

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

01.01.2013 – 30.06.2013

ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 2 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

Ticari Ünvanı : Doğan Şirketler Grubu Holding A.Ş.

Kuruluş Tarihi : 22 Eylül 1980

Çıkarılmış Sermaye : 2.450.000.000 TL

Kayıtlı Sermaye Tavanı : 4.000.000.000 TL

İşlem Gördüğü Borsa : Borsa İstanbul A.Ş.

İşlem Sembolü : DOHOL.IS

Adres : Burhaniye Mahallesi, Kısıklı Caddesi No:65
 34696 Üsküdar-İstanbul

Web sitesi : www.doganholding.com.tr

e-mail : ir@doganholding.com.tr

Telefon : +90 (216) 556 90 00

Faks : +90 (216) 556 92 00

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 3 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

İÇİNDEKİLER :

I. GENEL BİLGİLER .. 4

II. ŞİRKETİN ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI ... 9

III. ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER 10

IV. FİNANSAL DURUM .. 26

V. RİSKLER VE YÖNETİM ORGANININ DEĞERLENDİRMESİ 26

VI. DİĞER HUSUSLAR .. 30

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 4 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

I. GENEL BİLGİLER

1.1. ŞİRKETİN TİCARİ UNVANI, TİCARET SİCİL NUMARASI, MERKEZ VE VARSA
ŞUBELERİNE İLİŞKİN İLETİŞIM BİLGİLERİ İLE VARSA İNTERNET SİTESİNİN ADRESİ:

Ticari Unvanı : Doğan Şirketler Grubu Holding A.Ş.

Ticaret Sicil Numarası : 175444

Adres : Burhaniye Mah., Kısıklı Caddesi, No:65, 34676 Üsküdar/İstanbul

Telefon : (216) 556 9000

Faks : (216) 556 9200

Kurumsal İnternet Sitesi : www.doganholding.com.tr

1.2. ŞİRKETİN ORGANİZASYON, SERMAYE VE ORTAKLIK YAPILARI İLE BUNLARA

İLİŞKİN HESAP DÖNEMİ İÇERİSİNDEKİ DEĞİŞİKLİKLER:

Doğan Holding, Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) düzenlemelerine

tabi olup; hisseleri 21 Haziran 1993 tarihinden itibaren Borsa İstanbul’da (“BİST”) işlem görmektedir.

Doğan Holding’in 30 Haziran 2013 ve 31 Aralık 2012 tarihleri itibarıyla taahhüt edilmiş, kayıtlı ve

çıkarılmış sermayesi aşağıda gösterilmiştir:

(bin TL) 30 Haziran 2013 31 Aralık 2012

Kayıtlı sermaye tavanı 4.000.000 4.000.000
Çıkarılmış sermaye 2.450.000 2.450.000

Doğan Holding’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi (Işıl Doğan, Arzuhan Yalçındağ,

Vuslat Sabancı, Hanzade V. Doğan Boyner ve Y. Begümhan Doğan Faralyalı) olup 30 Haziran 2013

ve 31 Aralık 2012 tarihleri itibariyle Holding’in hissedarları ve sermaye içindeki payları tarihi değerleri

üzerinden aşağıda belirtilmiştir:

Hissedar Pay % 30 Haziran 2013 Pay % 31 Aralık 2012
 bin TL bin TL
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 Haziran 2013 tarihi itibariyle Doğan Holding sermayesinin %32,65’ine (31 Aralık
2012: %31,97) karşılık gelen payların dolaşımda olduğu kabul edilmektedir. Doğan Holding sermayesinin %34,29’una
karşılık gelen paylar açık statüdedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 5 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

1.3. DOĞAN HOLDİNG’İN ORGANİZASYON YAPISI

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 6 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

1.4. İMTİYAZLI PAYLARA VE PAYLARIN OY HAKLARINA İLİŞKİN AÇIKLAMALAR:

Doğan Holding’de imtiyazlı pay bulunmamaktadır.

1.5. ŞİRKETİN DOĞRUDAN VEYA DOLAYLI İŞTİRAKLERİ VE PAY ORANLARINA İLİŞKİN

BİLGİLER:

Şirketin doğrudan ve dolaylı iştirakleri bulunmaktadır. Bunlar ile ilgili bilgi ve pay oranlarına 01.01.2013-

30.06.2013 ara hesap dönemine ait konsolide finansal tablolara ilişkin dipnotlarda yer verilmektedir.

