlanan faydalara
 ilişkin kısa vadeli karşılıklar - - 36.624 36.624
- Diğer kısa vadeli karşılıklar 30.886 (716) - 30.170
Cari dönem vergisiyle ilgili borçlar - - - -
Diğer kısa vadeli yükümlülükler 88.661 (6.358) (82.296) 7
Uzun vadeli borçlanmalar 1.448.466 (492.144) - 956.322
Diğer finansal yükümlülükler 314.924 (25.760) - 289.164
Diğer borçlar 55.722 (42.415) - 13.307
Ertelenmiş gelirler - - 12.364 12.364
Uzun vadeli karşılıklar
- Çalışanlara sağlanan faydalara
 ilişkin uzun vadeli karşılıklar 98.377 (4.002) - 94.375
- Diğer uzun vadeli karşılıklar - - - -
Ertelenen vergi yükümlülüğü 196.289 35 - 196.324
Diğer uzun vadeli yükümlülükler 12.503 (1) (12.364) 138
ÖZKAYNAKLAR 4.090.422 (2.296) - 4.088.126

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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)

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem
finansal tablolarının yeniden düzenlenmesi (devamı)

31 ARALIK 2011
 Daha önce
raporlanan

 İş
ortaklıkları

ile ilgili
düzeltme

 SPK
sınıflamaları

 Yeniden
düzenlenmiş

VARLIKLAR
Nakit ve nakit benzerleri 3.468.486 (14.053) - 3.454.433
Finansal yatırımlar 191.672 - - 191.672
Ticari alacaklar

- İlişkili taraflardan ticari alacaklar 4.511 4.174 - 8.685
- Diğer ticari alacaklar 679.652 (32.806) 3.286 650.132
Diğer alacaklar

- İlişkili taraflardan diğer alacaklar 3.702 - - 3.702
- Diğer alacaklar 34.858 11.492 - 46.350
Türev finansal araçlar 4.640 (4.640) - -
Stoklar 253.104 (3.267) - 249.837
Cari dönem vergisi ile ilgili varlıklar - - - -
Peşin ödenmiş giderler - - 39.664 39.664
Canlı varlıklar 74 - - 74
Diğer dönen varlıklar 268.410 (13.690) (42.950) 211.770
Satış amacıyla elde tutulan duran varlıklar 80.687 - - 80.687
Ticari alacaklar 133.527 (133.253) - 274
Diğer alacaklar 417.005 - - 417.005
Stoklar 18.096 - - 18.096
Finansal yatırımlar 5.730 - - 5.730
Özkaynak yöntemiyle değerlenen yatırımlar - 253.069 - 253.069
Yatırım amaçlı gayrimenkuller 191.038 (10.796) - 180.242
Maddi duran varlıklar 1.202.061 (533.062) - 668.999
Maddi olmayan duran varlıklar

- Şerefiye 539.951 - - 539.951
- Diğer maddi olmayan duran varlıklar 727.226 (65.935) - 661.291
Peşin ödenmiş giderler - - 45.571 45.571
Ertelenen vergi varlığı 90.124 (14.240) - 75.884
Diğer duran varlıklar 373.929 (99.359) (45.571) 228.999

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem
finansal tablolarının yeniden düzenlenmesi (devamı)

31 ARALIK 2011
 Daha önce
raporlanan

 İş
ortaklıkları

ile ilgili
düzeltme

 SPK
sınıflamaları

 Yeniden
düzenlenmiş

KAYNAKLAR

Kısa vadeli borçlanmalar 934.850 (78.565) (400.544) 455.741
Uzun vadeli borçlanmaların kısa vadeli
kısımları 400.544 400.544
Diğer finansal yükümlülükler 71.561 (3.637) 1.404 69.328
Ticari borçlar

- İlişkili taraflara ticari borçlar 246 24.641 - 24.887
- Diğer ticari borçlar 444.997 (36.825) 18.068 426.240
Çalışanlara sağlanan faydalar kapsamında
borçlar - - 30.027 30.027
Türev araçlar 6.610 (1.680) - 4.930
Ertelenmiş gelirler - - 49.712 49.712
Diğer borçlar 89.907 (2.400) (30.027) 57.480
Dönem karı vergi yükümlülüğü 38.858 (88) - 38.770
Kısa vadeli karşılıklar
- Çalışanlara sağlanan faydalara
 ilişkin kısa vadeli karşılıklar - - 31.904 31.904
- Diğer kısa vadeli karşılıklar 44.093 (45) - 44.048
Cari dönem vergisiyle ilgili borçlar - - - -
Diğer kısa vadeli yükümlülükler 396.167 (13.712) (101.088) 281.367
Uzun vadeli borçlanmalar 1.623.232 (482.303) (215.135) 925.794
Diğer finansal yükümlülükler 456.520 (21.558) 215.135 650.097
Diğer borçlar 96.452 (34.669) (47.541) 14.242
Ertelenmiş gelirler - - 47.222 47.222
Uzun vadeli karşılıklar
- Çalışanlara sağlanan faydalara
 ilişkin uzun vadeli karşılıklar 49.311 (2.336) - 46.975
- Diğer uzun vadeli karşılıklar 265 242 - 507
Ertelenen vergi yükümlülüğü 137.959 (217) - 137.742
Diğer uzun vadeli yükümlülükler 405.583 (919) 319 404.983
ÖZKAYNAKLAR 3.891.872 (2.295) - 3.889.577

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem
finansal tablolarının yeniden düzenlenmesi (devamı)

Gerçeğe
uygun değer

ile ilgili
düzeltme

İş
ortaklıkları

ile ilgili
düzeltme

SPK
sınıflamaları

Yeniden
düzenlenmiş

Daha önce
raporlanan30 EYLÜL 2012

Satış gelirleri 2.297.063 - (36.812) - 2.260.251
Satışların maliyeti (-) (1.622.888) - 13.652 - (1.609.236)
Brüt esas faaliyet karı 674.175 - (23.160) - 651.015

Genel yönetim giderleri (-) (291.825) - 11.602 - (280.223)
Pazarlama, satış ve dağıtım giderleri (-) (297.318) - 13.205 - (284.113)
Esas faaliyetlerden diğer gelirler 259.821 5.469 1.403 4.012 270.705
Esas faaliyetlerden diğer giderler (-) (92.808) - (295) (162.681) (255.784)
Özkaynak yöntemiyle değerlenen
yatırımların zararlarındaki paylar - 31.166 - 31.166
Esas faaliyet karı/ (zararı) 252.045 5.469 33.921 (158.669) 132.766

Yatırım faaliyetlerinden gelirler - - - 309.632 309.632
Yatırım faaliyetlerinden giderler - - - (96.808) (96.808)
Finansman gideri öncesi faaliyet
 karı/ (zararı 252.045 5.469 33.921 54.155 345.590

Finansman gelirleri 422.921 - (47.738) (313.551) 61.632
Finansman giderleri (-) (413.117) - 5.743 259.396 (147.978)
Sürdürülen faaliyetler vergi öncesi
 karı/ (zarar) 261.849 5.469 (8.074) - 259.244

Dönem vergi gideri (72.579) - 1.488 - (71.091)
Ertelenen vergi geliri/ (gideri) (1.087) (336) 6.586 - 5.163
Sürdürülen faaliyetler net dönem
 karı / (zararı) 188.183 5.133 - - 193.316
Dönem karı/zararı 188.183 5.133 - - 193.316
Dönem karı/ zararının dağılımı:
Kontrol gücü olmayan paylar 64.679 954 - - 65.633
Ana ortaklık payları 123.504 4.179 - - 127.683

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem
finansal tablolarının yeniden düzenlenmesi (devamı)

b. Grup, 1 Ocak 2012 tarihinden itibaren D-smart tarafından ödenen taahhütlü abone kazanım giderlerini
abonenin verdiği taahhüt süresi boyunca aktifleştirmeye başlamış olup, aktifleştirilen tutarlar maddi
olmayan duran varlıklar hesabında muhasebeleştirilmiştir.

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 ve politikaları, yukarıda açıklanan yeni
düzenlemeler haricinde, 31 Aralık 2012 tarihinde sona eren yıla ait konsolide finansal tabloların
hazırlanmasında kullanılan muhasebe politikaları ve tahminleri ile tutarlıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.7 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları

Aşağıdaki yeni ve güncellenmiş standart ve yorumlar Grup tarafından uygulanmış ve bu konsolide
finansal tablolarda raporlanan tutarlara ve yapılan açıklamalara etkisi olmuştur. Bununla birlikte
aşağıda cari dönemde geçerli olup Grup’un finansal tablolarına etkisi olmayan standartlar ile henüz
yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş standartlar ve yorumlara
ilişkin detaylara yer verilmiştir.

(a) 1 Ocak 2013 yılından itibaren geçerli olan ve Grup’un finansal tablolarına etkisi olan
standartlar

Konsolidasyon, müşterek anlaşmalar, iştirakler ve bunların sunumuyla ilgili yeni ve revize edilmiş
standartlar

Mayıs 2011’de konsolidasyon, müşterek anlaşmalar, iştirakler ve bunların sunumuyla ilgili olarak
TFRS 10, TFRS 11, TFRS 12, TMS 27 (2011) ve TMS 28 (2011) olmak üzere beş standart
yayınlanmıştır.

Bu beş standardın getirdiği önemli değişiklikler aşağıdaki gibidir:

TFRS 10, TMS 27 Konsolide ve Bireysel Finansal Tablolar standardının konsolide finansal tablolar
ile ilgili kısmının yerine getirilmiştir. TFRS 10’un yayımlanmasıyla SIC-12 Konsolidasyon – Özel
Amaçlı İşletmeler yorumu da yürürlükten kaldırılmıştır. TFRS 10’a göre konsolidasyon için tek bir
esas vardır, kontrol. Ayrıca TFRS 10, üç unsuru içerecek şekilde kontrolü yeniden tanımlamaktadır:
(a) yatırım yaptığı işletme üzerinde güce sahip olması (b) yatırım yaptığı işletmeyle olan ilişkisinden
dolayı değişken getirilere maruz kalması veya bu getirilerde hak sahibi olması (c) elde edeceği
getirilerin miktarını etkileyebilmek için yatırım yaptığı işletme üzerindeki gücünü kullanma imkânına
sahip olması. Farklı örnekleri içerek şekilde TFRS 10’nun ekinde uygulama rehberi de bulunmaktadır.

TFRS 11, TMS 31 İş Ortaklıklarındaki Paylar standardının yerine getirilmiştir. TFRS 11, iki veya
daha fazla tarafın müşterek kontrolü olduğu müşterek anlaşmaların nasıl sınıflanması gerektiğini
açıklamaktadır. TFRS 11’in yayımlanması ile UFRYK 13 Müştereken Kontrol Edilen İşletmeler -
Ortak Girişimcilerin Parasal Olmayan Katılım Payları yorumu yürürlükten kaldırılmıştır. TFRS 11
kapsamında müşterek anlaşmalar, tarafların anlaşma üzerinde sahip oldukları hak ve yükümlülüklerine
bağlı olarak müşterek faaliyet veya iş ortaklığı şeklinde sınıflandırılır. Buna karşın TMS 31
kapsamında üç çeşit müşterek anlaşma bulunmaktadır: müştereken kontrol edilen işletmeler,
müştereken kontrol edilen varlıklar, müştereken kontrol edilen faaliyetler. Buna ek olarak, TFRS 11
kapsamındaki iş ortaklıklarının özkaynak yöntemi kullanılarak muhasebeleştirilmesi gerekirken, TMS
31 kapsamındaki birlikte kontrol edilen ortaklıklar ya özkaynak yöntemiyle ya da oransal
konsolidasyon yöntemiyle muhasebeleştirilebilmekteydi.

TFRS 12 not sunumuna ilişkin bir standart olup bağlı ortaklıkları, müşterek anlaşmaları, iştirakleri
ve/veya konsolide edilmeyen yapısal şirketleri olan işletmeler için geçerlidir. TFRS 12’ye göre
verilmesi gereken not açıklamaları genel olarak yürürlükteki standartlara göre çok daha kapsamlıdır.

TFRS 10, 11 ve 12’de yapılan değişiklikler, bu standartların ilk kez uygulanması sırasında bazı geçiş
kurallarına açıklama getirmek amacıyla Haziran 2012 tarihinde yayınlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.7 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları (devamı)

(a) 1 Ocak 2013 yılından itibaren geçerli olan ve Grup’un finansal tablolarına etkisi olan

standartlar (devamı)

Geçiş kuralları ile ilgili olan değişikliklerle birlikte bu beş standart, 1 Ocak 2013 tarihinde veya bu
tarih sonrasında başlayan mali dönemlerden itibaren geçerlidir. Bu beş standardın uygulanmasının
TFRS 11 standardındaki değişiklikler haricinde konsolide finansal tablolarda raporlanan tutarlar
üzerinde önemli etkisi olmamıştır. Yapılan değişikliklerin geriye dönük olarak uygulanması
gerekmektedir. TMS 31 kapsamında muhasebeleştirilen iş ortaklıkları, TFRS 11 uyarınca iş ortaklığı
olarak değerlendirilerek oransal konsolidasyon metodu yerine özkaynaktan pay alma yöntemine göre
muhasebeleştirilmiş olup geçmiş dönem finansal tabloları not 2.1.6’da detayları açıklandığı üzere
yeniden düzenlenmiştir.

TMS 19 Çalışanlara Sağlanan Faydalar

TMS 19’a yapılan değişiklikler tanımlanmış fayda planları ve işten çıkarma tazminatının muhasebesini
değiştirmektedir. En önemli değişiklik tanımlanmış fayda yükümlülükleri ve plan varlıkların
muhasebeleştirilmesi ile ilgilidir. Değişiklikler, tanımlanmış fayda yükümlülüklerinde ve plan
varlıkların gerçeğe uygun değerlerindeki değişim olduğunda bu değişikliklerin kayıtlara alınmasını
gerektirmekte ve böylece TMS 19’un önceki versiyonunda izin verilen ‘koridor yöntemi’ni ortadan
kaldırmakta ve geçmiş hizmet maliyetlerinin kayıtlara alınmasını hızlandırmaktadır. Değişiklikler,
konsolide bilançolarda gösterilecek net emeklilik varlığı veya yükümlülüğünün plan açığı ya da
fazlasının tam değerini yansıtabilmesi için, tüm aktüeryal kayıp ve kazançların anında kapsamlı gelir
tablosunda muhasebeleştirilmesini gerektirmektedir. Grup, 2012 yılında TMS 19’da meydana gelen ve
1 Ocak 2013’ten itibaren geçerli olan değişikliği erken uygulamayı tercih etmiş olup, 31 Aralık 2012
tarihi itibarıyla tüm aktüeryal kayıp ve kazançlar diğer kapsamlı gelir tablosunda muhasebeleştirmiştir.
TMS 19’da yapılan değişikliklerin geriye dönük olarak uygulanması gerekmektedir. Bu sebeple Grup
yönetimi muhasebe politikası değişiklikliğinin 30 Eylül 2012 itibarıyla sona eren ara hesap
dönemindeki finansal tablolara olan etkisini değerlendirmiş ve hesaplanan vergi sonrası etkilerin
önemlilik sınırının altında kalması nedeniyle geçmiş dönem finansal tablolarının yeniden
düzenlenmemesine karar vermiştir.

TMS 1 (Değişiklikler) Karşılaştırmalı Bilgi Sunumuna İlişkin Yükümlülüklerin

Netleştirilmesi
TFRS 13 Gerçeğe Uygun Değer Ölçümleri

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.7 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları (devamı)

(b) 1 Ocak 2013 yılından itibaren geçerli olan ve Grup’un finansal tablolarına etkisi olmayan
standartlar

TFRS 7 (Değişiklikler) Sunum – Finansal Varlıkların Transferi
TMS 12 (Değişiklikler) Ertelenmiş Vergi – Mevcut Aktiflerin Geri Kazanımı
TFRS 10 Konsolide Finansal Tablolar
TFRS 11 Müşterek Anlaşmalar
TFRS 12 Diğer İşletmelerdeki Paylara İlişkin Açıklamalar
TFRS 7 (Değişiklikler) Sunum – Finansal Varlık ve Finansal Borçların

Netleştirilmesi
TFRS 10, TFRS 11 Konsolide Finansal Tablolar, Müşterek Anlaşmalar ve
 ve TFRS 12 (Değişiklikler) Diğer İşletmelerdeki Paylara İlişkin Açıklamalar: Geçiş Kuralları
TMS 27 Bireysel Finansal Tablolar
TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar
TFRS’lere Yapılan Değişiklikler TMS 1’e Yapılan Değişiklikler Dışındaki Yıllık İyileştirmeler
UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat

(Dekapaj) Maliyetleri

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

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

TFRS 9 Finansal Araçlar

TFRS 9 ve TFRS 7 (Değişiklikler) TFRS 9 ve Geçiş Açıklamaları için Zorunlu Yürürlük Tarihi

TMS 32 (Değişiklikler) Finansal Varlık ve Finansal Borçların Netleştirilmesi

Yukarıda belirtilen standartlar, 2014 ve takip eden yıllarda yürürlüğe girecek olup, Grup, sözkonusu
standartların uygulanması sonucunda finansal tablolarında oluşabilecek etkileri henüz belirlememiş
olup; sözkonusu farkların, finansal tabloları üzerinde önemli bir etkisinin olmasını beklememektedir.

NOT 3 - İŞLETME BİRLEŞMELERİ

Cari dönem işletme birleşmeleri

Cari dönemde Grup, ortak kontrole tabi işletmelerden Doğan İnternet Yayıncılığı ve Yatırım A.Ş.’yi
10.928 TL bedel ile satın almış olup satın alınan net varlık değeri ile ödenen tutar arasındaki fark olan
7.640 TL ana ortaklığa ait özkaynaklar altında ilgili hesapta muhasebeleştirilmiştir.

Grup yönetimi 31 Aralık 2012 tarihi itibarıyla müşterek yönetime tabi teşebbüs olarak
muhasebeleştirilen D-Tes’in %75 oranındaki paylarının satın alım işlemini, 40 TL bedelle 24 Temmuz
2013 tarihinde tamamlamış olup, söz konusu işlemden 233 TL negatif şerefiye esas faaliyetlerden diğer
gelir olarak kayıtlara alınmıştır.

Grup’un bağlı ortaklıklarından DMK’nın, Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret
A.Ş.'nin (“EBİ”) sermayesinin tamamını temsil eden paylarını devir ve satın alma işlemi
tamamlanmıştır. Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş.’nin sermayesinin
tamamını temsil eden paylarının, karşılıklı “pazarlık usulü” belirlenen değer üzerinden ve imzalanan
“Pay Alım ve Satım Sözleşmesi”ne istinaden, Grup’un bağlı ortaklığı DMK tarafından, Canan
Çelebioğlu, Mehmet Budak, İdil Eser, Cahit Can Tokgöz ve Mehmet Kaya'dan (birlikte “Satıcılar”)
satın ve devir alınmasına 16 Nisan 2013 tarihli “Pay Alım ve Satım Sözleşmesi” ile karar verilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 3 - İŞLETME BİRLEŞMELERİ (Devamı)

Sözkonusu "Pay Alım ve Satım Sözleşmesi" ile belirlenen "Kapanış Koşulları"nın, kapanış tarihi olan
10 Mayıs 2013 tarihi itibariyle yerine getirilmesi ve revize devir/satış bedelinin %75'i olan 8.369
TL’nin ödenmesi sonrası satış ve devir bedelinin kalan %25'lik kısmı, bağımsız denetimden geçmiş
"Kapanış Tarihi Kesinleşmiş Mali Tabloları’na" göre 10.039 TL olarak revize edilmiş ve kesinleşmiş
olup, bakiye kalan 1.670 TL, 24 Temmuz 2013 tarihi itibariyle ödenerek devir ve satın alma işlemi
tamamlanmıştır. Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş.’nin net defter değeri
ile satın alma bedeli arasındaki 15.429 TL tutarındaki fark pozitif şerefiye (not 14) olarak
kaydedilmiştir.

Önceki dönem işletme birleşmeleri

31 Aralık 2012 tarihinde sona eren hesap dönemi içinde gerçekleşen işletme birleşmelerinin detayları
aşağıda sunulmuştur:

Doğan TV Holding - Eko TV

Doğan TV Holding, 14 Haziran 2012 tarihi itibarıyla Turner ile imzaladığı Eko TV’nin ortak yönetim
sözleşmesini bedelsiz olarak feshetmiştir. Sözleşmenin feshedilmesini müteakip Eko TV 1 Temmuz
2013 tarihinden itibaren herhangi bir bedel transferi olmaksızın Grup’un iş ortaklığı olmaktan çıkıp
bağlı ortaklığa dönüşmüştür. TFRS 3 İşletme Birleşmeleri uyarınca, bu işlemde olduğu gibi aşamalı
olarak gerçekleşen bir işletme birleşmesinde edinen işletme, daha önceden elinde bulundurduğu
edinilen işletmedeki özkaynak payını, birleşme tarihindeki gerçeğe uygun değeri ile yeniden ölçer ve
sonuç olarak ortaya çıkan bir kazanç veya kayıp varsa bunu da kâr veya zararda muhasebeleştirir.
Grup bu işlem öncesinde elinde tuttuğu ve iş ortaklığı olarak muhasebeleştirdiği Eko TV hisselerinin
değerlemesini rapor tarihi itibarıyla tamamlamış olup değerlemeye ilişkin detaylar aşağıda
özetlenmiştir.

 30 Haziran 2012

Nakit ve nakit benzerleri 110
Dönen varlıklar 16.668
Duran varlıklar 365
Kısa vadeli yükümlülükler (3.222)

Grup’un alım öncesi net aktif değeri üzerindeki payı 13.921

Alım öncesi muhasebeleştirilen şerefiye 33.881
Yeniden ölçüm öncesi toplam net aktif değeri 47.802

Eko TV net aktif değerinin rayiç değeri 59.475
Grup’un ortaklık payı %75,03
Grup’a ait net aktif değerinin rayiç değeri 44.630
Yeniden ölçüm sonrası kayıtlı değerin azalması sonucu gider yazılan tutar 3.172

Ayrıca, Doğan TV Holding 6 Eylül 2012 tarihinde toplam 4.331 TL karşılığında Eko TV’nin %19,98
oranındaki hissesini satın almıştır. Bu işlemler sonrası Grup’un Eko TV deki ortaklık payı ve oy hakkı
%57,43’e yükselmiştir. Bu işlem sonucunda oluşan 624 TL tutarındaki zarar kontrolün el
değiştirmemesi nedeniyle TMS 27 (Revize) standardı uyarınca özkaynaklarda muhasebeleştirilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 4 – ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR

Doğan Holding’in iş ortaklıkları (“İş Ortaklıkları”) aşağıda belirtilmiştir. İş ortaklıkları’nın temel faaliyet
konuları, bölümleri, faaliyet gösterdikleri ülkeler ve müteşebbis ortakları aşağıda gösterilmiştir:

 Faaliyet Müteşebbis
İş Ortaklıkları Ülke konusu ortak

Boyabat Elektrik Üretim ve Ticaret A.Ş.
 (“Boyabat Elektrik”) Türkiye Enerji Unit Investment N.V.
 Doğuş Holding A.Ş.
Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) Türkiye Dergi yayıncılık Burda GmbH
DD Konut Finansman A.Ş. (“DD Konut Finansman”) Türkiye Konut finansmanı Deutsche Bank AG
Dergi Pazarlama Planlama ve Ticaret A.Ş. (“DPP”) Türkiye Planlama Burda GmbH
Gas Plus Erbil Ltd. (“Gas Plus Erbil”) Jersey Enerji Newage Alzarooni Limited
Tasfiye Halinde DB Popüler
 Dergiler Yayıncılık A.Ş. (“DB Popüler”) Türkiye Dergi basım Burda GmbH
ASPM Holding B.V. Hollanda Internet yayıncılığı Autoscout24 GmbH
OOO Autoscout24 Rusya Internet yayıncılığı Autoscout24 GmbH
Doğan ve Egmont Yayıncılık ve
 Yapımcılık Ticaret A.Ş. (“Doğan Egmont”) Türkiye Dergi yayıncılık Egmont
Ultra Kablolu Televizyon ve Telekomünikasyon
 Sanayi ve Ticaret A.Ş (“Ultra Kablolu”) Türkiye Telekomünikasyon Koç Holding A.Ş.
Katalog Yayın ve Tanıtım Hizmetleri A.Ş. (“Katalog”) Türkiye Rehber yayıncılık Seat Pagine Gialle SPA
Aslancık Elektrik Üretim A.Ş.
 (“Aslancık Elektrik”) Türkiye Enerji Doğuş Holding A.Ş. ve
 Anadolu Endüstri Holding A.Ş.
Tasfiye halinde İsedaş İstanbul Elektrik Dağıtım
 Sanayi ve Ticaret A.Ş. (“İsedaş”) Türkiye Enerji Tekser İnşaat
 Sanayi ve Ticaret A.Ş. ve
 Çukurova Holding A.Ş.
Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve
 Ticaret A.Ş. (“Nakkaştepe Gayrimenkul”) Türkiye Gayrimenkul Rönesans Gayrimenkul Yatırım A.Ş.
Kandilli Gayrimenkul Yatırımları Yönetim
 İnşaat ve Ticaret A.Ş. Türkiye Gayrimenkul Rönesans Gayrimenkul Yatırım A.Ş.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 4 – ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibariyle İş Ortaklıkları ile Doğan Holding ve Bağlı
Ortaklıkları’nın ve Doğan Ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda gösterilmiştir:

 Doğan Holding ve
 Bağlı Ortaklıkları’nın Doğan ailesi üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Şirket ismi 2013 2012 2013 2012 2013 2012 2013 2012

Boyabat Elektrik 33,00 33,00 - - 33,00 33,00 33,00 33,00
Doğan Burda 44,89 44,89 0,49 0,49 45,38 45,38 34,00 33,93
DD Konut Finansman 47,00 47,00 4,00 4,00 51,00 51,00 47,00 47,00
DPP 46,00 46,00 10,00 10,00 56,00 56,00 34,84 34,76
Gas Plus Erbil 50,00 50,00 - - 50,00 50,00 50,00 50,00
DB Popüler (1) 44,87 44,87 0,01 0,01 44,88 44,88 33,99 33,92
ASPM Holding B.V. 37,88 37,88 - - 37,88 37,88 23,26 23,26
OOO Autoscout24 (2) 37,88 37,88 - - 37,88 37,88 23,26 23,26
Doğan Egmont 50,00 50,00 - - 50,00 50,00 37,87 37,80
Ultra Kablolu (3) 50,00 50,00 - - 50,00 50,00 37,87 37,80
Birey İK (4) - 50,00 - 50,00 - 100,00 - 26,74
Katalog (5) 50,00 50,00 - - 50,00 50,00 37,87 37,80
Tipeez Internet
 Hizmetleri A.Ş. (6) - 30,00 - - - 30,00 - 18,42
Aslancık Elektrik 33,33 33,33 - - 33,33 33,33 33,33 33,33
D Tes (7) - 25,00 - - - 25,00 - 25,00
İsedaş (8) 45,00 45,00 - - 45,00 45,00 45,00 45,00
Nakkaştepe Gayrimenkul 50,00 50,00 - - 50,00 50,00 50,00 50,00
Kandilli Gayrimenkul 50,00 50,00 - - 50,00 50,00 50,00 50,00

(1) DB Popüler Dergiler Yayıncılık A.Ş.’nin 25 Mart 2013 tarihli Olağan Genel Kurul Toplantısı’nda fesih ve tasfiye

edilmesine karar verilmiştir. Şirket 2 Nisan 2013 tarihi itibarıyla tasfiye sürecine girmiştir.
(2) İlgili iş ortaklığı 2013 yılı içerisinde tasfiye sürecine girmiştir.
(3) İlgili iş ortaklığının faaliyetleri Kasım 2006’da durdurulmuştur.
(4) İlgili iş ortaklığı 27 Eylül 2013 tarihi itibariyle Doğan Gazetecilik İnternet ile birleşmiştir.
(5) İlgili iş ortaklığının faaliyetleri Eylül 2009’da durdurulmuştur.
(6) İlgili iş ortaklığı, 25 Haziran 2013 tarihinde satılmıştır.
(7) Grup yönetimi 31 Aralık 2012 tarihi itibarıyla müşterek yönetime tabi teşebbüs olarak muhasebeleştirilen D-Tes’in

%75 oranındaki hissesinin satın alım işlemini 24 Temmuz 2013 tarihinde tamamlamıştır. Şirket cari dönemde bağlı
ortaklık olarak konsolidasyon kapsamında dahil edilmiştir.

(8) İlgili iş ortaklığı, 19 Ağustos 2011’de tasfiye sürecine girmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Konsolide finansal tablolarda özkaynaktan pay alma yöntemi ile konsolide edilen iş ortaklıkları ile ilgili
özet finansal bilgiler, toplu olarak, dönen varlıklar, duran varlıklar, kısa vadeli yükümlülükler, uzun
vadeli yükümlülükler, gelirler, brüt kar ve net dönem karı hesaplarıyla aşağıda gösterilmiştir:

 30 Eylül 2013 31 Aralık 2012

Dönen varlıklar 811.696 339.549
Duran varlıklar 3.040.417 3.199.894

Toplam varlıklar 3.852.113 3.539.443

Kısa vadeli yükümlülükler 847.657 897.454
Uzun vadeli yükümlülükler 2.261.921 1.721.909

Toplam yükümlülükler 3.109.578 2.619.363

Net varlıklar 742.535 920.080

Özkaynak yöntemiyle değerlenen yatırımların
 net varlıklarında Grup’un payı 315.667 361.571

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

 Gelir tabloları: 30 Eylül 30 Eylül 30 Eylül 30 Eylül

 2013 2013 2012 2012

Satış gelirleri 309.479 125.975 75.822 23.809

Satışların maliyeti (-) (203.115) (72.156) (47.351) (16.823)

Brüt esas faaliyet karı 106.364 53.819 28.471 6.986

Genel yönetim giderleri (-) (28.441) (8.448) (21.773) (7.768)

Pazarlama, satış ve dağıtım giderleri (-) (38.930) (13.351) (16.741) (4.788)

Diğer faaliyet (giderleri)/gelirleri, net (12.960) (673) (1.189) 878

Finansal gelirler/(giderler) (-), net (373.372) (153.594) 124.363 55.155

Vergi öncesi (zarar)/kar (347.339) (122.247) 113.131 50.463

Dönem vergi gideri (2.142) (3) (1.591) (367)

Ertelenmiş vergi geliri/(gideri) 16.126 (582) (21.125) (9.736)
Sürdürülen faaliyetler net dönem
 (zararı)/karı (333.355) (122.832) 90.415 40.360

Net dönem zararı (333.355) (122.832) 90.415 40.360
İştiraklerin dönem karında Grup’un
payı (98.691) (35.766) 31.166 12.943

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Finansal Borçlar
 30 Eylül 2013 31 Aralık 2012

Boyabat Elektrik 1.856.489 1.334.678
Aslancık Elektrik 325.511 244.781
DD Konut Finansman 306.190 297.909
Diğer 4.866 9.473

Toplam 2.493.056 1.886.841

Finansal Borçlar

Boyabat Elektrik

Grup’un iş ortaklığı Boyabat Elektrik’in, Sinop ili Boyabat ilçesindeki 513MW kurulu kapasiteli baraj
tipi hidroelektrik santrali projesi gerekli yasal izinlerin alınmasını takiben 5 Aralık 2012’de faaliyete
geçmiştir. Boyabat Elektrik’in yapmakta olduğu yatırım borç ve özkaynak kombinasyonu ile finanse
edilmiştir. 25 Temmuz 2008 ve 31 Ağustos 2009 tarihlerinde imzalanan ön protokoller ve 15 Ocak
2010 tarihinde imzalanan kredi sözleşmesi kapsamında, Boyabat Elektrik’e sağlanan toplam 750.000
ABD Doları kredi, 28 Haziran 2013 tarihinde tamamı ödenerek kapatılmış ve bu kredinin erken
ödenmesine istinaden 26.759 TL tutarında erken kapama bedeli ödenmiştir. Şirket 28 Haziran 2013
tarihinde faiz oranı üç aylık Libor + %4 olan 540.000 ABD Doları ve 276.392 Avro kredi sağlamış
olup, bilanço tarihi itibariyle 540.000 ABD Doları ve 276.392 Avro kredinin tamamı kullanılmıştır.

İmzalanan kredi sözleşmesi kapsamında, Boyabat Elektrik’in paylarının tamamı üzerinde kredi
sağlayıcı bankalar lehine rehin tesis edilmiştir.

Aslancık Elektrik

Grup’un iş ortaklığı Aslancık Elektrik’in Giresun ili Doğankent İlçesi’nde yapılmakta olan hidrolik
enerjiye bağlı 120MWm/93MWe kurulu kapasiteli üretim tesisinin inşaatına 2010 yılında başlamış
olup, 2013 yılı Kasım ayında bitirilmesi planlanmaktadır. 24 Ocak 2011 tarihinde imzalanan kredi
sözleşmesi kapsamında, Aslancık Elektrik’e toplam 160.000 ABD Doları kredi sağlanması
planlanmıştır. Bu kapsamda Aslancık Elektrik 30 Eylül 2013 tarihine kadar muhtelif tarihlerde
160.000 ABD Doları tutarında banka kredisi kullanmıştır.

24 Ocak 2011 tarihinde imzalanan kredi sözleşmesi kapsamında, aynı tarihte imzalanan pay rehini
sözleşmesi ve bu sözleşmeye ilave olarak muhtelif tarihlerde imzalanan ek pay rehin sözleşmeleri
uyarınca Aslancık Elektrik’in paylarının tamamı üzerinde finansal kuruluşlar lehine rehin tesis
etmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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

NOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Sabit Kıymetler

 30 Eylül 2013 31 Aralık 2012

Boyabat Elektrik 1.929.873 1.914.617
Aslancık Elektrik 375.795 274.942
DD Konut Finansman 1.503 1.801
Diğer 2.345 6.139
Toplam 2.309.516 2.197.499

Özkaynak yöntemi ile değerlenen yatırımlara ilişkin amortisman ve itfa paylarının toplam tutarı
15.703 TL (30 Eylül 2012: 952 TL)’dir.

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA

a) Grup dışı gelirler

1 Ocak- 1 Temmuz - 1 Ocak- 1 Temmuz-
30 Eylül 2013 30 Eylül 2013 30 Eylül 2012 30 Eylül 2012

Medya 1.866.480 512.163 1.806.731 548.524

Perakende 278.072 101.476 242.928 87.074

Diğer 297.933 111.379 210.592 84.909

2.442.485 725.018 2.260.251 720.507

b) Vergi öncesi kar/ (zarar)

1 Ocak- 1 Temmuz - 1 Ocak- 1 Temmuz-
30 Eylül 2013 30 Eylül 2013 30 Eylül 2012 30 Eylül 2012

Medya (105.030) (89.752) 283.265 30.359
Perakende 1.183 1.761 7.550 6.200
Diğer 64.362 35.386 (31.571) 40.066

 (39.485) (52.605) 259.244 76.625

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Ocak – 30 Eylül 2013 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

Bölümler arası
Medya Perakende Diğer eliminasyon Toplam

Grup dışı gelirler 1.866.480 278.072 297.933 - 2.442.485
Bölüm içi gelirler 1.027.268 6.306 15.333 - 1.048.907
Bölümler arası gelirler 16.044 2.534 43.411 - 61.989
Toplam gelirler 2.909.792 286.912 356.677 - 3.553.381
Toplam satışların maliyeti (2.119.193) (180.785) (265.039) - (2.565.017)

Gelirler 1.882.524 280.606 341.344 (61.989) 2.442.485
Satışların maliyeti (1.343.631) (174.479) (269.704) 15.037 (1.772.777)

Brüt kar 538.893 106.127 71.640 (46.952) 669.708

Genel yönetim giderleri (239.859) (8.832) (62.965) 46.218 (265.438)
Pazarlama, satış ve dağıtım giderleri (224.254) (96.104) (9.736) 734 (329.360)
Özkaynak yöntemiyle değerlenen
yatırımların karlarındaki paylar 1.396 - (100.087) - (98.691)
Esas faaliyetlerden diğer gelirleri/(giderleri), net 41.876 1.128 214.643 (12.346) 245.301
Yatırım faaliyetlerinden gelirler / (giderler), net 49.492 408 49.393 12.348 111.641
Finansal gelirler 1.201 1.456 17.229 (12.229) 7.657
Finansal giderler (273.775) (3.000) (115.755) 12.227 (380.303)
Vergi öncesi kar/(zarar) (105.030) 1.183 64.362 - (39.485)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Temmuz – 30 Eylül 2013 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

Bölümler arası

Medya Perakende Diğer eliminasyon Toplam

Grup dışı gelirler 512.163 101.476 111.379 - 725.018
Bölüm içi gelirler 309.235 4.387 9.448 - 323.070
Bölümler arası gelirler 7.357 1.090 23.791 - 32.238
Toplam gelirler 828.755 106.953 144.618 - 1.080.326
Toplam satışların maliyeti (626.847) (67.592) (102.042) - (796.481)

Gelirler 519.520 102.566 135.170 (32.238) 725.018
Satışların maliyeti (387.169) (63.205) (101.928) 5.890 (546.412)

Brüt kar 132.351 39.361 33.242 (26.348) 178.606

Genel yönetim giderleri (83.303) (3.298) (18.669) 28.330 (76.940)
Pazarlama, satış ve dağıtım giderleri (72.274) (34.049) (6.576) 3.159 (109.740)
Özkaynak yöntemiyle değerlenen
 yatırımların karlarındaki paylar 461 - (36.227) - (35.766)
Esas faaliyetlerden diğer gelirleri/(giderleri), net 18.641 121 101.807 (6.156) 114.413
Yatırım faaliyetlerinden gelirler / (giderler), net 24.520 67 (1.353) 1.017 24.251
Finansal gelirler 1.201 304 3.259 (3.788) 976
Finansal giderler (111.349) (745) (40.097) 3.786 (148.405)

Vergi öncesi kar/(zarar) (89.752) 1.761 35.386 - (52.605)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Ocak – 30 Eylül 2012 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

Bölümler arası
Medya (1) Perakende Diğer Eliminasyon Toplam

Grup dışı gelirler 1.806.731 242.928 210.592 - 2.260.251
Bölüm içi gelirler 1.080.679 1.421 6.085 - 1.088.185
Bölümler arası gelirler 15.718 1.800 23.666 - 41.184
Toplam gelirler 2.903.128 246.149 240.343 - 3.389.620

Toplam satışların maliyeti

(2.134.885) (156.039) (197.072) - (2.487.996)

Gelirler 1.822.449 244.728 234.258 (41.184) 2.260.251
Satışların maliyeti (1.283.867) (154.619) (184.936) 14.186 (1.609.236)

Brüt kar 538.582 90.109 49.322 (26.998) 651.015

Genel yönetim giderleri (235.885) (6.654) (63.723) 26.039 (280.223)
Pazarlama, satış ve dağıtım giderleri (196.041) (80.392) (8.351) 671 (284.113)
Özkaynak yöntemiyle değerlenen
 yatırımların karlarındaki paylar 1.558 - 29.608 - 31.166
Esas faaliyetlerden diğer gelirleri/(giderleri), net 57.734 852 (38.090) (5.575) 14.921
Yatırım faaliyetlerinden gelirler / (giderler), net 182.332 25 38.465 (7.998) 212.824
Finansal gelirler 51.009 4.445 8.552 (2.374) 61.632
Finansal giderler (116.024) (835) (47.354) 16.235 (147.978)

Vergi öncesi kar/(zarar) 283.265 7.550 (31.571) - 259.244

(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 raporlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Temmuz – 30 Eylül 2012 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

Bölümler arası
Medya Perakende Diğer (1) eliminasyon Toplam

Grup dışı gelirler 548.524 87.074 84.909 - 720.507
Bölüm içi gelirler 314.882 (230) 2.844 - 317.496
Bölümler arası gelirler 3.524 840 7.865 - 12.229
Toplam gelirler 866.930 87.684 95.618 - 1.050.232
Toplam satışların maliyeti (1.376.936) (103.951) (143.720) - (1.624.607)

Gelirler 552.048 87.914 92.774 (12.229) 720.507
Satışların maliyeti (392.471) (53.158) (63.915) 4.478 (505.066)

Brüt kar 159.577 34.756 28.859 (7.751) 215.441

Genel yönetim giderleri (72.932) (2.784) (23.598) 7.089 (92.225)
Pazarlama, satış ve dağıtım giderleri (65.152) (28.859) (2.935) 2 (96.944)
Özkaynak yöntemiyle değerlenen
 yatırımların karlarındaki paylar (909) - 13.852 - 12.943
Esas faaliyetlerden diğer gelirleri/(giderleri), net 28.607 408 34.021 (562) 62.474
Yatırım faaliyetlerinden gelirler / (giderler), net (2.079) (39) 16.893 1.223 15.998
Finansal gelirler 6.799 2.979 (126) (324) 9.328
Finansal giderler (23.552) (261) (26.900) 323 (50.390)
Vergi öncesi kar/(zarar) 30.359 6.200 40.066 - 76.625

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

d) Bölüm varlıkları
30 Eylül 2013 31 Aralık 2012

Toplam varlıklar
Medya 3.833.094 3.922.143
Perakende 194.854 155.177
Diğer 5.851.191 5.754.255

9.879.139 9.831.575

Eksi: bölüm eliminasyonu(1) (2.102.005) (2.042.607)

Konsolide finansal tablolara
 göre varlıklar toplamı 7.777.134 7.788.968

Özkaynaklar

Medya 1.290.507 1.420.467
Perakende 60.223 51.335
Diğer 4.580.531 4.548.198

Toplam 5.931.261 6.020.000

Eksi: bölüm eliminasyonu(2) (1.941.918) (1.931.874)

Konsolide finansal tablolara
 göre özkaynaklar toplamı 3.989.343 4.088.126

Kontrol gücü olmayan paylar (828.836) (907.120)

Ana ortaklığa ait özkaynak toplamı 3.160.507 3.181.006

(1) 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.

(2) 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.

30 EYLÜL 2013 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 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

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

amortisman ve itfa payları

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

30 Eylül 2013 30 Eylül 2013 30 Eylül 2012 30 Eylül 2012

Alımlar

Medya 160.786 48.773 201.285 73.905
Perakende 5.100 692 12.451 2.243
Diğer 47.142 12.189 47.038 30.344

Toplam 213.028 61.654 260.774 106.492

Amortisman ve itfa payları

Medya 147.396 48.578 135.149 47.544
Perakende 4.687 1.304 5.744 2.086
Diğer 34.453 12.103 22.830 9.878

Toplam 186.536 61.985 163.723 59.508

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 6 - NAKİT VE NAKİT BENZERLERİ

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibariyle nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

30 Eylül 2013 31 Aralık 2012

Kasa 2.428 2.401
Bankalar
 - vadesiz mevduatlar 183.266 62.890
 - vadeli mevduatlar (1)(2) 1.736.100 1.906.516
Diğer hazır değerler 78.623 194.171

 2.000.417 2.165.978

(1) 19 Şubat 2013 tarihinde not 8’de detayları anlatılan Deutsche Bank AG’nin “satış” opsiyon hakkını kullanması ve Doğan
Yayın Holding’in Doğan Gazetecilik’in %22 payını 122.323 ABD Doları karşılığı bedelle satın alması ile ilgili
ödemenin bir kısmı vadeli mevduatlardan yapılmıştır.

(2) 31 Ocak 2013 tarihinde not 16'da detayları anlatılan Commerz-Film GmbH tarafından satma hakkı opsiyonunun
kullanımı kapsamında, Commerz-Film GmbH'ın Doğan TV Holding A.Ş. sermayesinde sahip olduğu ve Doğan TV
Holding A.Ş.'nin ödenmiş sermayesinin %2,48844 karşılık gelen 1 TL nominal değerli 33.843.238 adet nama yazılı B
grubu pay senetleri toplam 61.572 Avro bedel ile satın alınmasıyla ilgili ödeme mevduatlardan yapılmıştır

30 Eylül 2013 tarihi itibariyle Grup’un ABD Doları, Avro ve TL cinsinden olan vadeli mevduatlarının
faiz oranları sırasıyla %0,5 ile %7,80 (31 Aralık 2012: %0,1-%6), %1,10 ile %4,72 (31 Aralık 2012:
%0,25 -%6,75) ve %0,5 ile %9,70(31 Aralık 2012: %3 -%12,3) arasında değişmektedir ve vadesi 3
aydan kısadır.

30 Eylül 2013 tarihi itibarıyla diğer hazır değerlerin 77.094 TL (31 Aralık 2012: 49.068) tutarındaki
bölümü kredi kartı slip alacaklarından 1.463 TL (31 Aralık 2012: 145.142 TL) tutarındaki bölümü bloke
mevduatlardan oluşmaktadır.

30 Eylül 2013, 31 Aralık 2012 ve 30 Eylül 2012 tarihleri itibariyle konsolide nakit akış tablolarında
gösterilen nakit ve nakit benzeri değerler aşağıda gösterilmiştir.