Şirketimizin internet sitesinde (www.doganholding.com.tr) ve Kamuyu Aydınlatma Platformu’nda

(www.kap.gov.tr) bu bilgiler yer almaktadır.

1.6. ŞİRKETİN İKTİSAP ETTİĞİ KENDİ PAYLARINA İLİŞKİN BİLGİLER:

01.01.2013- 30.06.2013 ara hesap dönemi içerisinde Şirketimiz tarafından iktisap edilen kendi payı

bulunmamaktadır.

1.7. BİR SERMAYE ŞİRKETİNİN SERMAYESİNİN, DOĞRUDAN VEYA DOLAYLI OLARAK,

YÜZDE BEŞİNİ, ONUNU, YİRMİSİNİ, YİRMİ BEŞİNİ, OTUZ ÜÇÜNÜ, ELLİSİNİ, ALTMIŞ

YEDİSİNİ VEYA YÜZDE YÜZÜNÜ TEMSİL EDEN MİKTARDA PAYLARINA SAHIP

OLUNDUĞU VEYA PAYLARI BU YÜZDELERİN ALTINA DÜŞTÜĞÜ TAKDİRDE BU DURUM

VE GEREKÇESİ:

Şirket Ünvanı 30.06.2013
Etkin Ortaklık

Oranı

31.12.2012
Etkin Ortaklık

Oranı

Değişim Açıklama

Doğan Gazetecilik A.Ş. 70,26% 53,49% 16,77% Pay alımı nedeniyle
Milliyet Verlags-und Handels GmbH 0,00% 74,31% -74,31% Tasfiye nedeniyle
Posta Haber Ajansı A.Ş. 70,26% 55,19% 15,07% Pay alımının dolaylı etkisi nedeniyle
Doğan Gazetecilik İnternet Hizmetleri ve
Ticaret A.Ş.

70,30% 53,72%
16,58% Pay alımının dolaylı etkisi nedeniyle

OOO Pronto Pskov 0,00% 41,05% -41,05% Satış nedeniyle
Moje Delo spletni Marketing d.o.o. 0,00% 45,61% -45,61% Satış nedeniyle
Bolji Posao d.o.o. Serbia 45,61% 25,08% 20,53% Satışın dolaylı etkisi nedeniyle
Bolji Posao d.o.o. Bosnia 45,61% 25,08% 20,53% Satışın dolaylı etkisi nedeniyle
Sklad Dela Prekmurje NGO 0,00% 25,08% -25,08% Satış nedeniyle
Koloni Televizyon ve Radyo Yayıncılık A.Ş. 63,05% 54,40% 8,65% Pay alımı nedeniyle
Atılgan Televizyon ve Radyo Yayıncılık A.Ş. 63,05% 54,40% 8,65% Pay alımı nedeniyle
Tematik Televizyon ve Radyo Yayıncılık
A.Ş.

63,05% 52,39%
10,66% Pay alımı nedeniyle

Uydu İletişim Basın Yayın A.Ş. 63,20% 39,14% 24,06% Pay alımı nedeniyle
Ekin Radyo ve Televizyon Yayıncılığı A.Ş. 63,05% 0,00% 63,05% Pay alımı nedeniyle
Doğan İnternet Yayıncılığı ve Yatırım A.Ş. 75,74% - 75,74% Pay alımı nedeniyle
Elektronik Bilgi İletişim Hizmetleri
Reklamcılık ve Ticaret A.Ş.

100,00% 0,00%
100,00% Pay alımı nedeniyle

Zigana Elektrik Dağıtım Sanayi ve Ticaret
A.Ş.

0,00% 85,01% -85,01%
Türk Ticaret Kanunu’nun Geçici 7’nci
maddesi uyarınca yapılan başvuru
nedeniyle

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 7 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

1.8. TOPLULUĞA DAHİL İŞLETMELERİN ANA ŞİRKET SERMAYESİNDEKİ PAYLARI

HAKKINDA BİLGİLER:

Şirketimizin hakim ortağımızın sermayesinde payı yoktur.

1.9. YÖNETİM KURULU ÜYELERİ ARASINDA GÖREV DAĞILIMI VARSA YÖNETİM

KURULU ÜYELERİNİN GÖREV VE YETKİLERİ:

Yönetim kurulu başkan ve üyeleri, Türk Ticaret Kanunu’nun ve Şirket Ana Sözleşmesi’nin ilgili

maddelerinde belirtilen yetkilere haizdir.

Yönetim Kurulu
Şirketimizin Yönetim Kurulu Üyeleri1

Adı-Soyadı Unvanı Yürütmede Görevli/Değil

Y. Begümhan Doğan Faralyalı Yönetim Kurulu Başkanı Değil
Hanzade V. Doğan Boyner Yönetim Kurulu Başkan Vekili Değil
Arzuhan Yalçındağ Yönetim Kurulu Üyesi Değil
Vuslat Sabancı Yönetim Kurulu Üyesi Değil
Yahya Üzdiyen Murahhas Üye Görevli
İmre Barmanbek Yönetim Kurulu Üyesi Değil
Ertuğrul Feyzi Tuncer Bağımsız Yönetim Kurulu Üyesi Değil
Ali Aydın Pandır Bağımsız Yönetim Kurulu Üyesi Değil
Tayfun Bayazıt Bağımsız Yönetim Kurulu Üyesi Değil

Yönetim Kurulu Komiteleri

Yönetim Kurulu’nun 25 Temmuz 2013 tarihli kararı ile, 2013 yılı faaliyet sonuçlarının görüşüleceği

genel kurul toplantısına kadar görev yapmak üzere, İcra Kurulu, Denetimden Sorumlu Komite,

Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi başkan ve üyeleri yeniden

belirlenmiştir. Aynı karar ile Kurumsal Yönetim Komitesi’nin Sermaye Piyasası Kurulu (SPK)’nun Seri:

IV, No: 56 sayılı, “Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ” ile

düzenlendiği üzere Kurumsal Yönetim Komitesi’nin, “Aday Gösterme Komitesi” ve “Ücret Komitesi”nin

görevlerini de üstlenmesine karar verilmiştir.

1 Yönetim Kurulu Üyeleri 03.07.2013 tarihinde gerçekleştirilen 2012 yılı hesap dönemine ilişkin olağan genel kurul
toplantısında 2013 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul toplantısına kadar görev yapmak üzere
seçilmişlerdir. Yönetim Kuruluna seçilen üyelerimizin özgeçmişleri www.doganholding.com.tr adresinde yer almaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 8 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

İcra Kurulu 2

Adı-Soyadı Unvanı
Yahya Üzdiyen Başkan
Soner Gedik Üye
Ahmet Toksoy Üye

Denetimden Sorumlu Komite 2

Adı-Soyadı Unvanı
Tayfun Bayazıt Başkan (Bağımsız Yönetim Kurulu Üyesi)
Ali Aydın Pandır Üye (Bağımsız Yönetim Kurulu Üyesi)

Kurumsal Yönetim Komitesi 2

Adı-Soyadı Unvanı
Tayfun Bayazıt Başkan (Bağımsız Yönetim Kurulu Üyesi)
İmre Barmanbek Üye
Dr. Murat Doğu Üye

Riskin Erken Saptanması Komitesi 2

Adı-Soyadı Unvanı
Ertuğrul Feyzi Tuncer Başkan (Bağımsız Yönetim Kurulu Üyesi)
Erem Turgut Yücel Üye
Tolga Babalı Üye
Yener Şenok Üye
Dr. Murat Doğu Üye
Ayhan Sırtıkara Üye
Korhan Kurtoğlu Üye

1.10. DÖNEM İÇİNDE ESAS SÖZLEŞMEDE YAPILAN DEĞİŞİKLİKLER VE NEDENLERİ:

6102 sayılı Türk Ticaret Kanunu ve 6362 sayılı Sermaye Piyasası Kanunu’na uyum sağlanması

amacıyla:

03 Temmuz 2013 tarihinde yapılan 2012 yılı faaliyetlerine ilişkin Olağan Genel Kurul Toplantısı’nda;

Sermaye Piyasası Kurulu’nun 02.07.2013 tarih ve 2108-7083 sayılı yazısı ile uygun bulunan, Gümrük

ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü’nün 02.07.2013 tarih ve 7570-5323 sayılı izni