30 Eylül 2013 31 Aralık 2012 30 Eylül 2012 31 Aralık 2011

Hazır değerler 2.000.417 2.165.978 2.156.134 3.454.433

Faiz reeskontları (-) (7.638) (29.833) (8.758) (10.460)

Nakit ve nakit benzerleri 1.992.779 2.136.145 2.147.376 3.443.973

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 7 - FİNANSAL YATIRIMLAR

a) Kısa vadeli finansal yatırımlar

30 Eylül 2013 31 Aralık 2012

Hazine bonoları ve devlet tahvilleri 193.882 177.043

 193.882 177.043

Hazine bonoları ve tahviller TL, ABD Doları ve Avro cinsinden olup faiz oranı sırasıyla %10,63, %6,53
ve %5,64’dür (31 Aralık 2012: TL %9,48, ABD Doları %5,17).

b) Uzun vadeli finansal yatırımlar

30 Eylül 2013 31 Aralık 2012

TL % TL %

Marbleton Property Fund L.P (“Marbleton”)(1) 9.071 9 8.809 9
Aks Televizyon Reklamcılık ve

 Filmcilik Sanayi ve Ticaret A.Ş. (“Aks TV”) 2.923 9 2.923 9
POAŞ (2) 872 <1 897 <1
Anten Teknik Hizmetler ve Verici Tesis İşletme A.Ş 800 <1 787 <1
Diğer 1.591 <1 532 <1

Eksi: değer düşüklüğü karşılığı (3) (11.732) (11.732)

 3.525 2.216

(1) Marbleton bünyesinde bulunan yatırım portföyü 31 Aralık 2012 tarihi itibariyle satılarak nakde

dönüştürülmüş olup, 1.968 ABD Doları karşılığı 3.345 TL nakit elde edilmiştir.
(2) POAŞ sermayesinin %0,03’üne karşılık gelen “kısıtlı pay senetleri” (mevcut durum itibariyle 192.500

(tam) adet olarak hesaplanmaktadır)’nin üzerindeki kısıtın kalkmasını takiben 600.000 Avro bedel
üzerinden OMV Enerji Holding A.Ş’ye nakden ve peşin olarak satılmasına karar verilmiştir. 30 Eylül
2013 tarihi itibari ile bu satış işlemi henüz gerçekleşmediğinden Grup’a ait 192.500 adet pay, satış bedeli
ile borsa rayicinden düşük olanla hesaplanmasından hareketle gerçeğe uygun değeri ile kayıtlarda
bulunmaktadır.

 (3) 30 Eylül 2013 tarihi itibariyle POAŞ dışındaki uzun vadeli finansal yatırımlar maliyet değerleri ile
taşınmaktadır. Bu varlıklardan Marbleton üzerinde 8.809 TL ve Aks TV üzerinde 2.923 TL tutarında
değer düşüklüğü bulunmaktadır (31 Aralık 2012: 8.809 TL ve 2.923 TL).

.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 8 – KISA VE UZUN VADELİ BORÇLANMALAR

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla finansal borçların detayları aşağıda sunulmuştur:

Kısa vadeli finansal borçlar: 30 Eylül 2013 31 Aralık 2012

Kısa vadeli banka kredileri 905.059 811.263

Tedarikçilere ödenecek finansal borçlar 14.510 34.193

Finansal kiralama işlemlerinden borçlar 9.478 8.195

Toplam 929.047 853.651

Uzun vadeli finansal borçların kısa vadeli kısımları: 30 Eylül 2013 31 Aralık 2012

Uzun vadeli banka kredilerinin kısa vadeli kısımları 560.677 323.287

Toplam 560.677 323.287

Uzun vadeli finansal borçlar: 30 Eylül 2013 31 Aralık 2012

Uzun vadeli banka kredileri 856.223 934.905
Tedarikçilere ödenecek finansal borçlar 6.476 6.929
Finansal kiralama işlemlerinden borçlar 9.797 14.488

Toplam 872.496 956.322

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla banka kredilerinin detayları aşağıda sunulmuştur:

 30 Eylül 2013 31 Aralık 2012
 Yıllık Orijinal Yıllık Orijinal
 faiz oranı (%) yabancı para TL faiz oranı (%) yabancı para TL
Kısa vadeli banka kredileri:
Türk Lirası banka kredileri 5,86 - 10,4 245.393 245.393 0-12 181.322 181.322
ABD Doları banka kredileri 3,00 -6,28 278.370 566.260 3,5-6,4 295.676 527.072
Avro banka kredileri 3,50 - 6,22 33.985 93.406 4,5-5,78 43.742 102.869
Ara toplam 905.059 811.263

Uzun vadeli banka kredilerinin kısa vadeli kısımları:
Türk Lirası banka kredileri 0,00-9,75 2.854 2.854 4-13,125 1.106 1.106
ABD Doları banka kredileri 2,61-6,28 224.223 528.023 2,65-5,85 160.916 286.849
Avro banka kredileri 2,64-6,27 10.843 29.800 1,3-6,5 15.024 35.332
Ara toplam 560.677 323.287

Toplam kısa vadeli banka kredileri 1.465.736 1.134.550

Uzun vadeli banka kredileri:
Türk Lirası banka kredileri 0,00-9,75 293 293 - - -
ABD Doları banka kredileri 4,13-6,52 221.047 449.654 4,13-6,12 367.542 655.180
Avro banka kredileri 1,29-6,22 147.823 406.276 1,8-5,11 118.946 279.725

Toplam uzun vadeli banka kredileri 856.223 934.905

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibariyle uzun vadeli banka kredilerinin geri ödeme planı
aşağıda belirtilmiştir:

 30 Eylül 2013 31 Aralık 2012

2014 106.502 -
2015 169.279 495.626
2016 389.735 439.279
2017 ve sonrası 190.707 -
 856.223 934.905

Grup tarafından kullanılan ABD Doları cinsinden değişken faizli kredilerin faiz oranları Libor+%0,85
ile Libor+%6,25 (31 Aralık 2012: Libor+0,95 ile Libor+%6,89arasında);ve Avro cinsinden değişken
faizli kredilerin faiz oranları Euribor+%5 ile Euribor+ %6,0 (31 Aralık 2012: Euribor+%0,95 ile
Euribor+%6,19 arasında) arasında değişmektedir.

Banka kredilerinin defter değerleri ve gerçeğe uygun değerleri, iskonto işleminin etkisinin önemli
olmamasından dolayı birbirine eşit olarak alınmıştır. Grup sabit ve değişken faiz oranları üzerinden
borçlanmaktadır. Grup’un 30 Eylül 2013 tarihi itibariyle, değişken faizle kullandığı kredi miktarı
1.636.438 TL’dir (31 Aralık 2012: 1.629.371 TL).

Finansal borçlar ile ilgili taahhütler ve finansal şartlar

Medya

Grup’un dolaylı bağlı ortaklıklarından OOO Pronto Moscow’un, 30 Eylül 2013 ve 31 Aralık 2012
tarihleri itibarıyla uzun vadeli banka kredilerinin kısa vadeli kısmı içinde sınıflandırdığı 70.000 ABD
Doları tutarındaki Nisan 2014 vadeli banka kredisi, 2013 Aralık ayı içerisinde sözleşmede bulunan 1
yıl uzatma opsiyonu kullanılarak vadesi Nisan 2015 ayına uzatılacaktır. Ayrıca söz konusu kredinin,
31 Aralık 2012 tarihi itibariyle %6,40 olan faiz oranı cari dönemde %6,25’e düşürülmüştür.

Diğer

Akdeniz ve Galata Wind

Grup’un bağlı ortaklıkları olan Akdeniz ve Galata Wind tarafından kullanılan kredilerle ilgili olarak
karşılanması gereken bazı finansal taahhütler mevcuttur. Kredi sözleşmesinde tanımlanan “Borç
Servisi Karşılama Oranı” (BSKO) minimum 1.10 olmalıdır. Borçlular ve Kefiller, borç tamamen geri
ödeninceye kadar BSKO’nın bu seviyede olacağını taahhüt etmektedirler. BSKO oranının kredi
sözleşmesinde belirlenen minimum oranının iki kere üst üste altında kalması ve sonrasında sermaye
artışı yoluyla BSKO oranının minimum seviyeye çekilememesi temerrüt hali sayılmaktadır. BSKO
hesaplamaları altı aylık dönemlerde yapılacaktır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

Pay rehinleri

30 Eylül 2013 tarihi itibarıyla Doğan Yayın Holding paylarının %15’i (300.000.000 (tam) adet pay),
Kanal D paylarının %20,87’si (10.747.548 (tam) adet pay) Grup’un uzun vadeli finansal borçları
nedeniyle finansal kuruluşlara rehin olarak verilmiştir. 19 Şubat 2013 tarihinde Deutsche Bank
AG’nin yukarıda bahsi geçen “satış” opsiyon hakkını kullanması ve Doğan Gazetecilik’in %22 payını
122.323 ABD Doları karşılığı Doğan Yayın Holding’e satmasıyla beraber Doğan Yayın Holding
paylarının %11,3’ü (226.354.060 (tam) adet pay) ve Hürriyet paylarının %13,3 ü (73.200.000 (tam)
adet pay) üzerinde tesis edilen rehin işlemi kaldırılmıştır. Ayrıca Hürriyet’in TME alımı için
kullandığı sendikasyon kredisinin tamamının 4 Ocak 2013’te ödenmesi nedeniyle TME paylarının
%67,3’ü (33.649.091 (tam) adet pay) üzerinde tesis edilen rehin işlemi kaldırılmıştır.

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 (tam) adet pay, çıkarılmış sermayenin 100.000 TL’ye
çıkarılması işlemi sırasında 19 Kasım 2007 tarihinde Borsa İstanbul A.Ş Toptan Satışlar Pazarı’nda,
mevcut ortakların yeni pay alma haklarının tamamen kısıtlanması suretiyle pay başına 4 (tam) ABD
Doları fiyat ile (ilk işlem fiyatı) (4.73 (tam) TL) alıcı Deutsche Bank AG’ye satılmıştır.

Grup’un bağlı ortaklığı Doğan Yayın Holding ile Deutsche Bank AG arasında, Doğan Gazetecilik
payları üzerine yazılmış “alış” ve “satış” opsiyonu sözleşmeleri bulunmaktaydı.. Alış Opsiyonu
Sözleşmesine göre; Doğan Yayın Holding’in, 21.945.000 (tam) adet Doğan Gazetecilik payını
Deutsche Bank AG’den alış opsiyonu, Satış Opsiyon Sözleşmelerine göre ise Deutsche Bank AG’nin
23.100.000 (tam) adet Doğan Gazetecilik A.Ş. payını Doğan Yayın Holding’e satış opsiyonu
bulunmaktaydı. Bu sözleşmeler 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 31 Aralık 2012 tarihi
itibarıyla konsolide finansal tablolarda finansal yükümlülük olarak gösterilmiştir. Satış opsiyon
sözleşmesine göre “satış” opsiyon kullanım fiyatı ilk işlem fiyatı ve %6,46 faiz oranı dikkate alınarak
hesaplanmıştır.

Yukarıda bahsi geçen her iki sözleşmenin de vadesi 5 yıl 3 ay olup, 19 Şubat 2013 tarihinde sona
ermiştir. 20 Şubat 2013 tarihinde Deutsche Bank AG bahsi geçen “satış” opsiyon hakkını kullanmış
ve Doğan Gazetecilik’in %22 oranındaki payını 122.323 ABD Doları karşılığı Doğan Yayın
Holding’e satmıştır. Bu kapsamda Grup’un bağlı ortaklığı Doğan Yayın Holding’in 30 Eylül 2013
tarihi itibarıyla herhangi bir yükümlülüğü kalmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

Finansal kiralama işlemlerinden borçlar:

Grup, finansal kiralama sözleşmeleri yoluyla maddi duran varlıklar iktisap etmiştir. Grup’un 30 Eylül
2013 tarihi itibarıyla söz konusu finansal kiralama sözleşmeleri ile ilgili kısa ve uzun vadeli kira
ödeme taahhütleri toplamı 19.275 TL tutarındadır (31 Aralık 2012: 22.683 TL).

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibariyle uzun vadeli finansal kiralama borçlarının geri
ödeme planı aşağıda sunulmuştur.
 30 Eylül 2013 31 Aralık 2012

2014 2.613 8.130
2015 ve sonrası 7.184 6.358

 9.797 14.488

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla Grup’un sabit ve değişken faizli finansal
borçlarının dağılımı aşağıdaki gibidir:

 30 Eylül 2013 31 Aralık 2012

Sabit faizli krediler 719.106 462.767
Değişken faizli krediler 1.622.128 1.629.371

Toplam 2.341.234 2.092.138

Tedarikçilere ödenecek finansal borçlar

Tedarikçilere ödenecek kısa ve uzun vadeli finansal borçlar Doğan Yayın Holding’in bağlı ortaklığı
Hürriyet’in, makine ve teçhizat alımları ile ilgilidir. Tedarikçilere ödenecek kısa ve uzun vadeli
finansal borçların faiz oranı Avro için %1,47, İsviçre Frangı için %1,08 olarak uygulanmaktadır (31
Aralık 2012: ABD Doları: %0,91, Avro: %1,22, İsviçre Frangı: %1,07).

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibariyle tedarikçilere ödenecek uzun vadeli finansal
borçların vade analizi aşağıda sunulmuştur.

 30 Eylül 2013 31Aralık 2012

2014 2.084 5.146
2015 ve sonrası 4.392 1.783
Toplam 6.476 6.929

Grup’un 30 Eylül 2013 tarihi itibarıyla, tedarikçilere ödenecek değişken faizli, kısa vadeli finansal
borçlar tutarı 14.510 TL (31 Aralık 2012: 34.193 TL) ve uzun vadeli finansal borçlar tutarı 4.167
TL’dir (31 Aralık 2012: 6.929 TL) ve sabit faizli uzun vadeli finansal borçlar tutarı 2.309 TL’dir
(31 Aralık 2012: Bulunmamaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

Tedarikçilere ödenecek finansal borçlar (devamı)

Tedarikçilere ödenecek finansal borçların faiz oranlarındaki değişim riski ve sözleşmedeki yeniden
fiyatlama tarihleri aşağıdaki gibidir:

 30 Eylül 2013 31 Aralık 2012

6 ay ve daha kısa 17.509 41.122
1 ile 5 yıl arası 3.477 -

Toplam 20.986 41.122

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

Diğer finansal yükümlülükler

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibariyle diğer finansal yükümlülüklerin detayı aşağıda
sunulmuştur.

Kısa vadeli diğer finansal yükümlülükler: 30 Eylül 2013 31 Aralık 2012

Pay senedi satın alma ve satış opsiyonları (Not 16) 187.105 162.849
Opsiyon ile ilgili finansal borçlar - 216.190
Faktoring borçları - 419

 187.105 379.458

Uzun vadeli diğer finansal yükümlülükler: 30 Eylül 2013 31 Aralık 2012

Pay senedi satın alma taahhüdü (Not 16) 170.784 289.164

 170.784 289.164

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 9 - TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar 30 Eylül 2013 31 Aralık 2012

Ticari alacaklar 949.182 870.012
Alacak senetleri ve çekler 31.801 35.110
Gelir tahakkukları 10.487 6.681

Toplam 991.470 911.803

Eksi: Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (6.195) (5.445)
Eksi: Şüpheli ticari alacaklar karşılığı (-) (232.941) (201.844)

Toplam 752.334 704.514

Grup’un medya bölümünde, bilanço tarihi itibarıyla vadesi geçmemiş ve Doğan Faktoring tarafından
takip edilen ticari alacaklarının ortalama vadesi 67 ila 96 gündür (31 Aralık 2012: 70-98 gün).

Grup’un perakende ve mağazacılık bölümünde, bilanço tarihi itibarıyla vadesi geçmemiş ticari
alacakların ortalama vadesi 45 gündür (31 Aralık 2012: 45 gün).

Grup’un diğer bölümünde, bilanço tarihi itibarıyla vadesi geçmemiş ticari alacakların ortalama vadesi
30 - 90 gün arasıdır (31 Aralık 2012: 40-90 gün). Grup’un ticari alacaklarının vadeleri değişiklik
göstermekte olup, yıllık bileşik olarak hesaplanan iskonto oranı %10,03 (31 Aralık 2012: %10,03)
olarak dikkate alınmaktadır.

Uzun vadeli ticari alacaklar 30 Eylül 2013 31 Aralık 2012

Alacak senetleri ve çekler (1) 3.106 2.800
Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (604) (583)

 2.502 2.217

(1) Söz konusu senetli alacaklar, Grup’un bağlı ortaklığı Milpa’nın 2012 yılı içerisinde Automall projesinden
yapılan vadeli satışlarından kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 9 - TİCARİ ALACAK VE BORÇLAR (Devamı)

Uzun ve kısa vadeli şüpheli ticari alacaklar için ayrılan karşılıkların dönem içindeki hareketi aşağıdaki
gibidir:
 2013 2012

1 Ocak itibariyle 201.844 176.210
Dönem içinde ayrılan karşılıklar (Not 26) 28.837 17.971
Tahsilatlar ve iptal edilen karşılıklar (11.524) (6.032)
Yabancı para çevrim farkları (221) (578)
Konsolidasyon oran değişimi - (306)
İşletme birleşme etkisi 13.960 -
Bağlı ortaklık çıkışı 45 (50)

30 Eylül 232.941 187.215

Ticari alacaklar için teminatlar

30 Eylül 2013 tarihi itibarıyla 219.113 TL (31 Aralık 2012: 145.464 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’un, 30 Eylül 2013 tarihi itibarıyla 754.836 TL (31 Aralık 2012: 706.731 TL) tutarındaki ticari
alacaklarına ilişkin toplam 44.854 TL tutarında teminat mektubu, teminat senedi, teminat çeki, kefalet,
alacak sigortası ve ipotek bulundurmaktadır (31 Aralık 2012: 64.939 TL). Bu teminatların 2.217 TL’si
banka teminat mektubu (31 Aralık 2012: 20.922 TL), 35.435 TL’si (31 Aralık 2012: 37.196 TL)
ipotek ve kefalet, 2.879 TL’si alacak sigortası (31 Aralık 2012: -), 4.323 TL’si (31 Aralık 2012: 6.821
TL) çek ve senetten oluşmaktadır. Bu teminatların içindeki 945 TL tutarında banka teminat mektubu,
20.271 TL tutarında ipotek ve kefalet, 2.998 TL tutarında çek ve senet, 2.879 TL tutarında alacak
sigortası, vadesi geçmiş ancak değer düşüklüğüne uğramamış alacaklar için alınmıştır. (31 Aralık
2012: 3.620 TL banka teminat mektubu, 18.544 TL ipotek ve kefalet, 4.330 TL çek ve senetidir.)
(Not 32).

Kısa vadeli ticari borçlar

 30 Eylül 2013 31 Aralık 2012

Ticari borçlar 390.292 349.330

Borç ve gider karşılıkları 82.057 16.234
Yayınlanan program karşılıkları 2.236 1.076
Ödenecek çek ve senetler 820 6.637
Diğer borçlar 524 288

Eksi: vadeli alışlardan kaynaklanan ertelenmiş finansman gideri (3.095) (1.998)
Toplam 472.834 371.567

30 Eylül 2013 itibarıyla ticari borçların ortalama vadesi 30 - 65 gün arasında değişmektedir (31 Aralık
2012: 30 ila 80 gün).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 10 - DİĞER ALACAK VE BORÇLAR

 30 Eylül 2013 31 Aralık 2012
Diğer kısa vadeli alacaklar

Alacak senetleri (1) (2) (3) 472.269 417.212
Verilen depozito ve teminatlar 1.594 1.583
Diğer çeşitli alacaklar 2.016 1.986

 475.879 420.781

Diğer uzun vadeli alacaklar

Alacak senetleri (1) (2) (3) (4) 22.545 95.557
TEİAŞ enerji nakil hattı alacakları (5) 8.624 8.383
Verilen depozito ve teminatlar 3.470 2.300

1

 34.639 106.240

(1) Kısa vadeli alacak senetlerinin 30.089 TL (31 Aralık 2012: 26.681 TL) tutarındaki bölümü ve uzun vadeli alacak
senetlerinin 14.162 TL (31 Aralık 2012: 32.318 TL) tutarındaki bölümü 2 Mayıs 2011 tarihinde Bağımsız Gazeteciler
payları ve Milliyet Gazetesi’ne ait tüm marka ve isim hakları ile internet adlarının DK Gazetecilik ve Yayıncılık
A.Ş.’ye satışı dolayısıyla alınan alacak senetlerinden oluşmaktadır. Senetler iskonto edilmiş değerleri ile gösterilmiştir.
30 Eylül 2013 itibarıyla iskonto tutarı 592 TL dir (31 Aralık 2012: 734 TL).

(2) Kısa vadeli alacak senetlerinin 30 Eylül 2013 tarihi itibarıyla 358.019 TL (176 milyon dolar) (31 Aralık 2012: 313.738
TL) tutarındaki bölümü Işıl Televizyon Yayıncılık A.Ş. (Star TV) paylarının 3 Kasım 2011 tarihi itibarıyla Doğuş
Yayın Grubu şirketlerine satışı nedeniyle oluşan alacağa aittir. Bu tutara yıllık % 3,58 faiz uygulanmaktadır. Alacağın
vadesi 2 Kasım 2013’tür. Sözkonusu alacağa Doğuş Holding A.Ş. garantör olmuştur. 3 Kasım 2011 tarihi itibarıyla Işıl
Televizyon Yayıncılık A.Ş.’ye (Star TV) ait pay senetlerinin Doğuş Yayın Grubu şirketlerine devrinden doğan 2 Kasım
2013 vadeli alacağı tahsil edilmiştir.

(3) Grup’un bağlı ortaklığı Hürriyet 2012 yılı içerisinde İstanbul İli, Bağcılar İlçesi’ndeki üzerinde 28 yıldan beri şirket
merkezi olarak kullandığı binayı (Hürriyet Medya Towers) da bulunduran, 58.609,45 m2 arsa ve binadan oluşan
gayrimenkullerini Nurol Gayrimenkul Yatırım Ortaklığı’na satmıştır. Satış bedeli vade farkı hariç 127.500 ABD Dolar
(225.994 TL) olup 17.500 ABD Doları peşin olarak tahsil edilmiş ve kalan 110.000 ABD Doları tutarındaki alacak 6
Haziran 2012 tarihinden başlayarak, her ay eşit taksitlerle 32 eşit taksit ile ödenmek ve taksit ödemeleri sonrasında
kalan bakiyelere %3,5 oranında faiz tatbik edilmek suretiyle senede bağlanmış olup ekli konsolide finansal tablolarda
30 Eylül 2013 tarihi itibarıyla 41.250 ABD Doları (83.911 TL) tutarındaki kısmı kısa vadeli alacak senetleri ve çekler,
3.438 ABD Doları (6.993 TL) tutarındaki kısmı uzun vadeli alacak senetleri hesaplarında muhasebeleştirilmiştir.
Anapara ödemelerine ilişkin tahsil edilecek toplam faiz tutarı 6.396 ABD Doları olup bu tutarın KDV hariç 1.945 ABD
Doları (2.922 TL) tutarındaki kısmı dönem içinde tahsil edilmiş ve ekli konsolide finansal tablolarda finansal gelirler
altında muhasebeleştirilmiştir. Etkin faiz oranı kullanılarak hesaplanan dönem faiz tahakkuku ise 123 ABD Doları (250
TL) olup ekli konsolide finansal tablolarda kısa vadeli alacak senetleri ve çekler ve finansal gelirler altında
muhasebeleştirilmiştir.

(4) Uzun vadeli alacak senetlerinin 1.385 TL (31 Aralık 2012: 1.962 TL) tutarındaki kısmı diğer bağlı ortaklıkların alacak
senetlerinden oluşmaktadır.

(5) Akdeniz Elektrik ve Galata Wind’in TEİAŞ’dan olan enerji nakil hattı alacaklarından oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 10 - DİĞER ALACAK VE BORÇLAR (Devamı)

 30 Eylül 2013 31 Aralık 2012
Kısa vadeli diğer borçlar

Ödenecek vergi ve fonlar 31.878 51.333
Alınan depozito ve teminatlar 566 702
Diğer kısa vadeli borçlar 3.761 147

 36.205 52.182

 30 Eylül 2013 31 Aralık 2012
Uzun vadeli diğer borçlar

Alınan depozito ve teminatlar 13.393 13.032
Diğer uzun vadeli borçlar 223 275

 13.616 13.307

NOT 11 - CANLI VARLIKLAR

Grup’un Bağlı Ortaklığı Doğan Organik’e ait canlı varlıkların 30 Eylül 2013 tarihi itibariyle tutarı 17
TL’dir (31 Aralık 2012: 208 TL).

NOT 12 - YATIRIM AMAÇLI GAYRİMENKULLER

Yatırım amaçlı gayrimenkullerin 30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine
ait hareketleri aşağıda sunulmuştur.
 2013 2012

1 Ocak 229.376 180.242
İlaveler 17.996 22.345
Çıkışlar (20.290) (16.732)
Yabancı para çevrim farkı 8.246 (6.418)
Transferler - 6.236
Gerçeğe uygun değer düzeltmesi 1.490 7.125

30 Eylül 236.818 192.798

Grup yönetimi yaptığı değerlendirme neticesinde aldığı kararla; konsolide finansal tablolarında önceki
dönemlerde elde etme bedelinden birikmiş amortisman ve varsa değer düşüklüklerinin ayrılması suretiyle
hesaplanarak maliyet bedeli ile tutulan “yatırım amaçlı gayrimenkuller”ini gerçeğe uygun değerlerinin ile
göstermeye karar vermiştir (Not 2.1.6). Bu kapsamda, Grup’un 31 Aralık 2012, 31 Aralık 2011 ve 31 Aralık
2010 tarihlerindeki yatırım amaçlı gayrimenkullerini Sermaye Piyasası Mevzuatı kapsamında değerlemeye tabi
tutmuştur. 30 Eylül 2013 tarihi itibarıyla Grup yönetimi yatırım amaçlı gayrimenkullerinin gerçeğe uygun
değerinde önemli bir değişiklik öngörmemektedir.

Grup yatırım amaçlı gayrimenkullerden 3.322 TL kira geliri elde etmektedir (30 Eylül 2012: 2.226 TL). Dönem
içinde yatırım amaçlı gayrimenkullerden kaynaklanan direkt işletme giderlerinin tutarı 820 TL’dir (30 Eylül
2012: 631 TL). Grup’un yatırım amaçlı gayrimenkulleri üzerinde herhangi bir rehin veya ipotek
bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 13 - MADDİ DURAN VARLIKLAR

Maddi Duran Varlıklar

Maddi duran varlıkların 30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine ait
hareketleri aşağıda sunulmuştur.

 2013 2012

1 Ocak 926.912 668.999
Yapılmakta olan yatırımlara ilaveler 13.248 50.604
Diğer ilaveler 108.729 128.965
Amortisman (-) (105.060) (99.254)
Çıkışlar (-) (23.440) (24.345)
Transferler (21.537) (3.304)
Bağlı ortaklık girişi 2.185 244.405
Satış amaçlı duran varlıklar (1) (4.572) -
Bağlı ortaklık çıkışı (2) (13) -
Yabancı para çevrim farkları 6.095 (1.770)

30 Eylül 902.547 964.300

(1) Grup, İstanbul ili Esenyurt ilçesinde bulunan 17.725,69 m2 büyüklüğünde arsasını 9 milyon ABD
Doları’na satmak için anlaşmıştır. Bu anlaşmaya istinaden bu arsa satış amaçlı sınıflandırılan
duran varlıklar olarak sınıflandırılmıştır.

(2) Grup, 2013 yılı içerisinde Moje Delo, spletni marketing,d.o.o. bağlı ortaklığındaki hisselerini
elden çıkarmıştır (Not 29).

30 Eylül 2013 tarihi itibarıyla maddi duran varlıklar üzerinde 17.865 TL tutarında ipotek bulunmaktadır
(31 Aralık 2012: 15.286 TL). 30 Eylül 2013 tarihi itibarıyla Grup’un finansal kiralama yoluyla elde
edilen maddi duran varlıkların defter değeri 48.564 TL (30 Eylül 2012: 48.562 TL) olup birikmiş
amortismanları 33.722 TL’dir (30 Eylül 2012: 26.119 TL).

Grup’un, 30 Eylül 2013 ve 2012 dönemlerinde yapılmakta olan yatırımlar altında aktifleştirdiği faiz ve
kur farkından oluşan finansman gideri bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 14 - MADDİ OLMAYAN DURAN VARLIKLAR

 Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıkların 30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine
ait hareketleri aşağıda sunulmuştur.
 2013 2012
1 Ocak 949.052 596.995
İlaveler 30.594 35.311
İtfa payı (-) (53.811) (36.099)
Çıkışlar (-) (416) (2.155)
Bağlı ortaklık girişi 1.975 39
Bağlı ortaklık çıkışı (527) -
Transferler (-) 523 2
Yabancı para çevrim farkları 23.951 (25.786)
Konsolidasyon değişim oranı 283 90
30 Eylül 951.624 568.397

Televizyon program haklarının 30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine ait
hareketleri aşağıda sunulmuştur.

 2013 2012
1 Ocak 56.988 64.296
İlaveler 42.461 23.549
Televizyon program haklarının itfa payları (27.665) (28.370)
Program hakları değer düşüklüğü karşılığı (259) (247)
Yabancı para çevrim farkları 1.779 (499)
30 Eylül 73.304 58.729

30 Eylül 2013 tarihi itibariyle maddi ve maddi olmayan duran varlıkların amortisman giderlerinin ve
itfa paylarının 247 TL (30 Eylül 2012: 306 TL) tutarındaki kısmı stoklara yansıtılmıştır.

Sınırsız faydalı ömre sahip maddi olmayan duran varlıklar

Grup tarafından ticari markaların bir bölümünün sınırsız faydalı ömre sahip olduğuna karar verilmiş
olup söz konusu ticari markaların 30 Eylül 2013 tarihi itibarıyla toplam tutarı 290.201TL’dir (31
Aralık 2012: 269.360 TL) (Not 2). Sınırsız faydalı ömre sahip ticari markaların, Grup tarafından
beklenilen kullanım süresi, içinde bulunduğu sektörün istikrarı ve varlıklardan sağlanan ürün veya
hizmetlere ilişkin pazar talebindeki değişiklikler, varlık üzerindeki kontrol süresi ve kullanımı ile ilgili
yasal ve benzeri sınırlamalar dikkate alınarak belirlenmiştir.

Şerefiyenin 30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap dönemine ait hareketleri aşağıda
sunulmuştur.
 2013 2012
1 Ocak 518.957 539.951
Bağlı ortaklık satın alımı (Not 3) 15.429 -
Bağlı ortaklık çıkışı(1) (6.458) -

Yabancı para çevrim farkları 2.831 3.299
Diğer

(2) 138 2.341
30 Eylül 530.897 545.591
 (1) Grup, 2013 yılı içerisinde Moje Delo, spletni marketing,d.o.o. bağlı ortaklığındaki hisselerini Slovenya yasal mevzuatına

uygun olarak elden çıkarmıştır.
(2)

 Pay senedi satın alma opsiyonlarının gerçeğe uygun değer değişimleri diğer olarak gösterilmektedir

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 15 - DEVLET TEŞVİK VE YARDIMLARI

- Grup’un bağlı ortaklığı Hürriyet’in, 28 Ekim, 2, 4 Kasım ve 30 Aralık 2011 tarihlerinde; İstanbul,

Ankara, İzmir, Adana, Antalya ve Trabzon illerindeki baskı tesislerinin modernizasyonu için
toplam 13.805 ABD Doları ithal makine ve 1.502 TL’lik yerli makine için 6 adet yatırım teşvik
belgesi almıştır. Belgedeki yatırımların tamamlanma süresi 2 yıl olup, söz konusu belgeler
kapsamında yapılacak makine ithalatı gümrük vergisi ve KDV’den istisnadır. 30 Eylül 2013 tarihi
itibarıyla bu belgeler kapsamında gerçekleşen ithal makine yatırım tutarı 13.595 ABD Doları ve
yerli makine tutarı 1.502 TL’dir (31 Aralık 2012: ithal makine yatırım tutarı 13.450 ABD Doları ve
yerli makine tutarı 1.280 TL).

- Grup’un bağlı ortaklığı Ditaş, Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu (5510 No’lu

Kanun) kapsamında sigorta primi teşviki, Araştırma ve Geliştirme Faaliyetlerinin Desteklenmesi
Hakkında Kanun (5746 No’lu Kanun) kapsamında da sigorta primi teşviki ile gelir vergisi teşviki
almaktadır. Şirket, 600 TL tutarındaki sigorta primi ile gelir vergisi teşvikini (30 Eylül 2012: 500
TL) finansal tablolarda diğer faaliyetlerden gelir olarak yansıtmıştır.

- Ditaş, üretim kapasitesini arttırmak amacıyla makine parkurunun modernizasyonu için yapılacak

9.589 TL tutarındaki yatırım için 27 Ocak 2011 tarihinde 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 pay desteği ile KDV istisnası,
gümrük vergisi muafiyeti ve faiz desteği bulunmakta olup, bitiş tarihi 21 Aralık 2013’tür. Ditaş’ın
makine ve teçhizatlarına cari dönemde yaptığı yatırımların 1.381 TL tutarındaki kısmı sözkonusu
teşvik kapsamındadır (31 Aralık 2012: 791 TL).

NOT 16 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Kısa vadeli borç karşılıkları 30 Eylül 2013 31 Aralık 2012

Dava karşılıkları 29.485 28.712
Diğer 1.529 1.458

 31.014 30.170

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 16 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(a) Davalar

30 Eylül 2013 tarihi itibariyle Grup’a karşı açılan hukuki davalar 62.778 TL tutarındadır (31 Aralık
2012: 62.574 TL).
 30 Eylül 2013 31 Aralık 2012

Hukuki davalar 62.778 62.574
Ticari davalar 6.497 14.650
İş davaları 7.184 6.309
Diğer 1.816 1.549

Toplam 78.275 85.082

Grup, aleyhine açılmış yukarıda detayları verilen devam eden davalar ile ilgili aldığı hukuki görüşler
ve geçmişte sonuçlanan benzer davaları dikkate alarak 29.485 TL tutarında karşılık ayırmıştır (31
Aralık 2012: 28.712). 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.

(b) 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 “kesinleşmemiş ve dava safhasında bulunan
ihtilaflı vergi borçları” ve “matrah artırımı” hükümlerinden Grup’un yararlandırılmasına karar
vermiştir. 6111 sayılı Kanun kapsamında hesaplanan ve bir kısmı peşin olarak ödendikten sonra kalanı
18 eşit taksit ve 36 ayda ödenecek olan kısmının tamamı, 9. taksitleri ile birlikte 28 Eylül 2012 tarihi
itibariyla ödenmiştir. Bu itibarla, Grup’un 6111 sayılı Kanun kapsamında herhangi bir yükümlülüğü
kalmamıştır. Grup’un 6111 sayılı Kanun kapsamında yapılan ödeme ve gider tutarları aşağıda
özetlenmiştir:

Kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi borçları

6111 sayılı Kanun'un ilgili hükümleri kapsamında 30 Haziran 2011 tarihine kadar 37.430 TL’lik tutar
peşin olarak ödenmiştir. Aynı kapsamda 18 taksit ve 36 ayda ödenecek olan taksitlendirilmiş faiz
dahil 886.772 TL’nin 423.588 TL tutarındaki kısmı 8 taksitte, kalan tutarın tamamı ise 9.ay taksitleri
ile birlikte 463.184 TL olarak ödenmiştir. Taksitli olarak ödenen kesinleşmemiş ve dava safhasında
bulunan ihtilaflı vergi borçlarına ilişkin toplam 58.013 TL (31 Aralık 2012:38.595 TL, 31 Aralık
2012: 19.418 TL) faiz ödemesi yapılmıştır. Bu itibarla 6111 sayılı Kanun kapsamında kesinleşmemiş
ve dava safhasında bulunan ihtilaflı vergi borçlarına ilişkin faiz dahil toplam 924.202 TL tutarında
ödeme yapılmış olup Grup’un bu kapsamda herhangi bir yükümlülüğü kalmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 16 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER(Devamı)

(b) Vergi cezaları ve davaları (devamı)

Matrah Artırımı

6111 sayılı Kanun'un ilgili hükümleri kapsamında 30 Haziran 2011 tarihine kadar 66.040 TL’lik tutar
peşin olarak ödenmiştir. Aynı kapsamda 18 taksit ve 36 ayda ödenecek olan taksitlendirilmiş 31.534
TL’nin 15.063 TL tutarındaki kısmı 8 taksitte, kalan tutarın tamamı ise 9.ay taksitleri ile birlikte
16.471 TL olarak ödenmiştir. Taksitli olarak ödenen matrah arttırımı vergi borçlarına ilişkin toplam
2.069 TL (31 Aralık 2012: 1.372 TL, 31 Aralık 2012: 697 TL) faiz ödemesi yapılmıştır. Bu itibarla
6111 sayılı Kanun’un matrah arttırımına ilişkin hükümleri kapsamında faiz dahil toplam 97.574 TL
tutarında ödeme yapılmış olup Grup’un bu kapsamda herhangi bir yükümlülüğü kalmamıştır.

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

Doğan Holding’in bağlı ortaklığı Doğan Yayın Holding, Doğan TV Holding’te sahip olduğu ve Doğan
TV Holding’in sermayesinin %25’ine isabet eden 90.854.185 adet pay senedini (“Axel Hisseleri”)
Axel Springer AG’nin %100 iştiraki olan Commerz-Film GmbH (eski adıyla Dreiundvierzigste Media
Vermögengsverwaltungsgesellschaft mbH)’a 375.000 Avro (694.312 TL, bu tutar “ilk satış fiyatı”
olarak tanımlanmaktadır) karşılığında 2 Ocak 2007 tarihinde satmıştır. Pay Satış Sözleşmesi
(“Sözleşme”)’ne göre “ilk satış fiyatı” “Axel Hisseleri”’nin “halka arz edilmesi” veya “halka arz
edilmemesi” durumuna bağlı olarak yeniden belirlenecektir.

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

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

- 19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nden Doğan TV
Holding sermayesinin %3,3’ünü temsil eden kısmını 50.000 Avro karşılığında Ocak 2013’ten sonra;
diğer %3,3’ünü temsil eden kısmını da yine 50.000 Avro karşılığında Ocak 2014’ten sonra Doğan
Holding’e satış opsiyonu, Doğan Holding’in ise satın alma taahhüdü bulunmaktadır (“DTV Satma
Opsiyonu I”). Axel Springer Grubu satma opsiyonunun tamamını veya bir kısmını kullanabilir.
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 (tam) adet pay için, Ocak 2014’ten
sonra 50.000 Avro karşılığında kullanılması söz konusu olan opsiyonun 33.843.238 (tam) adet pay
için olduğu vurgulanmış; ilaveten Ocak 2015’ten sonra 50.000 Avro karşılığında kullanılmak üzere
34.183.593 (tam) adet hisse için ise Axel Springer Grubuna yeni bir “satma opsiyonu” tanınmıştır. 31
Ocak 2013 tarihi itibarıyla Doğan Holding, yukarıda bahsi geçen 50.000 Avro karşılığındaki ilk kısım
için Doğan TV Holding ödenmiş sermayesinin %2,48844’ine karşılık gelen 1 TL nominal değerli
33.843.238 adet (tam) nama yazılı B grubu pay senetlerini, toplam 61.572 Avro bedel ile nakden ve
peşin olarak devir ve satın alınmıştır. Söz konusu pay senedi alımı sonrasında, Doğan Holding’in
Doğan TV Holding sermayesindeki doğrudan payı %%2,48844 olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 16 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

Doğan Holding’in söz konusu satın alma taahhüdüne ilişkin olarak, TMS 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, 30 Eylül 2013 tarihi itibariyle
“DTV Satma Opsiyonu I” kapsamındaki yükümlülükler, ekli konsolide bilançoda iskonto edilmiş tutar
olan 341.615 TL’dir (31 Aralık 2012: 433.806 TL). Sözkonusu tutarın 170.831 TL (31 Aralık 2012:
144.642)’lik kısmı “kısa vadeli diğer finansal yükümlülükler” içerisinde, 170.784 TL (31 Aralık 2012:
289.164 TL) tutarındaki kısmı da “uzun vadeli diğer finansal yükümlülükler” olarak sunulmaktadır (Not
8).

- 19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nin tamamını veya bir
bölümünü, pay başına 4,1275 (tam) Avro veya belirli değerleme teknikleri ile belirlenecek pay başına
gerçeğe uygun 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 kontrolün 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.

Diğer taraftan, 31 Ekim 2011 tarihli Tadil Sözleşmesi ile yukarıda pay başına belirlenmiş olan 4,1275
Avro (tam) beher pay fiyatı, Doğan TV’de gerçekleşen sermaye artırımları da dikkate alınarak 1,46269
(tam) Avro olarak tadil edilmiştir.

31 Ekim 2011 tarihli Tadil Sözleşmesi ile ayrıca, Axel Springer Grubu, Doğan Holding’in “DTV
Satma Opsiyonu I” kapsamındaki yükümlülüklerini güvence altına alabilmek adına, her biri 50.000
Avro değerinde iki adet banka teminat mektubu talebinde bulunmuştur. 10 Şubat 2012 tarihinde
Doğan Holding tarafından 50.000 Avro değerinde iki adet teminat mektubu verilmiş olup, Ocak
2013‘de yapılan alım sonrasında 50.000 Avro değerindeki 1 adet teminat mektubu çözülmüştür.
Ayrıca aynı tarihte Ocak 2015’ten itibaren kullanılmak üzere 34.183.593 (tam) adet pay için 50.000
Avro değerinde üçüncü bir teminat mektubu daha verilmiştir.

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 16 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

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

“Axel Payları”nın 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, “Axel
Payları”nın halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri, “ilk satış
fiyatı”ndan yüksek ise, “Axel Payları”nın halka arz sonrasında üç aylık ortalama pay 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 Payları”nın 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda, Doğan TV
Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek gerçeğe uygun 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 “gerçeğe uygun 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 Payları”nın 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 Payları”nın 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 payların “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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 16 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

Grup yukarıdaki işlem ile ilgili olarak, bugünden bakıldığında, ileriye dönük olarak herhangi bir
finansal yükümlülük altına girip girmeyeceğinin tespitine yönelik olarak Doğan TV Holding’in 31
Aralık 2012 tarihi itibariyle gerçeğe uygun değer tespit çalışmasını yapmıştır. Hesaplanan gerçeğe
uygun değer çerçevesinde, Doğan TV Holding’in sermayesinin mevcut %19,9’una isabet eden Axel
hisseleri’nin Axel Springer Grubu’na satış işlemi ile ilgili herhangi bir finansal yükümlülük ortaya
çıkmamaktadır.

(d) Pay senedi satış opsiyonları

OOO Pronto Moscow Opsiyonu

Grup’un bağlı ortaklığı Hürriyet’in bağlı ortaklığı, OOO Pronto Moscow 2007 yılının Ocak ayında
yaptığı Impress Media Marketing LLC (“Impress Media”) satın alımıyla bağlantılı olarak, %13
oranındaki kontrol gücü olmayan pay sahiplerinden belli şartların gerçekleşmesi halinde pay alım
opsiyonu hakkına sahipti. Grup, %10 oranındaki kontrol gücü olmayan pay ile ilgili olarak 25 Mayıs
2012 tarihi itibarıyla 970 TL (528 ABD Doları) bedel ödeyerek pay alımı gerçekleştirmiş, bu kısma
isabet eden opsiyon hakkı kullanılmıştır (31 Aralık 2012: 970 TL). Impress Media’nın kalan %3’lük
hissesi baki olup, hisse üzerindeki hisse alım opsiyonu hakkı sona ermiştir.

Oglasnik d.o.o. Opsiyonu

Grup’un bağlı ortaklığı, Hürriyet’in Hırvatistan’da bulunan bağlı ortaklığı Oglasnik d.o.o’nun %70
oranındaki payının satın alımıyla bağlantılı olarak, %30 oranındaki kontrol gücü olmayan pay
sahipleri sahip oldukları pay senetlerini satma opsiyonu hakkına sahiptir. Bu opsiyonun kullanılması
ile ilgili görüşmeler bu finansal tabloların yayımlandığı tarih itibarıyla devam etmekte olup opsiyonun
değeri 30 Eylül 2013 tarihi itibarıyla 16.274 TL’dir (8.000 ABD Doları) ve kısa vadeli diğer finansal
yükümlülükler içerisinde sınıflandırılmıştır (31 Aralık 2012: 14.261 TL (8.000 ABD Doları)) (Not 9).
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 , opsiyon
sözleşmesinin geçerliliğinin tespiti davası açılmıştır. Dava ile birlikte alternatif bir tazminat talep
edilmektedir. 3 Temmuz 2013 tarihinde davanın 3. duruşması yapılmış olup tahkim süreci devam
etmektedir.

(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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 16 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(e) Rekabet Kurumu nezdindeki gelişmeler (devam)

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.
2012 yılında ödenen toplam para cezasının 2.853 TL’si Hürriyet’ten, 2.070 TL’si Doğan Gazetecilik
ve Bağımsız Gazetecilik’ten oluşmaktadır. Bu kararın iptali kapsamında Danıştay nezdinde dava
açılmıştır.

(f) Diğer

Milpa:

Ömerli Arsa

Grup’un bağlı ortaklığı Milpa’nın sahip olduğu ve konsolide finansal tablolarda yatırım amaçlı
gayrimenkuller hesabına sınıflanan İstanbul ili, Pendik ilçesi, Kurtdoğmuş Köyü’nde kain arsasının
2.093.941 m²’lik 1154 no’lu parseli üzerinde arsa sahipleri ile yapılan hasılat paylaşımlı ve/veya kat
karşılığı inşaat sözleşmesi gereği inşaat yapımı sözleşme şerhi bulunmaktadır. Bahse konu 1154 sayılı
parsel 15.06.2009 onaylı 1/100.000 ölçekli İstanbul Çevre Düzeni Planı’nda Habitat Parkı Alanı’nda,
Çevresel Sürdürülebilirlik açısından kritik öneme sahip alanda ve Günübirlik Rekreasyon Alanı’nda
kalmaktadır. Bakiye 144.266 m²’lik 1155 sayılı Parsel ise Orman Alanı’nda kalmaktadır. Ayrıca
sözkonusu parseller, 5403 sayılı Toprak Koruma ve Arazi Kullanım Kanunu’na göre hazırlanan
İstanbul Metropolitan Alanı Doğu Yakası Pendik İlçesi Kurtdoğmuş, Emirli, Kurnaköy, Ballıca,
Göçbeyli köyleri toprak sınıflandırma paftasında, 1154 parselin tamamı 1155 parselin cüz-i bir kısmı
Tarım Dışı Kullanımı Uygun Olan Marjinal Tarım Alanı’nda ve 1155 parselin büyük bir kısmı ise
Askeri Alan’da kaldığı ifade edilmektedir.