çerçevesinde Şirket Esas Sözleşmesi’nin 4., 8., 9., 12., 13., 14., 15., 16., 17., 18., 19., 20., 21., 22.,

2 Yönetim Kurulumuzun 25.07.2013 tarihinde alınan kararı ile 2013 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul
toplantısına kadar görev yapmak üzere seçilmişlerdir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 9 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

23., 24., 25., 26., 27., 28., 29. ve 30. maddelerinin tadil edilmesi ve 31., 32., 33., 34., 35., 36., 37., 38.,

39., 40., 41. ve 42. maddelerinin iptali ile Esas Sözleşme’de bulunan bölüm başlıklarının iptal edilmesi

hususları ortakların onayına sunulmuş ve oy çokluğu ile kabul edilmiştir.

1.11. YÖNETİM HAKİMİYETİNİ ELİNDE BULUNDURAN PAY SAHİPLERİNİN, YÖNETİM

KURULU ÜYELERİNİN, ÜST DÜZEY YÖNETİCİLERİN VE BUNLARIN EŞ VE İKİNCİ DERECEYE

KADAR KAN VE SIHRİ YAKINLARININ, ŞİRKET VEYA BAĞLI ORTAKLIKLARI İLE ÇIKAR

ÇATIŞMASINA NEDEN OLABİLECEK ÖNEMLİ NİTELİKTE İŞLEM YAPMASI VE/VEYA ŞİRKETİN

VEYA BAĞLI ORTAKLIKLARIN İŞLETME KONUSUNA GİREN TİCARİ İŞ TÜRÜNDEN BİR İŞLEMİ

KENDİ VEYA BAŞKASI HESABINA YAPMASI VEYA AYNI TÜR TİCARİ İŞLERLE UĞRAŞAN BİR

BAŞKA ŞİRKETE SORUMLULUĞU SINIRSIZ ORTAK SIFATIYLA GİRMESİ:

Yönetim hakimiyetini elinde bulunduran pay sahipleri, yönetim kurulu üyeleri, üst düzey yöneticiler ve

bunların eş ve ikinci dereceye kadar kan ve sıhri yakınları, şirket veya bağlı ortaklıkları ile çıkar

çatışmasına neden olabilecek önemli nitelikte işlem yapmamıştır. Şirketin veya bağlı ortaklıkların

işletme konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapmamış veya aynı

tür ticari işlerle uğraşan bir başka şirkete sorumluluğu sınırsız ortak sıfatıyla girmemiştir.

1.12. VARSA; ŞİRKET GENEL KURULUNCA VERİLEN İZİN ÇERÇEVESİNDE YÖNETİM

ORGANI ÜYELERİNİN ŞİRKETLE KENDİSİ VEYA BAŞKASI ADINA YAPTIĞI İŞLEMLER İLE

REKABET YASAĞI KAPSAMINDAKİ FAALİYETLERİ HAKKINDAKİ BİLGİLER:

Yönetim Kurulu üyelerimiz için, TTK’nın yasakladığı hususlar dışında kalmak şartıyla, TTK’nın 395 ve

396. maddelerinde yazılı işlemleri yapabilmeleri konusunda Genel Kurul’dan izin alınmaktadır.

Şirketimizdeki bilgilere göre, Yönetim Kurulu üyelerimiz, 01.01.2013 – 30.06.2013 ara hesap

döneminde kendi adlarına veya başkası adına Şirketimizin faaliyet konusu kapsamına giren alanlarda

ticari faaliyette bulunmamışlardır.

II. ŞİRKETİN ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI

Şirketimizde 01.01.2013 – 30.06.2013 ara hesap döneminde herhangi bir araştırma/geliştirme faaliyeti

ve maliyeti olmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 10 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

III. ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER

3.1. İŞLETMENİN FAALİYET KONUSU, FAALİYET GÖSERDİĞİ SEKTÖR VE BU SEKTÖR

İÇERİSİNDEKİ YERİ HAKKINDA BİLGİ:

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 müşterek yönetime tabi teşebbüslerine finansman desteği, yönetim danışmanlığı ve iç

denetim hizmetleri vermektir.