Söz konusu 144.266 m²’lik parsel 2005 yılı içerisinde mahkeme kararıyla orman alanından
çıkarılmıştır. Bu karara Orman Bakanlığı’nın Yargıtay 20’nci Hukuk Dairesi’nde açmış olduğu temyiz
itirazı 24 Haziran 2008 tarihinde kabul edilmiş ve bu kararlar (orman alanından çıkarılma) tekrar
incelenmek üzere Pendik 1. Asliye Hukuk Mahkemesi’ne gönderilmiştir. Mahkeme, 8 Ekim 2009
tarihinde eski kararını içerik açısından doğru bulduğunu yinelemiştir. Orman Bakanlığı, ilgili
Mahkemenin kararını tekrar temyiz etmiş ve dosya yeniden Yargıtay 20’nci Hukuk Dairesi’ne intikal
etmiştir. İlgili Daire de Mahkemenin kararını bozarak, dosyayı tekrar Pendik 1. Asliye Hukuk
Mahkemesi’ne göndermiştir. Söz konusu Mahkeme, Yargıtay 20’nci Hukuk Dairesi’nin bozma
kararına uyarak, yeniden keşif yapılması ve Orman Bakanlığı’nın iddialarının değerlendirilmesi için
duruşmayı 10 Aralık 2013 tarihine ertelemiş olup ilgili Mahkeme’nin kararı beklenmektedir.

Diğer taraftan, 17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında söz
konusu arazi habitat alanı ve günübirlik rekreasyon alanı olarak tahsis edilmiş olup; bu plana Şirket
tarafından yasal süresi içerisinde itiraz edilmiştir. 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.

Pendik, Kurtdoğmuş Köyü’ndeki arsanın imar planındaki değişiklik ve bu değişikliğe ilişkin itiraza,
bu finansal tabloların hazırlandığı tarih itibariyle henüz yanıt alınmamış olup itiraz nedeniyle
gayrimenkulün gerçeğe uygun değeri üzerinde ortaya çıkan belirsizlik, yasal süreçte izleyen
dönemlerde oluşacak gelişmelere göre değerlendirilmeye devam edilecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 17 - TAAHHÜTLER

Verilen teminat mektupları ve teminat senetleri:

 30 Eylül 2013 31 Aralık 2012
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)
407.741 81.961 19.071 104.070 2.666 489.551 71.739 29.124 155.229 2.709

Rehin 251.670 - 86.344 27.663 - 226.354 226.354 - - -
İpotek (2)

17.865 - - 6.500 - 15.286 - - 6.500 -
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine

 vermiş olduğu TRİ’lerin toplam tutarı

Teminat (1) (3)
1.826.982 164.394 680.884 98.751 2.739 3.417.325 175.080 1.429.350 288.031 8.710

Rehin 2 - 2 - - - - - - -
İpotek - - - - - - - - - -

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

Teminat 40.800 - 20.057 - - - - - - -
Rehin - - - - - - - - - -
İpotek - - - - - - - - - -

D. Diğer verilen TRİ’lerin toplam tutarı - - - - - - - - - -
i) Ana ortaklık lehine vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - - - -
ii) B ve C maddeleri kapsamına girmeyen 3. Kişiler lehine - - - - - - - - - -
 vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - - - -
iii) C maddesi kapsamına girmeyen 3. Kişiler lehine - - - - - - - - - -
 vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - - - -
Toplam 2.545.060 4.148.516

(1) Grup’un teminatları teminat mektupları, teminat senetleri, ipotek ve kefaletlerinden oluşmaktadır. Teminat mektupları, teminat senetleri, ipotekler ve kefaletlerin detayları aşağıda açıklanmıştır.
(2) Grup’un bağlı ortaklıklarından Hürriyet’in, 30 Eylül 2013 tarihi itibarıyla maddi duran varlıkları üzerinde 17.865 TL tutarında ipotek bulunmaktadır (31 Aralık 2012: 15.286 TL).
(3) Aslancık Elektrik’in yürütmekte olduğu ve inşaatın 2013 yılı sonunda tamamlanması beklenen hidroelektrik santrali proje finansmanı kapsamında, Doğan Holding’in kredi kuruluşlarına, 52.800 ABD Doları tutarında verilen kefaleti

bulunmaktadır (31 Aralık 2012: 45.309 ABD Doları). Boyabat Elektrik’in uzun vadeli proje finansman kredisine teminat olarak Şirket 74.514 ABD Doları tutarında teminat mektubu vermiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 17 - TAAHHÜTLER (Devamı)

a) Verilen teminat mektupları ve teminat senetleri (devamı)

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 30 Eylül 2013 tarihi itibarıyla
% 0 (31 Aralık 2012 tarihi itibarıyla: % 0)’dır. Grup’un vermiş olduğu teminat mektupları ve teminat
senetlerinin detayları aşağıdaki gibidir:

 30 Eylül 2013 31 Aralık 2012
 Orijinal TL Orijinal TL

 yabancı para tutarları yabancı para tutarları

Teminat mektupları – Avro 164.306 451.578 230.622 542.354
Teminat mektupları – TL 81.023 81.023 73.193 73.193
Teminat mektupları – ABD Doları 21.082 42.886 29.940 53.371
Teminat mektupları – Diğer 2.666 896 2.709 843
Teminat senetleri – TL 25.788 25.788 25.750 25.750
Teminat senetleri – Avro 806 2.214 782 1.839
Teminat senetleri – ABD Doları 128.372 261.133 134.960 240.580
Toplam 865.518 937.930

Doğan Yayın Holding’in bağlı ortaklığı Doğan TV Holding 2008 yılı içinde UEFA’ya (Union
Européenne de Football Association veya Union of European Football Associations), 2012-2015
yılları UEFA Şampiyonlar Ligi, UEFA Süper Kupa ve UEFA Kupası maçları yayın hakları ile ilgili
olarak 55.000 Avro teminat mektubu vermiştir.

Not 18’de açıklandığı üzere, 31 Ekim 2011 tarihli Tadil Sözleşmesi ile, Axel Springer Grubu, Doğan
Holding’in “DTV Satma Opsiyonu I” kapsamındaki yükümlülüklerini güvence altına alabilmek adına,
her biri 50.000 Avro değerinde iki adet banka teminat mektubu talebinde bulunmuştur. 10 Şubat 2012
tarihinde Doğan Holding tarafından 50.000 Avro değerinde iki adet teminat mektubu verilmiştir.
Ayrıca aynı tarihte Ocak 2015’ten itibaren kullanılmak üzere 34.183.593 adet pay için 50.000 Avro
değerinde üçüncü bir teminat mektubu daha verilmiştir. Ocak 2013’de kullanılan “satma opsiyonu”na
ilişkin verilmiş olan 50.000 Avro değerindeki 1 adet banka teminat mektu çözülmüş, opsiyon
kapsamında bankaya verilmiş olan teminat mektubu sayısı 2’ye inmiştir.

(b) Verilen kefalet ve ipotekler

Grup’un 30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla Grup şirketleri ve ilişkili tarafların
finansal borçları ve ticari borçları için vermiş olduğu taahhütlerin detayı aşağıda sunulmuştur:

 30 Eylül 2013 31 Aralık 2012
 Orijinal TL Orijinal TL

 yabancı para tutarları yabancı para tutarları

Kefaletler – Avro 39.625 108.906 211.856 498.223
Kefaletler – ABD Doları 570.790 1.161.101 1.293.573 2.305.923
Kefaletler – TL 133.872 133.872 147.875 147.875
Kefaletler – CHF 2.739 6.126 8.634 16.925
İpotekler – Avro 6.500 17.865 6.500 15.286

Toplam 1.427.870 2.984.232

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 17 - TAAHHÜTLER (Devamı)

(c) Takas (“barter”) anlaşmaları

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

Grup’un 30 Eylül 2013 tarihi itibarıyla mal ve hizmet alımlarına karşılık olarak 12.526 TL (31 Aralık
2012: 11.710 TL) tutarında reklam yayınlama taahhüdü ve mal ve hizmet satışlarına karşılık olarak
24.059 TL (31 Aralık 2012: 34.259 TL), tutarında mal ve hizmet alma hakkı bulunmaktadır.

NOT 18 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

 30 Eylül 2013 31 Aralık 2012
Diğer dönen varlıklar

Bloke mevduat (1) 318.939 214.809
Katma Değer Vergisi (“KDV”) alacakları 25.648 23.334
Peşin ödenen vergi ve fonlar 12.259 18.858
İş avansları 25.610 12.121
Personel avansları 9.867 9.655
Program stokları 5.846 9.120
Diğer 15.402 6.087

 413.571 293.984

Program stokları değer düşüklüğü karşılığı (1.081) (1.081)
Diğer şüpheli alacak karşılığı (838) (747)

 411.652 292.156

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 18 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

 30 Eylül 2013 31 Aralık 2012
Diğer duran varlıklar

Bloke mevduatlar (2) 220.215 235.458
Katma değer vergisi (“KDV”) alacakları 128.722 132.017
Verilen depozito ve teminatlar 177 117
Vadesi bir yıldan uzun bloke mevduatlar (2) 19 17
Diğer 293 242
 349.426 367.851

(1) 30 Eylül 2013 tarihi itibariyle Doğan Holding’e ait 70.000 ABD Doları (142.394 TL) (31 Aralık 2012: 70.000 ABD
Doları (124.782 TL)) TME; 14.000 Avro (38.478 TL) (31 Aralık 2012:0 TL) DMI; 11 TL (31.12.2012: 5 TL)
Akdeniz Elektrik; 636 TL (31.12.2012: 0 TL) Galata Wind ve bunlara ek olarak Şirket ile Commerz-Film GmbH ve
Hauptstadtsee 809. V V GmbH arasında imzalanan 28 Şubat 2012 tarihli tadil sözleşmesi kapsamında Doğan TV
Holding paylarının alım opsiyonuyla ilgili 50.000 Avro (137.420 TL) (31 Aralık 2012:0 TL) bloke edilmiş ve söz
konusu tutarların tamamı dönen varlıklar içinde muhasebeleştirilmiştir. (31 Aralık 2012 tarihi itibariyle ayrıca 25.500
ABD Doları (45.456 TL) ve 25.000 ABD Doları (44.566 TL) tutarındaki vadeli mevduat sırasıyla Mozaik ve Hürriyet
tarafından kullanılan kredilere teminat olarak bloke edilmiş olup, diğer dönen varlıklar içerisinde
muhasebeleştirilmiştir).

(2) 30 Eylül 2013 tarihi itibariyle Doğan Holding’e ait 40.500 ABD Doları (82.385 TL) (31 Aralık 2012: 0) Mozaik; 410
TL (31 Aralık 2012: 288 TL) Çelik Halat ve Şirket ile Commerz-Film GmbH ve Hauptstadtsee 809. V V GmbH
arasında imzalanan 28 Şubat 2012 tarihli tadil sözleşmesi kapsamında Doğan TV Holding paylarının alım
opsiyonuyla ilgili 50.000 Avro (137.420 TL) (31 Aralık 2012: 100.000 Avro (235.170 TL) bloke edilmiş ve söz
konusu tutarların tamamı duran varlıklar içinde; bunlara ek olarak 19 TL (31 Aralık 2012: 17 TL) Hürriyet için bloke
edilmiş ve vadesi bir yıldan uzun bloke mevduatlar içerisinde muhasebeleştirilmiştir.

NOT 19- PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla peşin ödenmiş giderler ve ertelenmiş gelirlerin
detayları aşağıda sunulmuştur:

Kısa vadeli peşin ödenmiş giderler 30 Eylül 2013 31 Aralık 2012

Peşin ödenen giderler (1) 33.193 23.840
Verilen avanslar 36.443 20.606

 69.636 44.446

(1) Peşin ödenmiş giderlerin önemli kısmı, peşin ödenmiş kira ve sigorta giderlerinden oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 19- PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER (Devamı)

Uzun vadeli peşin ödenmiş giderler 30 Eylül 2013 31 Aralık 2012

Verilen avanslar ve ön ödemeler (1)(2) 33.911 23.645
Gelecek yıllara ait giderler 12.469 6.538
Maddi duran varlık alımları için verilen avanslar 47 186
 46.427 30.369

(1) 30.580 TL (31 Aralık 2012: 20.439 TL) tutarındaki verilen avanslar ve ön ödemeler 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.

(2) Verilen avanslar ve ön ödemelerin 3.180 TL (31 Aralık 2012: 3.180 TL) tutarındaki bölümü, Grup’un bağlı ortaklığı
Milpa’nın Ömerli arsası üzerinde geliştirmeyi planladığı gayrimenkul projesi ile ilgili paylarını devreden arsa sahibine
ödenecek hasılat paylarına mahsuben verilmiş olan avansı kapsamaktadır. Milpa’nın, geliştirmeyi planladığı gayrimenkul
projesi üzerinde inşa ve imal edip satacağı işyeri ve meskenlerin satış hasılatlarının %25’ini, paylarını hasılat paylaşımlı
ve/veya kat karşılığı devreden arsa sahiplerine arsadaki payları oranında ödeme taahhüdü bulunmakta olup bu tutarlar ile
mahsup edilecektir.

Kısa vadeli ertelenmiş gelirler 30 Eylül 2013 31 Aralık 2012

Ertelenmiş gelirler 43.547 28.362
Alınan avanslar 19.351 7.594

 62.898 35.956

Uzun vadeli ertelenmiş gelirler 30 Eylül 2013 31 Aralık 2012

Ertelenmiş gelirler 13.063 12.364

 13.063 12.364

NOT 20 - TÜREV ARAÇLAR

 30 Eylül 2013 31 Aralık 2012
 Varlık Yükümlülük Varlık Yükümlülük
Alım-satım amaçlı türev araçlar

Yabancı para takas işlemleri - 5.387 573 -
Faiz takas işlemleri - 832 309 1.683

Toplam - 6.219 882 1.683

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 20 - TÜREV ARAÇLAR (Devamı)

(a) Yabancı para takas işlemleri

Grup, dönem içerisinde 58.840 ABD Doları ve 7.500 Avro (31 Aralık 2012: 25.222 ABD Doları)
tutarındaki banka kredilerine ilişkin Avro takas anlaşması yapmıştır. 30 Eylül 2013 tarihi itibarıyla
açık olan takas işlemlerinin gerçeğe uygun değeri 5.837 TL’dir (31 Aralık 2012: 882 TL finansal
varlık).

Grup, 13 Ocak 2014 tarihine kadar geçerli olmak üzere her hafta pazartesi günleri piyasa kurlarına
bağlı olarak 1 milyon ABD Doları alma ya da satma hakkına sahiptir.

(b) Faiz takas işlemleri

Grup’un bağlı ortaklığı Hürriyet’in, 2015 vadeli ABD Doları değişken faizli (Libor) kredisinin 10.000
ABD Dolarlık bölümüne ait faiz ödemelerinin, Avro (Euribor) değişken faize çevrilmesi için faiz takas
anlaşması bulunmaktadır. Bu anlaşmaya istinaden dönem içerisinde 403 TL finansman gideri
kaydedilmiştir.

Grup’un bağlı ortaklığı Doğan TV Holding’in 22.222 ABD Doları tutarındaki kredi borcunun
değişken faizinin sabit faize çevrilmesi amacıyla yapılmış faiz takas anlaşması bulunmaktadır.
Anlaşmaya göre kredinin faiz maliyeti 23 Mayıs 2014 tarihine kadar sabitlenmiştir. 30 Eylül 2013
tarihi itibarıyla bu işleme ilişkin 832 TL tutarında finansal yükümlülük (31 Aralık 2012: 1.683 TL).
Bu işleme istinaden dönem içerisinde finansman geliri olarak kaydedilen tutar bulunmamaktadır (31
Aralık 2012: Bulunmamaktadır).

(c) Faiz aralığı takas işlemleri

Grup’un 30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla faiz aralığı takas işlemi bulunmamaktadır.

NOT 21 - ÇALIŞANLARA SAĞLANAN FAYDALAR

a) Çalışanlara sağlanan faydalar kapsamında borçlar

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla çalışanlara sağlanan faydalar kapsamında borçların
detayları aşağıda sunulmuştur:

 30 Eylül 2013 31 Aralık 2012

Ödenecek sosyal güvenlik kesintileri 11.661 9.751
Personele borçlar 23.597 16.834

 35.258 26.585

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 21 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

b) Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin kısa vadeli
karşılıkların detayları aşağıda sunulmuştur:

 30 Eylül 2013 31 Aralık 2012

Kullanılmamış izin hakları karşılığı 37.538 36.624

 37.538 36.624

c) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin uzun vadeli
karşılıkların detayları aşağıda sunulmuştur:

 30 Eylül 2013 31 Aralık 2012

Kıdem tazminatı karşılığı 99.285 94.375

 99.285 94.375

Grup’un operasyonlarını yürüttüğü ülkelerden aşağıda belirtilen Türkiye’de olan yasal yükümlülükler
haricinde, Grup’un herhangi bir emeklilik taahhüdü anlaşması bulunmamaktadır.

Türk İş Kanunu’na göre Grup bir hizmet yılını doldurmak kaydıyla sebepsiz olarak işine son verilen,
askere çağrılan, vefat eden veya 25 yıl (kadınlar için 20 yıl) hizmetini tamamladıktan sonra emekli olan
ve emeklilik yaşına ulaşan (kadınlar için 58 erkekler için 60) personeline kıdem tazminatı ödemekle
yükümlüdür. Ödenecek tutar, 30 Eylül 2013 tarihinde, her hizmet yılı için en fazla 3.129,25 (tam) TL (31
Aralık 2012: 3.033,98 (tam) TL) ile sınırlı olmak üzere, bir aylık maaşa eşittir.

Diğer taraftan Basın Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzimi Hakkındaki Kanun’a
göre Grup bu kanuna tabi ve gazetecilik mesleğinde en az 5 yıl çalışmış her personeline herhangi bir
sebep dolayısıyla iş akdinin feshi halinde kıdem tazminatı ödemekle mükelleftir. Ödenecek tazminat
çalışılan her sene için 30 günlük giydirilmiş ücret tutarı ile sınırlandırılmıştır. Kıdem tazminatı
yükümlülüğü herhangi bir fonlamaya tabi değildir ve yasal olarak herhangi bir fonlama şartı
bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 21 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

c) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar (devamı)

Kıdem tazminatı yükümlülüğü, Doğan Holding, Türkiye’de kayıtlı bağlı ortaklıklar, iş ortaklıkları ve
iştiraklerin çalışanlarının emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü değerinin
tahmini ile hesaplanır. KGK Finansal Raporlama Standartları Grup’un kıdem tazminatı yükümlülüğünü
tahmin etmek için aktüer değerleme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre toplam
yükümlülüğün hesaplanmasında aktüer firma tarafından hazırlanan rapor uyarınca aşağıdaki varsayımlar
kullanılmıştır.

- hesaplamada iskonto oranı %7,69 (31 Aralık 2012: %7,69), enflasyon oranı %4,98 (31 Aralık 2012:

%4,98) ve reel maaş artış oranı % 4,98 (31 Aralık 2012: %4,98) olarak dikkate alınmıştır.

 - hesaplamada 31 Aralık 2012 itibarıyla geçerli olan 3.129,25 TL (31 Aralık 2012: 3.033,98 TL)
düzeyindeki tavan maaş tutarı esas alınmıştır.

- emeklilik yaşı, bireylerin en erken emekli olabileceği yaş olarak dikkate alınmıştır.

- kadın ve erkeklere ilişkin ölüm olasılıkları için CSO 1980 mortalite tablosu kullanılmıştır.

Kıdem tazminatı yükümlülüğünün 30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap
dönemlerine ait hareketleri aşağıdaki gibidir:

 30 Eylül 2013 30 Eylül 2012

1 Ocak 94.375 46.975
Sürdürülen faaliyetlere ilişkin cari dönem hizmet maliyeti 11.539 10.071
Sürdürülen faaliyetlere ilişkin dönem içindeki ödemeler (6.629) (6.139)
Bağlı ortaklık çıkışı - (136)
30 Eylül 99.285 50.771

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 22 - ÖZKAYNAKLAR

Doğan Holding, kayıtlı sermaye sistemini benimsemiş ve nominal değeri 1 TL olan hamiline yazılı
paylarla temsil edilen çıkarılmış sermayesi için bir tavan tespit etmiştir.

Doğan Holding’in 30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla taahhüt edilmiş, kayıtlı ve
çıkarılmış sermayesi aşağıda gösterilmiştir:

 30 Eylül 2013 31 Aralık 2012

Kayıtlı sermaye tavanı 4.000.000 4.000.000
Çıkarılmış sermaye 2.450.000 2.450.000

Doğan Holding’in imtiyazlı payı bulunmamaktadır.

Doğan Holding’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi (Işıl Doğan, Arzuhan
Yalçındağ, Vuslat Sabancı, Hanzade V. Doğan Boyner ve Y. Begümhan Doğan Faralyalı) olup 30 Eylül
2013 ve 31 Aralık 2012 tarihleri itibariyle Holding’in pay sahipleri ve sermaye içindeki payları tarihi
değerleri üzerinden aşağıda belirtilmiştir:

Pay sahibi Pay % 30 Eylül 2013 Pay % 31 Aralık 2012

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

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) Sermaye Piyasası Kurulu (SPK)’nun 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı
gereğince; Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına göre; 30 Eylül 2013 tarihi itibariyle Doğan
Holding sermayesinin %32,68’ine (31 Aralık 2012: %31,97) karşılık gelen payların dolaşımda
olduğu kabul edilmektedir. Doğan Holding sermayesinin %34,29’una karşılık gelen paylar 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.

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.

Yasal Yedekler, Türk Ticaret Kanunu’na göre, ayrılan birinci ve ikinci tertip yasal yedeklerden
oluşmaktadır. Birinci tertip yasal yedekler, şirketin çıkarılmış sermayesinin %20’sine ulaşılıncaya kadar,
kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise çıkarılmış sermayenin %5’ini aşan
dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler çıkarılmış 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 sınıflandırılması gerekmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 22 – ÖZKAYNAKLAR (Devamı)

Kardan ayrılan kısıtlanmış yedekler (devamı)

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibariyle kardan ayrılan kısıtlanmış yedeklerin detayı
aşağıda sunulmuştur:

Kardan ayrılan kısıtlanmış yedekler 30 Eylül 2013 31 Aralık 2012

Yasal yedekler 124.163 124.163
İştirak satış karları 1.018.500 1.079.880

Toplam 1.142.663 1.204.043

Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Giderler

Şirket’in yatırım amaçlı gayrimenkuller değer artış fonu ve tanımlanmış fayda planları ölçüm
kayıplarından oluşan kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelir ve
giderleri aşağıda özetlenmiştir.

i. Yatırım Amaçlı Gayrimenkuller Değer Artış Fonu

Önceki dönemlerde maddi duran varlık olarak muhasebeleştirilmiş gayrimenkuller, kullanım
şekillerindeki değişiklik nedeniyle yatırım amaçlı gayrimenkullere transfer edilebilir. Grup bazı
gayrimenkullerini 2012 yılı içerisinde bu şekilde yatırım amaçlı gayrimekul olarak sınıflandırmış ve
gerçeğe uygun değer yöntemi ile muhasebeleştirmeyi tercih etmiştir. Buna göre ilk transfer esnasında
oluşan 1.002 TL tutarındaki gerçeğe uygun değer artışını ana ortaklığa ait özkaynaklarda değer artış
fonu olarak muhasebeleştirmiştir.

ii. Tanımlanmış fayda planları yeniden ölçüm kayıpları

Kıdem tazminatı karşılığı, Grup’un, çalışanların emekli olmasından doğan gelecekteki olası
yükümlülüğün bugünkü değerinin tahmini ile hesaplanır. Grup, 2012 yılında TMS 19’da meydana
gelen ve 1 Ocak 2013’ten itibaren geçerli olan değişikliği erken uygulamayı tercih ederek, kıdem
tazminatı karşılığına ilişkin tüm aktüeryal kayıp ve kazançları diğer kapsamlı gelir tablosunda
muhasebeleştirmiştir. Yeniden değerleme ölçüm farkı olarak bilançoda özkaynaklar altında gösterilen
ölçüm kayıpları 25.381 TL’dir.

Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Giderler

i. Finansal varlık değer artış fonu
Finansal varlıklar değer artış fonu satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki
değişiklikleri sebebiyle oluşan gerçekleşmemiş kazançların ve zararların, ertelenen vergi etkisi de
yansıtıldıktan sonra net değerleri üzerinden muhasebeleştirilmesiyle oluşmuştur. Satılmaya hazır finansal
varlıkların yeniden değerleme kayıpları olarak bilançoda cari dönemde özkaynaklar altında gösterilen
tutar 9.075 TL’dir.

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.

SPK düzenlemelerine göre “Ödenmiş sermaye”, “Kardan ayrılan kısıtlanmış yedekler” ve “Pay senedi
ihraç primleri”’nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu
Tebliğ’in uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden
kaynaklanan farklılıklar gibi):

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 22 – ÖZKAYNAKLAR (Devamı)

Sermaye Yedekleri ve Birikmiş Karlar (devamı)

 “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 “Pay Senedi İhraç Primleri”nden kaynaklanmakta ve
henüz kar dağıtımı veya sermaye artırımına konu olmamışsa “Geçmiş Yıllar Kar/Zararıyla”,

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

Kar Payı Dağıtımı

Payları Borsa İstanbul’da 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 kar payı 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. Sözkonusu karar geçerliliğini korumaktadır.

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.

Doğan Holding’in 3 Temmuz 2013 tarihli Olağan Genel Kurul Toplantısı’nda TTK, Sermaye Piyasası
Mevzuatı ve SPK Düzenlemeleri, Kurumlar Vergisi, Gelir Vergisi ve diğer ilgili yasal mevzuat
hükümleri ile Şirket Ana Sözleşmesi'nin ilgili hükümleri ve kamuya açıklanan "kâr dağıtım politikası"
dikkate alınarak ;

-SPK’nın mülga Seri:XI No:29 sayılı Tebliği hükümleri dahilinde, TMS ve TFRS ile uyumlu olarak
hazırlanan, sunum esasları SPK'nın konuya ilişkin Kararları uyarınca belirlenen, bağımsız denetimden
geçmiş, 1 Ocak 2012-31 Aralık 2012 hesap dönemine ait konsolide finansal tablolara göre; “Dönem
Vergi Gideri”, “Ertelenmiş Vergi Geliri” ile “Ana Ortaklık Dışı Paylar” birlikte dikkate alındığında,
155.671 TL tutarında “Konsolide Net Dönem Karı” oluştuğu; söz konusu tutardan 831.377 TL
tutarında “Geçmiş Yıllar Zararları” düşüldükten ve 4.072 TL “bağışlar” eklendikten sonra da 671.634
TL “Net Dönem Zararı” oluştuğu anlaşıldığından, SPK'nın kar dağıtımına ilişkin düzenlemeleri
dahilinde, 2012 yılı hesap dönemine ilişkin olarak herhangi bir kâr dağıtımı yapılmamasına,

- TTK ve Vergi Usul Kanunu kapsamında tutulan yasal kayıtlarda ise, 1 Ocak 2012 – 31 Aralık 2012
hesap döneminde 66.387 TL tutarında “Net Dönem Zararı” oluştuğunun tespiti ile daha önce
Kurumlar Vergisi Kanunu'na uygun olarak vergi istisnasından yararlanmak amacıyla beş yıl süre ile
pasifte geçici “özel fon hesabı”na alınan 61.380 TL tutarındaki vergiden istisna kazançların, beş yıllık
sürenin dolduğu da dikkate alınarak “Olağanüstü Yedekler” hesabına alınmasına, oyçokluğu ile karar
verilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 22 - ÖZKAYNAKLAR (Devamı)

Kar Payı Dağıtımı (devamı)

SPK tarafından şirketlerin yasal kayıtlarında bulunan dönem karı ve kar dağıtımına konu edilebilecek
diğer kaynakların toplam tutarına kamuya ilan edilecek finansal tablo notlarında yer verilmesine karar
verilmiş olup, Şirket’in bilanço tarihi itibariyle yasal kayıtlarında bulunan kar dağıtımına konu
edilebilecek kaynakların toplam brüt tutarı 1.460.845 TL’dir (31 Aralık 2012:1.512.314 TL).

Doğan Holding’in özkaynak tablosu aşağıdaki gibidir:
 30 Eylül 2013 31 Aralık 2012

Çıkarılmış sermaye 2.450.000 2.450.000
Sermaye düzeltmesi farkları 143.526 143.526
Paylara ilişkin primler 630 630
Yatırım amaçlı gayrimenkuller
 değer artış fonu 1.002 1.002
Tanımlanmış fayda planları yeniden ölçüm kayıpları (25.381) (25.381)
Yabancı para çevrim farkları 92.460 53.688
Satılmaya hazır finansal varlıkların yeniden değerleme
 ve/veya sınıflandırma kazançları/kayıpları (9.075) 2.092
Kardan ayrılan kısıtlanmış yedekler 1.142.663 1.204.043
 - Yasal yedekler 124.163 124.163
 - Sermayeye eklenecek iştirak satış karları 1.018.500 1.079.880
Geçmiş yıllar zararları (594.134) (804.264)
Net dönem kar/(zararı) (41.184) 155.670

Toplam özkaynaklar 3.160.507 3.181.006

NOT 23- HASILAT VE SATIŞLARIN MALİYETİ

1 Ocak- 1Temmuz- 1 Ocak- 1 Temmuz-
30 Eylül

 2013
30 Eylül

2013
30 Eylül

 2012
30 Eylül

2012

Yurtiçi satışlar 2.452.355 705.076 2.193.648 708.912
Yurtdışı satışlar (1) 304.665 133.868 383.901 111.414
Satıştan iadeler (293.867) (106.946) (265.139) (52.410)
Satış iskontoları (20.668) (6.980) (52.159) (47.409)

Net satışlar 2.442.485 725.018 2.260.251 720.507
Satışların maliyeti (-) (1.772.777) (546.412) (1.609.236) (505.066)
Brüt kar 669.708 178.606 651.015 215.441

(1) Yurtdışı satış gelirleri, Grup’un yurtdışında yerleşik bağlı ortaklılarının satışlarını da içerdiği için not 33’te yer alan döviz

pozisyonu tablosundaki ihracat tutarından farklılık göstermektedir.

Satış gelirleri ve satışların maliyeti

30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine ait esas faaliyet gelirleri ve satışların
maliyetlerinin raporlanabilir bölümlere göre detayı Not 5-“Bölümlere Göre Raporlama” notunda
sunulmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 24 - ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE
DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ

1 Ocak- 1Temmuz- 1 Ocak- 1 Temmuz-
30 Eylül

 2013
30 Eylül

2013
30 Eylül

 2012
30 Eylül

2012

Genel yönetim giderleri (265.438) (76.940) (280.223) (92.225)

Pazarlama, satış ve dağıtım giderleri (329.360) (109.740) (284.113) (96.944)
Faaliyet giderleri (594.798) (186.680) (564.336) (189.169)

NOT 25 - NİTELİKLERİNE GÖRE GİDERLER

30 Eylül 2013 ve 2012 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 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül

 2013
30 Eylül

2013
30 Eylül

 2012
30 Eylül

2012

Personel giderleri (500.722) (168.669) (441.350) (147.943)
Satılan ticari malların maliyeti (434.489) (100.032) (542.085) (163.426)
Genel üretim giderleri (388.523) (131.586) (256.759) (92.911)
İlk madde ve malzeme gideri (301.493) (109.759) (247.419) (83.380)
Amortisman ve itfa payları(1) (186.289) (61.955) (163.417) (59.495)
Reklam giderleri (71.987) (22.135) (53.905) (13.138)
Kira giderleri (55.262) (21.857) (52.389) (18.607)
Nakliye,depolama ve seyahat giderleri (46.660) (17.752) (46.364) (15.742)
Danışmanlık giderleri (31.838) (11.124) (33.259) (10.547)
Telekomünikasyon hizmet giderleri (29.527) (10.375) (33.605) (12.332)
Promosyon giderleri (18.052) (4.378) (17.470) (3.552)
RTÜK reklam payları (13.903) (3.236) (12.627) (2.375)
Dışarıdan sağlanan hizmetler (14.825) (4.530) (13.921) (3.529)
Uydu kullanım giderleri (15.724) (5.666) (17.848) (5.943)
İletişim giderleri (12.325) (6.734) (8.339) (2.446)
Bayi komisyon giderleri (4.848) (1.729) (8.837) (1.456)
Çeşitli vergiler (5.794) (1.270) (6.314) (1.636)
Diğer (235.314) (50.305) (217.664) (55.777)

 (2.367.575) (733.092) (2.173.572) (694.235)

(1) 30 Eylül 2013 tarihi itibariyle amortisman giderlerinin ve itfa paylarının 247 TL (30 Eylül 2012: 306 TL) tutarındaki
kısmı stoklara yansıtılmıştır, muhasebeleşmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 - ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

1 Ocak- 1Temmuz- 1 Ocak- 1 Temmuz-
30 Eylül

 2013
30 Eylül

2013
30 Eylül

 2012
30 Eylül

2012
Esas faaliyetlerden diğer gelirler

Esas faaliyetlerden kaynaklanan
kur farkı gelirleri 247.170 137.242 76.466 32.154

Vadeli satışlardan kaynaklanan vade
farkı gelirleri ve tahakkukları 48.717 15.905 45.088 (8.476)

Banka mevduatı faiz gelirleri ve
 tahakkukları

55.839 6.764 87.488 6.536

Konusu kalmayan karşılıklar 10.032 1.489 10.788 3.833
Kullanılan kdv indirimi 4.133 1.770 2.363 35
Kira gelirleri 4.615 1.095 3.087 1.333
İade alınan kurumlar vergisi geliri(1) - - 19.785 19.785
Diğer faaliyet geliri 15.915 8.720 25.640 14.673

 386.421 172.985 270.705 69.873

(1) Şirket’in OMV Petrol Ofisi A.Ş’den 2010 yılı içerisinde elde etmiş olduğu 395.699 TL tutarındaki temettü gelirine ait

19.785 TL tutarındaki vergi, 2010 hesap dönemine ait Kurumlar Vergisi Beyannamesi’nde ihtirazi kayıtla verilerek Nisan
2011 tarihinde peşin olarak ödenmiştir. İştiraklerden elde edilen temettü gelirlerinin kurumlar vergisinden istisna
olmasından hareketle İstanbul 5’nci Vergi Mahkemesi nezdinde açılan 2011/1229 esas numaralı dava, söz konusu
mahkemenin 6 Temmuz 2012 tarih ve 2012/1789 No’lu kararıyla Şirket’in lehine sonuçlanmıştır. Mahkeme kararı
sonucunda 2010 hesap döneminde fazladan tahsil edilen 19.785 TL tutarındaki Kurumlar Vergisi 2 Ağustos 2012
tarihinde Şirket tarafından tahsil edilmiş olup, 30 Eylül 2012 tarihi itibariyle sona eren ara hesap döneminde diğer faaliyet
gelirleri altında muhasebeleştirilmiştir.

1 Ocak- 1Temmuz- 1 Ocak- 1 Temmuz-
30 Eylül

 2013
30 Eylül

2013
30 Eylül

 2012
30 Eylül

2012
Esas faaliyetlerden diğer giderler

Esas faaliyetlerden kaynaklanan
kur farkı giderleri (65.364) (40.277) (133.945) (3.866)

Şüpheli alacaklar karşılığı (Not 9) (28.837) (4.844) (17.971) (3.293)
Vadeli alımlardan kaynaklanan vade farkı

giderleri ve tahakkukları (14.703) (4.047) (23.751) (1.275)
Hukuki davalar ile ilgili karşılıklar (6.670) (3.190) (9.026) (1.463)
Ödenen diğer cezalar ve tazminatlar (2.974) (497) (5.444) (1.776)
Milpark fesih sözleşmesi giderleri - - (25.049) -
6111 sayılı Kanun kapsamında ihtilaflı
vergi borcu finansman gideri - - (19.418) 12.386
6111 sayılı Kanun kapsamında matrah

artırımı finansman gideri - - (692) 439
Yardım ve Teberrüler (5.532) (2.350) (7.695) (4.244)
Diğer faaliyet giderleri (17.040) (3.367) (12.793) (4.307)

 (141.120) (58.572) (255.784) (7.399)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 27 - YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine ait yatırım faaliyetlerinden gelir
ve giderlerin detayları aşağıda sunulmuştur:

Yatırım faaliyetlerinden gelirler

1 Ocak- 1Temmuz- 1 Ocak- 1 Temmuz-
30 Eylül

 2013
30 Eylül

2013
30 Eylül

 2012
30 Eylül

2012
Yatırım faaliyetleriyle ilgili kalemlere
 ait kur farkı geliri 152.751 46.255 67.731 12.000
Menkul kıymet faiz geliri ve tahakkukları 20.074 6.406 1.119 814
Banka mevduatı faiz geliri ve tahakkukları 28.479 20.858 35.651 20.459
Sabit kıymet satış geliri (1) 5.216 3.027 154.605 1.651
Yatırım amaçlı gayrimenkul gerçeğe
 uygun değer artış kazancı 2.109 - 3.396 2.224
Turner hisse satış opsiyonu sözleşmesi
 fesih tazminatı - - 45.767 -
Bağlı ortaklık pay satış karı - - 1.363 -

208.629 76.546 309.632 37.148

(1) 30 Eylül 2012 tarihi itibarıyla 142.905 TL tutarındaki kısım Hürriyet binasının 1 Şubat 2012 tarihinde Nurol Gayrimenkul
Yatırım Ortaklığı’na satışından oluşan duran varlık satış karından oluşmaktadır

Yatırım faaliyetlerinden giderler

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2013 2013 2012 2012

Yatırım faaliyetleriyle ilgili kalemlere
ait kur farkı giderleri (74.945) (46.795) (76.390) (14.225)
Maddi duran varlık satış zararı (15.194) (2.449) (15.035) (3.892)
Hisse alım opsiyon yükümlülüğüne ilişkin faiz gideri (3.673) (1.551) (5.200) (2.850)
Bağlı ortaklık hissesi satış zararı (Not 29) (3.176) (1.500) - -
Maddi ve maddi olmayan
 varlıklar değer düşüklüğü - - (183) (183)

 (96.988) (52.295) (96.808) (21.150)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 28 - FİNANSMAN GELİRLERİ VE GİDERLERİ

30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine ilişkin finansman gelirleri:

Finansman Gelirleri 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-
30 Eylül 30 Eylül 30 Eylül 30 Eylül

2013 2013 2012 2012

Kur farkı gelirleri 7.657 976 61.632 9.328

Toplam 7.657 976 61.632 9.328

30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine ilişkin finansman giderleri:

Finansman giderleri 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-

30 Eylül 30 Eylül 30 Eylül 30 Eylül
2013 2013 2012 2012

Kur farkı giderleri (191.942) (67.286) (49.840) (18.693)
Banka kredileri faiz giderleri (150.867) (63.029) (66.765) (14.428)
Banka komisyon giderleri (12.275) (4.905) (14.602) (9.410)
Diğer (25.219) (13.185) (16.771) (7.859)

(380.303) (148.405) (147.978) (50.390)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 29- BAĞLI ORTAKLIK SATIŞI

Grup, 2013 yılı içerisinde Moje Delo, spletni marketing,d.o.o. bağlı ortaklığındaki hisselerini
Slovenya yasal mevzuatına uygun olarak elden çıkarmıştır.

Elden çıkarılan varlıkların net defter değeri 30 Eylül 2013

Dönen varlıklar

Nakit ve nakit benzerleri 268
Ticari alacaklar 168
Diğer alacaklar 118
Diğer dönen varlıklar 25

Duran varlıklar

Maddi ve maddi olmayan duran varlıklar 511
Ertelenmiş vergi varlığı 4

Kısa vadeli yükümlülükler

Ticari borçlar 678
Diğer borçlar 71
Diğer kısa vadeli yükümlülükler 425

Elden çıkarılan net varlıklar (80)

Bağlı ortaklık satış zararı

Elden çıkarılan net varlıklarda Grup’un payı (%55) (45)
Şerefiye (Not 14) 6.458

Satış bedeli:

Nakit ve nakit benzeri olarak ödenen bedeller 3.237
Gelecek dönemlerde tahsil edilecek hasılat -

Satıştan kaynaklanan net nakit girişi:

 (Eksi) elden çıkarılan nakit ve nakit benzerleri (268)

Toplam elde edilen nakit bedeli 2.969

Bağlı ortaklık hissesi satış zararı 3.176

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 30- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iş ortaklıklarını konsolide ettiği
finansal tabloları üzerinden vergi beyannamesi vermesine olanak tanımamaktadır. Bu sebeple bu
konsolide finansal tablolara yansıtılan vergi karşılıkları, konsolidasyon kapsamına alınan tüm şirketler
için ayrı ayrı hesaplanmıştır.

Kurumlar Vergisi

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla dönem karı vergi yükümlülüğü aşağıdaki gibidir:

 30 Eylül 2013 31 Aralık 2012

Dönem vergi karşılığı 103.801 84.179
Peşin ödenen kurumlar vergisi (68.907) (74.350)

Dönem karı vergi yükümlülüğü 34.894 9.829

 30 Eylül 2013 31 Aralık 2012

Ödenecek kurumlar ve gelir vergisi 34.894 9.829
Ertelenen vergi yükümlülükleri, net 67.489 87.226

Vergiler toplamı 102.383 97.055

Türkiye

Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiş ve pek çok hükmü 1
Ocak 2006 tarihinden geçerli olmak üzere yürürlüğe girmiştir. Buna göre Türkiye’de, kurumlar vergisi
oranı 2013 yılı için %20’dir (2012: %20). Kurumlar vergisi oranı kurumların ticari kazancına vergi
yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna
(iştirak kazançları istisnası) ve indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi
matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile
Türkiye’de yerleşik kurumlara ödenen kar paylarından (kar payları) stopaj yapılmaz. Bunların dışında
kalan kişi ve kurumlara yapılan kar payı ödemeleri %15 oranında stopaja tabidir. Karın sermayeye
ilavesi, kar dağıtımı sayılmaz.

Şirketler üçer aylık finansal karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen
ikinci ayın 14’üncü gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen
geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak
kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar
nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka finansal borca da mahsup edilebilir.

30 Aralık 2003 tarihinde Resmi Gazete’de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi
Kanunu ve Kurumlar Vergisi Kanunu’nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı Kanun”),
kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin finansal
tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir.
Grup, POAŞ ve Doğan Gazetecilik’te gerçekleşen şirket birleşmeleri sonucunda oluşan birleşme
primlerini 2004 yılı kurumlar vergisi hesaplaması için enflasyon düzeltmesine tabi tuttuğu finansal
tablolarında ilgili mevzuat hükümleri ve 24 Mart 2005 tarihinde yayınlanan “Enflasyon Düzeltmesi
Uygulaması” konulu 17 nolu Vergi Usul Kanunu Sirküleri gereği bir aktif veya pasif kalem olmayan
denkleştirme hesabı olarak sınıflandırmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 30- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Türkiye (devamı)

Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının
(DİE TEFE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (DİE TEFE artış oranının) %10’u
aşması gerekmektedir. 2005 yılından geçerli olmak üzere söz konusu şartlar sağlanmadığı için enflasyon
düzeltmesi yapılmamıştır.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama
bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü
ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir.

Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem
tespit edilirse ödenecek vergi miktarı yapılacak vergi tarhiyatı nedeniyle vergi miktarları değişebilir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla
dönem kurum kazancından indirilebilirler.

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 30 Eylül 2013 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 kar payı
kazançları (fonların katılma belgeleri ile yatırım ortaklıklarının pay senetlerinden elde edilen kar payları
hariç) kurumlar vergisinden istisnadır.

Emisyon Primi İstisnası

Anonim şirketlerin kuruluşlarında veya sermayelerini artırdıkları sırada çıkardıkları pay senetlerinin
itibari değerlerinin üzerinde elden çıkarılmasından sağlanan emisyon primi kazançları kurumlar
vergisinden istisnadır.

Yurt Dışı İştirak Kazançları İstisnası

Kanuni ve iş merkezi Türkiye’de bulunmayan anonim veya limited şirket mahiyetindeki bir şirketin
(esas faaliyet konusu finansal kiralama veya her nevi menkul kıymet yatırımı olanlar hariç) sermayesine,
kazancın elde edildiği tarihe kadar devamlı olarak en az bir yıl süreyle %10 veya daha fazla oranda
iştirak eden kurumların, bu iştiraklerin kanuni veya iş merkezinin bulunduğu ülke vergi kanunları
uyarınca en az %15 oranında (esas faaliyet konusu finansman temini veya sigortacılık olanlarda en az,
Türkiye’de uygulanan kurumlar vergisi oranında) kurumlar vergisi benzeri vergi yükü taşıyan ve elde
edildiği vergilendirme dönemine ilişkin yıllık kurumlar vergisi beyannamesinin verilmesi gereken tarihe
kadar Türkiye’ye transfer ettikleri iştirak kazançları kurumlar vergisinden istisnadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 30 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Türkiye (devamı)

Gayrimenkul ve İştirak Payı Satış Kazancı İstisnası

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak paylarının, gayrimenkullerinin, rüçhan
hakkı, kurucu senedi ve intifa senetleri satışından doğan kazançlarının %75’i kurumlar vergisinden
istisnadır. İstisnadan yararlanmak için söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl
süre ile işletmeden çekilmemesi gerekmektedir. Satış bedelinin satışın yapıldığı yılı izleyen ikinci takvim
yılı sonuna kadar tahsil edilmesi gerekir.