3.2. YATIRIM ALANLARI

3.2.1 MEDYA

Doğan Yayın Holding

Türkiye’de Reklam Sektörü: 2012 yılında, bir önceki yıla göre %7,4 artış göstererek 5,0 milyar TL

seviyesine ulaşan Türkiye reklam pazarının, 2013 yılının ilk yarısı itibariyle ise, bir önceki yılın aynı

dönemine kıyasla, %12,4 dolayında büyüme ile 2,84 milyar TL seviyesinde gerçekleştiği tahmin

edilmektedir.

2013 yılının ilk yarısı itibariyle, mecraların toplam reklam yatırımları içerisindeki dağılımına

bakıldığında, en yüksek payı televizyon mecrasının aldığı görülmektedir. Söz konusu dönem itibariyle,

toplam reklam harcamalarının %55’ine denk düşen 1.560 milyon TL’lik kısmının televizyon

kanallarında değerlendirildiği tahmin edilmektedir. Bu tutar bir önceki yılın aynı dönemine

oranla %17,7 oranında bir büyümeye işaret etmektedir. Gazeteler ise halen reklamverenler tarafından

en fazla tercih edilen ikinci mecradır, ancak bir önceki yıla göre gazete reklam harcalamalarında %1

oranında gerileme olduğu tahmin edilmektedir.

Her geçen dönem pazar payını artıran internet ise, bugün itibariyle TV ve gazeteden sonra üçüncü

büyük mecra konumundadır. 2013 yılının ilk yarısı itibariyle yıllık bazda %15 dolayında bir artış ile 403

milyon TL’lik büyüklüğe ulaşmış bulunmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 11 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

Kaynak: DYH Reklam Araştırma

*Gazete reklam gelirleri ölçümlenen toplam 25 adet gazetenin gelir tahmininden elde edilmiştir.

Türkiye’de Gazete ve Dergi Satışları: Basın İlan Kurumu verilerine göre, Türkiye genelindeki

ortalama günlük net gazete satışları, 2012 yılı ilk yarısında 4.713 bin iken, 2013 yılının ilk yarısında

5.109 bin olmuş ve satışlarda %8 oranında bir artış gözlenmiştir. İlk çeyrekte gözlemlendiği gibi; bu

dönemde, tirajlarda yaşanan artışın sebebinin özellikle ücretsiz dağıtımların artmasından ve pazara

yeni gazetelerin girmesinden kaynaklandığı tahmin edilmektedir.

Kaynak: Basın İlan Kurumu

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 12 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

Doğan Burda Dergi Satış Grubunun yaptığı analizlere istinaden, Türkiye’de 2013 yılında ilk altı ayda

17,1 milyon adet dergi satılmıştır (2012 yılı ilk altı ay: 19,3 milyon adet). Doğan Burda’nın da içinde

bulunduğu reklam alan dergiler pazarında ise 2013 yılının ilk yarısında 10 milyon adet dergi satılırken,

bu durum bir önceki seneye göre %7,1 küçülmeye karşılık gelmektedir. Satılan 10 milyon derginin

kapak fiyatlarından ciro karşılığı ise 31,8 milyon USD’dir. Böylece bir önceki yıla oranla reklam alan

dergilerin net satış adetlerinde %7,1 gerileme olmasına rağmen, cirolarındaki düşüş %1’de

kalmaktadır. Tirajlardaki gerilemenin satışları desteklemek amacıyla yapılan kampanyaların

azalmasından kaynaklandığı tahmin edilmektedir.

Doğan Yayını Holding – Gazete ve Dergi Satışları: 2013 yılının ilk yarısında Hürriyet Grubu’nun

(Hürriyet, Radikal ve Hürriyet Daily News) toplam günlük ortalama net gazete satışı 442 bin adet

olurken, Doğan Gazetecilik’in (Posta, Fanatik) toplam günlük ortalama net satışı ise 639 bin adet

olarak gerçekleşmiştir. Hürriyet Grubu içerisinde Hürriyet Gazetesi’nin günlük ortalama gazete satışı

bir önceki senenin %1 altında 413 bin adet olarak gerçekleşirken, Doğan Gazetecilik Grubu’nun

altında yer alan Posta Gazetesi’nin tirajı ise bir önceki seneye göre %2 düşüş göstererek 450 bin adet

olmuştur. Sonuç olarak, 2013 yılının ilk yarısında Doğan Yayın Grubu’nun toplam günlük ortalama net

gazete satışı bir önceki sene ile yaklaşık aynı seviyelerde 1,1 milyon adet olurken, pazar payının

da %21 olduğu tahmin edilmektedir.