Rusya Federasyonu

Rusya Federasyonu’nda yürürlükte bulunan kurumlar vergisi oranı %20’dir (2012: %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 (2012: %30) ile sınırlıdır. Söz konusu dönemlerde mahsup edilmeyen zararlarla ilgili
haklar kaybedilir.

Vergi iadesi teknik olarak mümkün olmakla beraber genellikle vergi iadesi hukuki süreç sonucu elde
edilmektedir. Ana ortaklık ve bağlı ortaklıklarının konsolide vergi raporlamasına ya da vergi
ödemesine izin verilmemektedir. Genellikle yabancı ortaklara ödenen kar payı ödemeleri %15
oranında stopaja tabidir. İkili vergi anlaşmalarına istinaden bu oran düşebilmektedir.

Rusya Federasyonu’nda vergi mevzuatları, farklı yorumlara tabi olup, sık sık değişikliğe
uğramaktadır. TME’nin faaliyetleri ile ilgili olarak vergi makamları tarafından vergi mevzuatının
yorumlanması, yönetim ile aynı olmayabilir.

Grup’un faaliyetlerinin önemli bir bölümünün gerçekleştirildiği yurtdışı ülkelerde 31 Aralık 2012
tarihi itibariyle geçerli vergi oranları aşağıdaki gibidir:

 Vergi Vergi
Ülke oranları (%) Ülke oranları (%)

Almanya (1) 28,0 Ukrayna (3) 19,0
Romanya 16,0 Macaristan (2) 19,0
İngiltere 28,0 Slovenya(4) 17,0
Hırvatistan 20,0 Belarus 18,0
Kazakistan 20,0 Hollanda (5) 25,0

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

değişen belediye ticaret vergisi uygulanmaktadır.
(2) Matrahın ilk 500 Milyon Macar Forinti’ne kadar olan kısmı %10, aşan kısmı ise %19 oranı ile vergilendirilmektedir.
(3) 1 Ocak 2012’den itibaren vergi oranı %23’ten %21’e düşmüştür. 2013 yılından itibaren vergi oranı 19%’a ve 1 Ocak

2014’den itibaren ise %16’ya düşecektir.
(4) 1 Ocak 2013’ten itibaren vergi oranı %18’ten % 17’ye düşmüştür.
(5) Matrahın ilk 200.000 Avro’ya kadar olan kısmı % 20, aşan kısmı ise % 25 oranı ile vergilendirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 30- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Ertelenen vergiler

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinin KGK 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, KGK
Finansal Raporlama Standartları ve vergi kanunlarına göre değişik raporlama dönemlerinde
muhasebeleşmesinden ve devreden mali zarardan kaynaklanmaktadır.

Gelecek dönemlerde gerçekleşecek uzun vadeli geçici farklar üzerinden yükümlülük metoduna göre
hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için uygulanacak oranlar bilanço tarihlerinde
geçerli vergi oranları olup yukarıdaki tabloda ve açıklamalarda bu oranlara yer verilmiştir.

Ayrı birer vergi mükellefi olan bağlı ortaklık ve iş ortaklıklarının finansal tablolarında yer alan ertelenen
vergi varlıklarını ve yükümlülüklerini net göstermiş olmalarından dolayı Grup’un konsolide bilançosuna
söz konusu net sunum şeklinin etkileri yansımıştır. Aşağıdaki tabloda yer alan geçici farklar ile ertelenen
vergi varlıkları ve yükümlülükleri ise brüt değerler esas alınarak hazırlanmaktadır.

30 Eylül 2013 ve 31 Aralık 2012 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)
 30 Eylül 2013 31 Aralık 2012 30 Eylül 2013 31 Aralık 2012

Maddi ve maddi olmayan varlıklar
 ve stokların kayıtlı değerleri ile vergi
 değerleri arasındaki net fark 89.194 101.490 17.839 20.298
Mahsup edilen mali zararlar 243.899 198.835 48.780 39.767
Şüpheli alacak karşılığı 81.613 57.115 16.323 11.423
Kıdem tazminatı ve izin karşılığı 136.823 130.999 27.365 26.200
Türev finansal yükümlülükler 6.219 1.683 1.244 337
Ticari alacakların ertelenmiş
 finansman gelirleri 522 518 104 104
Diğer 134.784 76.017 26.957 15.203

Ertelenen vergi varlıkları 138.612 113.332

Maddi ve maddi olmayan varlıklar
 ve stokların kayıtlı değerleri ile vergi
 değerleri arasındaki net fark (975.992) (979.378) (195.198) (196.524)
Yatırım amaçlı gayrimenkuller

gerçeğe uygun değer (27.459) (366.651) (5.492) (1.889)
Türev finansal varlıklar - (882) - (176)
Diğer (27.053) (10.289) (5.411) (1.969)

Ertelenen vergi yükümlülükleri (206.101) (200.558)

Ertelenen vergi yükümlülükleri, net (67.489) (87.226)

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 30 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Grup, 30 Eylül 2013 tarihi itibariyle KGK Finansal Raporlama Standartları uyarınca hazırlanan
konsolide finansal tablolarında 243.899 TL (31 Aralık 2012: 198.835 TL) tutarındaki mahsup
edilebilecek mali zararlar için ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların 30 Eylül
2013 ve 31 Aralık 2012 tarihleri itibariyle vadeleri aşağıdaki gibidir:

 30 Eylül 2013(1) 31 Aralık 2012

2013 (4.225) (4.260)
2014 (84.976) (90.552)
2015 (62.468) (22.171)
2016 (69.929) (33.524)
2017 ve sonrası (22.301) (48.328)

 (243.899) (198.835)

(1) Söz konusu döneme ait birikmiş geçmiş yıl mali zararlarının en son indirilebileceği yıllara göre

tutarları, 6111 sayılı Kanun kapsamına uygun şekilde sunulmuştur.

Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali karın
oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır. 30 Eylül 2013 tarihi itibariyle ertelenen vergi
varlığı hesaplanmayan mahsup edilebilecek mali zararlar 1.137.111 TL’dir (31 Aralık 2012: 1.064.493
TL).

30 Eylül 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine ait net ertelenen vergi hareketleri
aşağıda belirtilmektedir:

 2013 2012

1 Ocak (87.226) (61.858)
Finansal varlıklardaki gerçeğe uygun değer
 artışı ile oluşan ertelenen vergi (varlığı)/yükümlülüğü 2.233 (1.162)
Cari dönem (gideri) /geliri 20.330 5.163
Yabancı para çevrim farkları (6.772) 3.051
Bağlı ortaklık alımı - 4.155
Bağlı ortaklık çıkışı - 16
Diğer 3.946 2

30 Eylül (67.489) (50.633)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 30 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

30 Eylül 2013 ve 2012 tarihleri itibarıyla kar veya zarar tablolarına yansıtılmış vergi tutarları aşağıda
özetlenmiştir:

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-
 30 Eylül 2013 30 Eylül 2013 30 Eylül 2012 30 Eylül 2012

Cari (103.639) (32.534) (71.091) (8.917)
Ertelenen 20.330 11.575 5.163 (6.380)

Toplam vergi (83.309) (20.959) (65.928) (15.297)

30 Eylül 2013 ve 2012 itibarıyla 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:

 2013 2012

Sürdürülen faaliyetler vergi öncesi kar/(zarar) (39.485) 252.794
%20 etkin vergi oranından hesaplanan cari dönem vergi gideri 7.897 (50.559)
6111 sayılı Kanun kapsamındaki
 ihtilaflı vergi borçları ve matrah artırım giderleri - -
Cari dönemde indirime konu edilen mali zararların etkisi (720) -
Vergiye konu olmayan giderler (37.075) (29.706)
Vergiye konu olmayan gelirler 472 45.977
Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (65.548) (40.015)
Mahsup edilen mali zararlar 6.681 17.461
Geçmiş dönemlerde üzerinden ertelenmiş vergi
 hesaplanan geçmiş yıl zararlarının iptali - (5.894)
Önceki dönemlerde üzerinden ertelenmiş vergi aktifi
 hesaplanmayan geçmiş yıl zararlarının kullanımı - -
Bağlı ortaklık satışı - (3.589)
Ülkelerin farklı etkin vergi oranından
hesaplanan cari dönem vergi geliri 7 (2.461)
Düzeltmelerin etkisi 2.343 (52)
Yurtdışı operasyonları ile ilgili ödenen stopaj (5.404)
Diğer 2.634 8.314

Vergi gideri (83.309) (65.928)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 31 - İLİŞKİLİ TARAF AÇIKLAMALARI

Bu konsolide finansal tabloların amacı doğrultusunda, Doğan Holding’in “müşterek yönetime tabi iş
ortaklıkları” dahil olmak üzere, doğrudan veya dolaylı olarak iştirak ettiği tüzel kişiler; Şirket üzerinde
doğrudan veya dolaylı olarak; tek başına veya birlikte kontrol gücüne sahip gerçek ve tüzel kişi
ortaklar ile bunların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından doğrudan veya
dolaylı olarak, tek başına veya birlikte kontrol edilen tüzel kişiler ile bunların önemli etkiye sahip
olduğu ve/veya kilit yönetici personel olarak görev aldığı tüzel kişiler; Şirket’in bağlı ortaklık ve
iştirakleri ile Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri (ikinci
dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol
edilen tüzel kişiler, ilişkili taraflar olarak kabul edilmiştir. Bilanço tarihleri itibarıyla ilişkili taraflardan
alacaklar ve ilişkili taraflara borçlar ile 30 Eylül 2013 ve 31 Aralık 2012 tarihlerinde sona eren hesap
dönemleri itibarıyla ilişkili taraflarla yapılan işlemlerin özeti aşağıda sunulmuştur:

i) İlişkili taraf bakiyeleri:

İlişkili taraflardan kısa vadeli ticari alacaklar:
 30 Eylül 2013 31 Aralık 2012
Delüks Elektronik Hizmetler ve Tic A.Ş. (1) 3.486 270
D Elektronik Şans Oyunları Yayıncılık A.Ş. 2.128 -
Doğan Elektronik Turizm Satış Pazarlama Hiz.ve Yay A.Ş. 1.005 620
Ortadoğu Otomotiv Ticaret A.Ş. (“Ortadoğu Otomotiv”) 941 729
Katalog Yayın ve Tanıtım Hizmetleri A.Ş. 822 820
D Market Elektronik Hizmetler ve Ticaret A.Ş. (“D Market”) 697 1.145
Doğan Portal ve Elektronik Ticaret A.Ş. (“Doğan Portal”) 517 985
Doğan ve Egmont Yayıncılık ve Yapımcılık
 Ticaret A.Ş. (“Doğan Egmont”) 299 -
Gas Plus Erbil 152 -
Gümüştaş Madencilik 16 10
Aydın Doğan Vakfı 11 14
Tipeez İnternet Hizmetleri A.Ş. (‘’Tipeez’’) 1 1.710
Doğan İnternet Yayıncılığı ve Yatırım A.Ş. (2) - 9.404
Nakkaştepe Gayrımenkul - 2.125
Diğer 3.028 1.128
Toplam 13.103 18.960

(1) Grup’un Delüks Elektronik Hizmetler ve Ticaret A.Ş.’den olan alacağı şirkete tedarik edilen mallardan

kaynaklanmaktadır.
(2) Cari dönemde Grup, Doğan İnternet Yayıncılığı ve Yatırım A.Ş. yi satın almıştır.

 30 Eylül 2013 31 Aralık 2012
İlişkili taraflardan kısa vadeli ticari olmayan alacaklar:

Boyabat Elektrik (1) 43.822 67.767
Gümüştaş Madencilik ve Ticaret A.Ş 4.134 -
Doğan ve Egmont Yayıncılık ve Yapımcılık
 Ticaret A.Ş. (“Doğan Egmont”) (2) - 3.482

Toplam 47.956 71.249

(1) Proje finansmanı ile ilgili verilen borçlardır.
(2) Grup’un, 31 Aralık 2012 tarihi itibarıyla Doğan Egmont’tan 2.500 USD tutarında kısa vadeli ticari olmayan alacağı

bulunmaktadır. Sözkonusu alacağa ilişkin uygulanan ABD Doları faiz oranı %3,65’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 31 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

i) İlişkili taraf bakiyeleri (devamı):

İlişkili taraflara kısa vadeli ticari borçlar: 30 Eylül 2013 31 Aralık 2012

Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) (1) 11.211 10.391
Boyabat Elektrik Üretim ve Ticaret A.Ş. 10.503 -
Doğan ve Egmont Yayıncılık ve Yapımcılık
 Ticaret A.Ş. (“Doğan Egmont”) (2) 8.359 4.482
Doğanlar Sigorta Aracılık Hizmetleri A.Ş. 438 96
D market 166 7
Adilbey Holding A.Ş. 61 26
Doğan İnternet Yayıncılığı ve Yatırım A.Ş. - 9
Diğer 2.067 2.838

Toplam 32.805 17.849

(1) Grup’un Doğan Burda’ya olan borcu dergi dağıtım hizmetinden kaynaklanmaktadır.
(2) Grup’un Doğan Egmont’a olan borcu dergi dağıtım hizmetinden kaynaklanmaktadır.

ii) İlişkili taraflarla yapılan işlemler:

İlişkili taraflardan yapılan ürün ve hizmet alımları:

 2013 2012
 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
Boyabat Elektrik Üretim ve Ticaret A.Ş. (1) 38.788 13.424 41 41
Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) (2) 27.494 9.375 29.036 9.721
Doğan ve Egmont Yayıncılık ve

Yapımcılık Ticaret A.Ş. 16.958 9.261 7.455 783
(“Doğan Egmont”) (3)

Ortadoğu Otomotiv Ticaret A.Ş (4) 11.364 5.546 5.572 1.373
Dergi Pazarlama Planlama ve

Ticaret A.Ş. (“DPP”) 4.488 1.636 4.494 1.689
Doğanlar Sigorta Aracılık Hizmetleri 3.243 1.527 1.021 1.021
Adilbey Holding A.Ş. 2.166 1.469 2.192 2.192
D-Market Elektronik Hizmetler Ve Tic. A.Ş. 271 271 320 320
Diğer 4.171 1.400 4.588 (90)
Toplam 108.943 43.909 54.719 17.050

(1) Grup’un Boyabat Elektrik Üretim ve Ticaret A.Ş.’den alımları elektrik alımlarından kaynaklanmaktadır.
(2) Grup’un Doğan Burda’dan alımları dergi dağıtım hizmetinden kaynaklanmaktadır.
(3) Grup’un Doğan Egmont’dan olan alımları dergi dağıtım hizmetinden kaynaklanmaktadır.
(4) Grup’un Ortadoğu Otomotiv Ticaret A.Ş ‘den alımları kiralama hizmeti alımından kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 31 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler (devamı):

İlişkili taraflara yapılan varlık, ürün ve hizmet satışları:

 2013 2012
 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-
 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) (1) 17.026 5.897 17.711 6.040
Ortadoğu Otomotiv Tic. A.Ş. 7.850 7.850 166 166
Doğan ve Egmont Yayıncılık ve

Yapımcılık Ticaret A.Ş.
(“Doğan Egmont”) (2) 7.736 3.141 15.426 10.586

D-Market Elektronik Hizmetler ve
 Ticaret A.Ş. 3.635 1.040 2.060 106
Delüks Elektronik Hizmetler ve
 Ticaret A.Ş. 2.766 561 66 66
Gas Plus Erbil Ltd. 945 377 340 340
Adilbey Holding A.Ş. 747 542 63 63
D Elektronik Şans Oyunları ve Yayıncılık A.Ş. 687 195 147 147
Medyanet iletişim Reklam Pazarlama Turizm

A.Ş. (“Medyanet”) (3) - - 11.323 3.483
Gümüştaş Madencililk 205 205 - -
Diğer 4.281 1.725 3.715 1.582

Toplam 45.878 21.533 51.017 22.579

(1) Grup’un Doğan Burda’ya olan ürün ve hizmet satışları hammadde ve hizmet satışlarından kaynaklanmaktadır.
(2) Grup’un Doğan Egmont’a olan ürün ve hizmet satışları hammadde ve hizmet satışlarından kaynaklanmaktadır.
(3) Cari dönemde Grup, Doğan İnternet Yayıncılığı ve Yatırım A.Ş.’yi satın almıştır

Finansman gelirleri:
 2013 2012
 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-
 30 Eylül 30 Eylül 30 Eylül 30 Eylül

Boyabat Elektrik Üretim ve Ticaret A.Ş. 11.829 3.301 176 176
Doğan Portal ve Elektronik Tic.A.Ş 458 458 - -
Delüks Elektronik Hizmetler ve
 Ticaret A.Ş. 143 88 - -
D Elektronik Şans Oyunları ve Yayıncılık A.Ş. 95 75 3 3

Doğan Elektronik Turizm Satış Pazarlama
Hizmetleri ve Yayıncılık A.Ş. 21 21 11 11

Diğer 116 101 - -

Toplam 12.662 4.044 190 190

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 31 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler (devamı):

Maddi ve maddi olmayan duran varlık alımları: 2013 2012

D-Market Elektronik Hizmetler ve Ticaret A.Ş. 79 46
D Yapı İnşaat Sanayi ve Ticaret A.Ş - 490
Diğer - 1

Toplam 79 537

Kilit yönetici personele yapılan ödemeler:

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

 1 Ocak- 1 Temmuz- 1 Ocak- 1 Temmuz-
 30 Eylül 2013 30 Eylül 2013 30 Eylül 2012 30 Eylül 2012
Ücretler ve diğer kısa
 vadeli faydalar 9.716 3.406 8.598 2.876
İşten ayrılma sonrası faydalar - - - -
Diğer uzun vadeli faydalar - - - -
İşten çıkarma nedeniyle
 sağlanan faydalar - - - -
Pay bazlı ödemeler - - - -

Toplam 9.716 3.406 8.598 2.876

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ

Finansal Araçlar ve Finansal Risk Yönetimi

Grup faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; kredi riski, piyasa
riski (kur riski, gerçeğe uygun değer faiz oranı riski, fiyat riski ve nakit akım faiz oranı riskini içerir) ve
likidite riskidir. Grup’un genel risk yönetimi programı, finansal piyasaların değişkenliğine ve muhtemel
olumsuz etkilerin Grup’un finansal performansı üzerindeki etkilerini asgari seviyeye indirmeye
yoğunlaşmaktadır. Grup maruz kaldığı çeşitli risklerden korunma amacıyla türev finansal araçlardan
sınırlı olarak yararlanmaktadır.

Finansal risk yönetimi Grup’un belirlediği genel esaslar dahilinde kendi Yönetim Kurulları tarafından
onaylanan politikalar çerçevesinde her bir bağlı ortaklık, iş ortaklığı tarafından uygulanmaktadır.

a) Piyasa riski

a.1) Yabancı Para (Döviz kuru riski)

Grup, döviz cinsinden borçlu bulunulan meblağların yerel para birimine çevrilmesinden dolayı kur
değişikliklerinden doğan döviz riskine sahiptir. Bu riskler, döviz pozisyonunun analiz edilmesi ile takip
edilmekte ve sınırlandırılmaktadır. Yabancı para cinsinden olan parasal varlıklar ve yükümlülüklerin
30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla, konsolidasyon düzeltmeleri öncesi, TL cinsinden
kayıtlı değerleri aşağıdaki gibidir:

Grup, ağırlıklı olarak ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır, diğer para
birimlerinin etkisi önemsiz düzeydedir.

 30 Eylül 2013 31 Aralık 2012

Döviz cinsinden varlıklar 3.041.592 2.936.296
Döviz cinsinden yükümlülükler (2.572.137) (2.539.395)
Bilanço dışı türev araçların
 net varlık pozisyonu 30.560 47.289

Net döviz pozisyon 500.015 444.190

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

a.1) Yabancı Para (Döviz kuru) riski (devamı)

Aşağıdaki tablo 30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibariyle Grup’un yabancı para pozisyonu
riskini özetlemektedir. Grup tarafından tutulan yabancı para varlıkların ve borçların kayıtlı tutarları
yabancı para cinslerine göre aşağıdaki gibidir:

30 Eylül 2013
TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacaklar 136.521 68.131 47.509 20.881
2a. Parasal Finansal Varlıklar (Kasa, banka hesapları dahil) 2.275.087 1.389.542 834.874 50.671
3. Diğer 318.685 142.476 176.209 -
4. Dönen Varlıklar (1+2+3) 2.730.293 1.600.149 1.058.592 71.552
5. Ticari Alacaklar 44.388 43.701 687 -
6a. Parasal Finansal Varlıklar 47.106 24.431 5.127 17.548
6b. Parasal Olmayan Finansal Varlıklar - - - -
7. Diğer 219.805 82.385 137.420 -
8. Duran Varlıklar (5+6+7) 311.299 150.517 143.234 17.548
9. Toplam Varlıklar (4+8) 3.041.592 1.750.666 1.201.826 89.100
10. Ticari Borçlar 77.185 45.736 16.785 14.664
11. Finansal Yükümlülükler 1.408.980 1.108.793 294.037 6.150
12a. Parasal Diğer Yükümlülükler 52.459 1.630 8.561 42.268
12b. Parasal Olmayan Diğer Yükümlülükler 276 8 254 14
13.Kısa Vadeli Yükümlülükler (10+11+12) 1.538.900 1.156.167 319.637 63.096
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 1.033.203 456.143 577.060 -
16a. Parasal Diğer Yükümlülükler 34 34 - -
16b. Parasal Olmayan Diğer Yükümlülükler - - - -
17.Uzun Vadeli Yükümlülükler (14+15+16) 1.033.237 456.177 577.060 -

18. Toplam Yükümlülükler (13+17) 2.572.137 1.612.344 896.697 63.096
19. Bilanço Dışı Döviz Cinsinden Türev Araçların Net
Varlık / (Yükümlülük) Pozisyonu (19a-19b) 30.560 73.069 (42.509) -
19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden
Türev Ürünlerin Tutarı 73.069 73.069 - -
19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden
Türev Ürünlerin Tutarı 42.509 - 42.509 -
20. Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu
(9-18+19) 500.015 211.391 262.620 26.004
21. Parasal Kalemler Net Yabancı Para
Varlık/(Yükümlülük) Pozisyonu
 (1+2a+5+6a-10-11-12a-14-15-16a) (68.759) (86.531) (8.246) 26.018

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

a.1) Yabancı Para (Döviz kuru) riski (devamı)

31 Aralık 2012

 TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacak 163.489 39.503 55.521 68.465
2a. Parasal Finansal
 Varlıklar (Kasa, Banka
 hesapları dahil) 2.217.565 1.510.464 660.602 46.499
2b. Parasal Olmayan
 Finansal Varlıklar - - - -
3. Diğer 215.429 214.874 555 -
4. Dönen Varlıklar (1+2+3) 2.596.483 1.764.841 716.678 114.964
5. Ticari Alacaklar 3.482 3.482 - -
6a. Parasal Finansal Varlıklar 101.161 96.831 4.114 216
6b. Parasal Olmayan
 Finansal Varlıklar - - - -
7. Diğer 235.170 - 235.170 -
8. Duran Varlıklar (5+6+7) 339.813 100.313 239.284 216
9. Toplam Varlıklar (4+8) 2.936.296 1.865.154 955.962 115.180
10. Ticari Borçlar 101.092 38.985 52.791 9.316
11. Finansal Yükümlülükler 1.121.642 816.740 304.902 -
12a. Parasal Olan
 Diğer Yükümlülükler 39.625 4.160 3.072 32.393
12b. Parasal Olmayan
 Diğer Yükümlülükler 431 51 380 -
13. Kısa Vadeli
 Yükümlülükler (10+11+12) 1.262.790 859.936 361.145 41.709
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 1.276.538 871.780 404.758 -
16a. Parasal Olan
 Diğer Yükümlülükler 67 30 - 37
16b. Parasal Olmayan
 Diğer Yükümlülükler - - - -
17. Uzun Vadeli
 Yükümlülükler (14+15+16) 1.276.605 871.810 404.758 37
18. Toplam Yükümlülükler (13+17) 2.539.395 1.731.746 765.903 41.746
19. Bilanço dışı türev araçların
 net varlık/(yükümlülük)
 pozisyonu (19a-19b) 47.289 66.107 (14.326) (4.492)
19.a Aktif karakterli bilanço dışı
 döviz cinsinden türev ürünlerin tutarı 66.107 66.107 - -
19b. Pasif karakterli bilanço dışı
döviz cinsinden türev ürünlerin tutarı 18.818 - 14.326 4.492
20. Net yabancı para varlık
 yükümlülük pozisyonu (9-18+19) 444.190 199.515 175.733 68.942
21. Parasal kalemler net yabancı para
 varlık / yükümlülük pozisyonu
 (1+2a+5+6a-10-11-12a-14-15-16a) (53.267) (81.415) (45.286) 73.434
22. Döviz hedge'i için kullanılan finansal
 araçların toplam gerçeğe uygun değeri - - - -

-

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

a.1) Yabancı Para (Döviz kuru) riski (devamı)

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibariyle aktif ve pasifte yer alan döviz bakiyeleri şu kurlarla
çevrilmiştir: 2,0342 TL = 1 ABD Doları ve 2,7484 TL = 1 Avro (2012: 1,7826 TL = 1 ABD Doları ve
2,3517 TL = 1 Avro).

30 Eylül 2013 Kar/Zarar
 Yabancı paranın Yabancı paranın
 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 21.139 (21.139)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 21.139 (21.139)

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) 26.262 (26.262
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 26.262 (26.262)

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) 2.600 (2.600)
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) 2.600 (2.600)

TOPLAM (3+6+9) 50.001 (50.001)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

a.1) Yabancı Para (Döviz kuru) riski (devamı)

31 Aralık 2012
 Kar/Zarar
 Yabancı paranın Yabancı paranın
 değer kazanması değer kaybetmesi
 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 19.952 (19.952)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 19.952 (19.952)

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) 17.573 (17.573)
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 17.573 (17.573)

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) 6.894 (6.894)
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) 6.894 (6.894)

TOPLAM (3+6+9) 44.419 (44.419)

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. 30 Eylül 2013 ve 31 Aralık 2012 tarihleri
itibarıyla Grup’un değişken faiz oranlı finansal borçları ağırlıklı olarak ABD Doları ve Avro para
birimi cinsindendir.

- Diğer
Diğer faaliyet bölümlerinin finansal yükümlülükleri, bu faaliyet bölümlerini faiz oranı riskine maruz
bırakmaktadır. Bu bölümdeki finansal yükümlülükler ağırlıklı olarak değişken faizli borçlanmalardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

a.2) Faiz oranı riski (devamı)

30 Eylül 2013 tarihinde ABD Doları para birimi cinsinden olan kredilerin faiz oranı 100 baz puan
yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden
kaynaklanan ilave faiz gideri sonucu vergi öncesi kar 2.872 TL daha yüksek/düşük olacaktı (30 Eylül
2012: 12.682 TL).

30 Eylül 2013 tarihinde Avro para birimi cinsinden olan kredilerin faiz oranı 100 baz puan
yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden
kaynaklanan ilave faiz gideri sonucu vergi öncesi kar 1.167 TL daha yüksek/düşük olacaktı (30 Eylül
2012: 2.798 TL).

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

 30 Eylül 2013 31 Aralık 2012
Sabit faizli finansal araçlar

Finansal varlıklar

- Bankalar (Not 6) 1.736.100 1.906.516
- Finansal yatırımlar (Not 7) 193.882 177.043

Finansal yükümlülükler (Not 8) 719.106 462.767

Değişken faizli finansal araçlar

Finansal yükümlülükler (Not 8) 1.643.114 1.670.493

b) Kredi riski

Kredi riski, Grup’un taraf olduğu sözleşmelerde karşı tarafların yükümlülüklerini yerine getirememe
riskidir. Grup kredi riskini, temel olarak kredi değerlendirmeleri ve karşı taraflara kredi limitleri
belirlenerek tek bir karşı taraftan toplam riskin sınırlandırılması yöntemiyle kontrol etmektedir. Kredi
riski, müşteri tabanını oluşturan kuruluş sayısının çokluğu ve bunların farklı iş alanlarına yaygınlığı
dolayısıyla dağıtılmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

Grup’un finansal varlık ve yükümlülüklerine ilişkin ortalama yıllık faiz oranları (%) aşağıdaki
aralıklardaki gibidir:
 30 Eylül 2013 31 Aralık 2012
 ABD ABD
 Doları Avro TL Doları Avro TL
Varlıklar
Nakit ve nakit benzerleri 0,50-7,80 1,10-4,72 0,5-7,80 0,10-6,00 0,25-6,75 3,00-12,30
Finansal yatırımlar 6,53 5,64 10,63 5,17 - 9,48

Yükümlülükler
Finansal borçlar 2,61-6,52 1,10-6,27 2,61-9,75 2,65-6,40 1,30-6,50 0,00-13,13

Finansal varlık ve yükümlülüklerin yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık
dağılımı aşağıdaki gibidir:

 3 aya 3 ay- 1 yıl- 5 yıl ve
30 Eylül 2013 kadar 1 yıl 5 yıl üzeri Faizsiz Toplam

Varlıklar
Nakit ve nakit benzerleri (Not 6) 1.736.100 - - - 264.317 2.000.417
Finansal yatırımlar (Not 7) - 193.882 - - 3.525 197.407

Toplam 1.736.100 193.882 - - 267.842 2.197.824
Kısa ve uzun
vadeli borçlanmalar (Not 8) (1) - 1.489.724 872.496 - - 2.362.220
Diğer finansal yükümlülükler(Not 8) - 187.105 170.884 - - 357.889

Toplam - 1.676.829 1.043.380 - - 2.720.209

 3 aya 3 ay- 1 yıl- 5 yıl ve
31 Aralık 2012 kadar 1 yıl 5 yıl üzeri Faizsiz Toplam

Varlıklar
Nakit ve nakit benzerleri (Not 6) 1.906.516 - - - 259.462 2.165.978
Finansal yatırımlar (Not 7) - 177.043 - - 2.216 179.259

Toplam 1.906.516 177.043 - - 261.678 2.345.237

Kısa ve uzun
vadeli borçlanmalar(Not 8) (1) - 1.176.938 956.322 - - 2.133.260
Diğer finansal yükümlülükler(Not 8) - 379.458 289.164 - - 668.622

Toplam - 1.556.396 1.245.486 - - 2.801.882

(1) Finansal borçların yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık dağılımına

banka kredileri dahil edilmiştir

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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 32- FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

30 Eylül 2013 tarihi itibariyle finansal araç türleri itibariyle Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar Nakit ve nakit
 İlişkili taraf Diğer İlişkili taraf Diğer benzerleri
Raporlama tarihi itibariyle
 maruz kalınan azami kredi risk 13.103 754.836 47.956 510.518 1.919.366

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 44.854 - 358.085 -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 13.103 535.723 47.956 510.518 1.919.366

 - Teminat ile güvence altına alınmış kısmı - 17.761 - 358.019 -

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 (Not 9) - 219.113 -- -

 - Teminat ile güvence altına alınmış kısmı (Not 9) - 27.093 - -

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

 - Vadesi geçmiş (brüt defter değeri) (Not 9) - 232.941 - 1.510 -
 - Değer düşüklüğü (-)(Not 9) - (232.941) - (1.510) -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - -

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2013 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.)

98

NOT 32 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

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

 Ticari alacaklar Diğer alacaklar Nakit ve nakit
 İlişkili taraf Diğer İlişkili taraf Diğer benzerleri
Raporlama tarihi itibariyle
 maruz kalınan azami kredi risk 18.960 706.731 71.249 527.021 1.969.406

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 64.939 - 313.738 -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 18.960 561.267 71.249 527.021 1.969.406

 - Teminat ile güvence altına alınmış kısmı - 38.445 - 313.738 -

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 (Not 9) - 145.464 - - -

 - Teminat ile güvence altına alınmış kısmı (Not 9) - 26.494 - -

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

 - Vadesi geçmiş (brüt defter değeri) (Not 9) - 201.844 - 747 -
 - Değer düşüklüğü (-) (Not 9) - (201.844) - (747) -
 - 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.

30 EYLÜL2013 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.)

99

NOT 32 - 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:

 30 Eylül 2013 31 Aralık 2012
 İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar

Vadesi üzerinden
 1-30 gün geçmiş - 82.444 - 58.294
 1-3 ay geçmiş - 84.052 - 45.010
 3-12 ay geçmiş - 40.162 - 32.834
 1-5 yıl geçmiş - 12.455 - 9.326
Toplam - 219.113 - 145.464

Teminat ile güvence

altına alınmış kısmı
 Medya - 23.925 - 20.753
 Perakende - - - -
 Diğer - 3.168 - 5.741

Toplam - 27.093 - 26.494

d) Likidite riski

İhtiyatlı likidite riski yönetimi, yeterli miktarda nakit ve süratli şekilde nakde çevrilebilen menkul kıymet
sağlamak, yeterli kredi imkanları yoluyla fonlamayı mümkün kılmak ve açık pozisyonu kapatabilme
yeteneğinden oluşmaktadır. Grup, iş ortamının dinamik içeriğinden dolayı, kredi yollarının hazır
tutulması yoluyla fonlamada esnekliği amaçlamıştır.

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla finansal yükümlülüklerin sözleşme vadelerine göre
indirgenmemiş nakit akışları aşağıdaki gibidir:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL2013 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.)

100

NOT 32 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

d) Likidite riski (devamı)

 Sözleşme
 Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan
30 Eylül 2013 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler
Kısa ve uzun vadeli borçlanmalar (Not 8) 2.362.220 2.576.163 882.995 675.251 839.568 178.349
Ticari borçlar (Not 9) 472.834 473.920 308.108 165.808 4 -
Diğer finansal borçlar (Not 8) 357.889 362.153 171.685 16.274 174.194 -
Diğer borçlar 49.822 49.822 19.203 16.874 13.745 -
İlişkili taraflara ticari borçlar (Not 31) 32.805 32.805 32.777 28 - -
Çalışanlara sağlanan faydalara ilişkin
 kısa vadeli karşılıklar (Not 21) 37.538 37.538 - 37.538 - -
Çalışanlara sağlanan faydalar
 kapsamında borçlar (Not 21) 35.258 35.258 - 35.258 - -
Ertelenmiş gelirler (Not 19) 75.961 75.961 62.898 - 13.063 -
Türev araçlar (Not 20) 6.219 6.219 - 6.219 - -
Diğer kısa vadeli karşılıklar 29.661 29.661 - 29.661 - -
 3.460.207 3.679.500 1.477.666 982.911 1.040.574 178.349

Türev finansal yükümlülükler

Türev nakit girişleri (Not 20) - - - - - -
Türev nakit çıkışları (Not 20) (6.219) (43.032) (2.177) 673 (41.528) -
Türev finansal yükümlükler,
 net nakit girişi/çıkışı (6.219) (43.032) (2.177) 673 (41.528) -

 Sözleşme
 Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan
31 Aralık 2012 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler
Kısa ve uzun vadeli borçlanmalar (Not 8) 2.133.260 2.226.650 456.494 702.834 879.532 187.790
Ticari borçlar (Not 9) 371.567 388.198 284.252 103.946 - -
Diğer finansal borçlar (Not 8) 668.622 689.347 345.228 48.207 295.912 -
Diğer borçlar 65.489 66.941 58.962 255 7.724 -
İlişkili taraflara ticari borçlar (Not 31) 17.849 17.849 17.821 28 - -
Çalışanlara sağlanan faydalara ilişkin
 kısa vadeli karşılıklar (Not 21) 36.624 36.624 - 36.624 - -
Çalışanlara sağlanan faydalar
 kapsamında borçlar (Not 21) 26.585 26.585 - 26.585 - -
Ertelenmiş gelirler (Not 19) 48.320 48.320 35.956 - 12.364 -
Türev araçlar (Not 20) 1.683 - - 1.683 - -
Diğer kısa vadeli karşılıklar 30.170 30.170 - 30.170 - -
 3.400.169 3.530.684 1.198.713 950.332 1.195.532 187.790

Türev finansal yükümlülükler

Türev nakit girişleri (Not 20) 882 33.683 33.373 257 53 -
Türev nakit çıkışları (Not 20) (1.683) (1.692) - (1.415) (277) -
Türev finansal yükümlükler,
 net nakit girişi/çıkışı (801) 31.991 33.373 (1.158) (224) -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL2013 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.)

101

NOT 32 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

e) Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, bir finansal aracın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar
arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi
şekilde belirlenir.

Finansal araçların tahmini gerçeğe uygun değerleri, Grup’un her bir faaliyet bölümü tarafından mevcut
piyasa bilgileri ve uygun değerleme yöntemleri kullanılarak belirlenmiştir. Ancak, gerçeğe uygun değer
tahmininde piyasa verilerinin yorumlanmasında takdir kullanılır. Sonuç olarak, burada sunulan
tahminler, Grup’un cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Aşağıdaki yöntem ve varsayımlar, gerçeğe uygun değeri belirlenebilen finansal araçların gerçeğe uygun
değerlerinin tahmininde kullanılmıştır:

Parasal varlıklar

Dönem sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı
değerlerine yaklaştığı kabul edilmektedir.

Nakit ve bankalardan alacaklar dahil, maliyet bedeli ile gösterilen bazı finansal varlıkların gerçeğe uygun
değerlerinin, kısa vadeli olmaları ve alacak kayıplarının ihmal edilebilir olması dolayısıyla kayıtlı
değerlerine yaklaştığı kabul edilmektedir. Menkul kıymet yatırımlarının gerçeğe uygun değerleri bilanço
tarihindeki piyasa fiyatları esas alınarak tahmin edilmiştir.

Ticari alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve
ilgili şüpheli alacak karşılıkları ile birlikte kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı kabul
edilmektedir.

Parasal borçlar

Banka kredileri ile diğer parasal borçların gerçeğe uygun değerlerinin, kısa vadeli olmalarından dolayı
kayıtlı değerlerine yaklaştığı kabul edilmektedir.

Döviz cinsinden olan uzun vadeli krediler dönem sonu kurlarından çevrilir ve bundan dolayı gerçeğe
uygun değerleri kayıtlı değerlerine yaklaşmaktadır.

Ticari borçlar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve bu
şekilde kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı kabul edilmektedir.

f) Sermaye risk yönetimi

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer pay sahiplerine fayda sağlamak ve
sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup’un faaliyetlerinin
devamını sağlayabilmektir.

Sermaye yapısını korumak veya yeniden düzenlemek için Grup, yeni paylar çıkarabilir ve borçlanmayı
azaltmak için varlıklarını satabilir.

Grup sermayeyi net yükümlülük/toplam sermaye oranını kullanarak izlemektedir. Net yükümlülük,
hazır değerlerin, türev araçlar ve vergi yükümlülüklerinin toplam yükümlülük tutarından düşülmesiyle
hesaplanır. Toplam sermaye, konsolide bilançoda gösterildiği gibi özkaynaklar ile net yükümlülüğün
toplanmasıyla hesaplanır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL2013 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.)

102

NOT 32 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

f) Sermaye risk yönetimi (devamı)

30 Eylül 2013 ve 31 Aralık 2012 tarihleri itibarıyla net yükümlülük/toplam sermaye oranı aşağıdaki
gibidir:
 30 Eylül 2013 31 Aralık 2012

Toplam yükümlülük (1) 3.555.788 3.493.006
Eksi: Nakit ve nakit benzeri değerler (Not 6) (2.000.417) (2.165.978)

Net yükümlülük 1.555.371 1.327.028
Özkaynaklar 3.160.507 3.181.006

Toplam sermaye 4.715.878 4.508.034

Net yükümlülük / Toplam sermaye oranı 33% %29

Toplam yükümlülükten dönem karı vergi yükümlülüğü, türev finansal araçlar ve ertelenen vergi yükümlülüğü hesaplarının
çıkarılmasıyla elde edilen tutarlardır.

NOT 33 - FİNANSAL ARAÇLAR

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

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

aktif piyasada işlem gören borsa fiyatlarından değerlenmiştir.

 İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci
seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen
fiyatının bulunmasında kullanılan girdilerden değerlenmiştir.

 Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun
değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden
değerlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL2013 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.)

103

NOT 33 - FİNANSAL ARAÇLAR (Devamı)

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

 Raporlama tarihi itibarıyla
 gerçeğe uygun değer seviyesi

 30 Eylül 1. Seviye 2. Seviye 3. Seviye
Finansal varlıklar 2013 TL TL TL

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar
 alım satım amaçlı
 türev araçlar - - - -
Satılmaya hazır finansal varlıklar - - - -
Tahvil ve bonolar (Not 7) 193.882 193.882 - -

Toplam 193.882 193.882 - -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar
 alım satım amaçlı
 türev araçlar (Not 20) 6.219 - 6.219 -
Diğer finansal yükümlülükler 16.274 - - 16.274
-

Toplam 22.493 - 6.219 16.274

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi
 31 Aralık 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 (Not 20) 882 - 882 -
Satılmaya hazır finansal varlıklar - - - -
Tahvil ve bonolar (Not 7) 177.043 177.043 - -

Toplam 177.925 177.043 882 -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar
 alım satım amaçlı
 türev araçlar 1.683 - 1.683 -
Diğer finansal yükümlülükler 18.207 - - 18.207
-

Toplam 19.890 - 1.683 18.207

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL2013 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.)

104

NOT 34 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Doğan Yayın Holding’in Sermaye Arttırımı

Yönetim Kurulumuzun 28.08.2013 tarihli toplantısında; 3.000.000 Türk Lirası kayıtlı sermaye tavanı
içerisinde, 2.000.000 Türk Lirası olan çıkarılmış sermayemizin, tamamı nakden karşılanmak suretiyle
%21,42750 oranında artırılarak 2.428.550 Türk Lirası'na çıkarılmasına; Esas Sözleşmemizin "Kayıtlı
ve Çıkarılmış Sermaye" başlıklı 7'nci maddesinde Yönetim Kuruluna verilen yetki çerçevesinde;
Sermaye Piyasası Mevzuatı'na uygun olarak sermaye artırımında mevcut pay sahiplerinin yeni pay
alma haklarının "tamamen" kısıtlanması suretiyle, arttırılan 428.550 Türk Lirası sermayeyi temsilen
ihraç edilecek 1 Türk Lirası itibari değerli 428.550.000 (tam) adet payın tamamının hakim ortağımız
Doğan Şirketler Grubu Holding A.Ş.'ye tahsis edilmesine; tahsis işleminin, Borsa İstanbul A.Ş. Toptan
Satışlar Pazarı ve/veya ilgili pazarı ya da piyasasında gerçekleştirilmesine; beheri 1 Türk Lirası itibari
değerli her bir payın, SPK'nın VII-128.1 "Pay Tebliği'nin 18'inci maddesinin 3'üncü fıkrası
hükümlerine uygun olarak, sermaye artırımına ilişkin işbu Yönetim Kurulu Karar tarihinden önceki
otuz gün içinde, Borsa İstanbul A.Ş. Ulusal Pazarı'nda oluşan "Günlük Ağırlıklı Ortalama Fiyatlar"ın
aritmetik ortalaması olarak hesaplanan 0,70 (tam) Türk Lirası'ndan tahsis edilmesine; tahsis işlemi
gerçekleştirilinceye kadar, Borsa İstanbul A.Ş. Ulusal Pazarı'nda meydana gelebilecek fiyat
dalgalanmalarına bağlı olarak ve ancak lüzumu halinde, tahsis fiyatının yukarı doğru revize edilmesi
hususunda Yahya Üzdiyen ve Ahmet Toksoy'un birlikte yetkilendirilmesine; işbu sermaye artırımında
ihraç edilecek payların itibari değeri ile ihraç değeri arasındaki farkın, öz kaynaklarda indirim kalemi
olarak izlenmesine; işbu sermaye artırımında ihraç edilecek payların "borsada işlem gören" nitelikte
oluşturulmasına ve gerekli izinlerin alınması ve işlemlerin ifası ile Şirket Yönetiminin yetkili ve
görevli kılınmasına, karar verilmiştir. Konuya ilişkin açıklamalar, 3 Eylül 2013, 4 Eylül 2013 ve 25
Ekim 2013 tarihli KAP duyurularında yer almaktadır.

Sermaye artırımına onay alınmak üzere, SPK’ya gerekli başvurular yapılmış olup, Rapor tarihi
itibariyle SPK onay süreci devam etmektedir.

Işıl Televizyon Yayıncılık A.Ş. (Star TV) Pay Bedelinin Tahsil Edilmesi

Grup’un, Işıl Televizyon Yayıncılık A.Ş. (Star TV)’de sahip olduğu paylarının devri nedeniyle oluşan
pay devir bedelinin kalan bakiyesi olan 176.000 Amerikan Doları, işlemiş faizi ile birlikte 2 Kasım
2013 tarihinde tam ve nakden tahsil edilmiştir.

Finansal Tabloların Onayı

30 Eylül 2013 tarihi itibarıyla sona eren ara döneme ait konsolide finansal tablolar 11 Kasım 2013
tarihinde Yönetim Kurulu tarafından onaylanmıştır. Yönetim Kurulu dışındaki kişilerin finansal
tabloları değiştirme yetkisi bulunmamaktadır.