Kaynak: Basın İlan Kurumu

Doğan Burda, Ocak-Haziran 2013 döneminde yayınladığı toplam 4 haftalık, 22 aylık ve 2 tane de özel

periyottaki dergilerinin yanısıra diğer çeşitli periyodlardaki 34 yayınıyla 2013 yılı ilk yarısında 3,1

milyon satış adedi (2012 yılı ilk yarısı: 3,1 milyon) ile reklam alan dergiler pazarı içerisinde %32’lik

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 13 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

paya sahip olduğu tahmin edilmekte olup, liderliğini sürdürmektedir. Dünyanın en prestijli ve en çok

satan gezi/coğrafya dergilerinden biri olan GEO dergisinin Tükçe edisyonu Grüner+Jahr lisanı ile Mart

2013’ten itibaren Doğan Burda tarafından aylık olarak yayınlanmaya başlamıştır.

Doğan Egmont’un yayınladığı çocuklara yönelik dergiler ile birlikte Doğan Yayın Holding’in dergi

grubunun toplam dergi satışları 2013 yılının ilk altı ayında 3,6 milyon adet olurken, dergi satışlarındaki

pazar payının ise %37 olarak gerçekleştiği tahmin edilmektedir.

Bağlı ortaklığımız Hürriyet Gazetecilik ve Matbaacılık A.Ş.’nin 2007 yılında satın aldığı ve

sermayesinde %74,28 oranında pay sahibi oldugu Trader Media East Ltd. (TME) lider bir reklam

yayıncılığı sirketi olarak öne çıkarken Rusya, Belarus, Ukrayna, Kazakistan, Macaristan, Hırvatistan,

Bosna Hersek ve Sırbistan’da bağlı ortaklıkları bulunmaktadır. TME’nin iş modeli olarak basılı

yayından online yayıncılığa geçiş sürecinde olmasından dolayı yurtdışı tiraj gelirleri 2013 yılı ilk 6

ayında bir önceki sene aynı döneme kıyasla gerileyerek 5,3 milyon TL olarak gerçekleşmiştir.

Doğan Yayın Holding – Ulusal Kanallar ve Dijital Platform: Televizyon İzleme Araştırma Komitesi

(TİAK)'nin daha önce çalıştığı NAM A.Ş. (AGB Nielsen) ile olan sözleşmesini 20 Aralık 2011 tarihi

itibariyle feshetmesiyle bu göreve TNS A.Ş. getirilmiştir. TNS A.Ş. 2012 yılında sektöre ilk verileri 17

Eylül 2012’de vermeye başlamıştır.

DYH’ye ait kanallardan Kanal D, modern ve yaratıcı televizyonculuk anlayışı ve özgün programları ile

Türk televizyon yayıncılığının öncülerindendir. Kanal D, TNS verilerine göre 2013 yılının ilk yarısında

“Tüm Gün - Tüm Kişiler”de %11,40 izlenme oranıyla Türkiye’nin en çok seyredilen TV kanalı olmaya

devam etmiştir. “Prime Time – Tüm Kişiler”de ise izlenme oranı ilk altı ayda %14,32 olmuştur.

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

gerçek ve güçlü bir iletişim ve haber platformu olarak emin adımlarla ilerlemektedir.

18 Ağustos 2012 tarihinde yayın hayatına başlayan tv2, henüz bir yılını doldurmadan her yaştan geniş

bir izleyici kitlesi edinmeyi başarmıştır. Zengin bir içerik yelpazesine sahip olan tv2, popüler yabancı

dizileri, yerli yapımları ve eğlence programlarını, çizgi filmleri ve tematik film kuşaklarını ekrana taşıyan

ulusal eğlence kanalı olarak konumlanmıştır.

Digital platform alanında faaliyet gösteren D-Smart’ın Pay TV abone sayısı Haziran 2013 sonu

itibarıyla bir önceki seneye göre %29 artışla 932 bine yükselmiştir. ADSL abone sayısı ise bir önceki

seneye kıyasla %13 artarak 341 bine ulaşmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 14 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

3.2.2. ENERJİ

Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş.

Doğan Holding’in odaklandığı alanlardan biri olan enerji sektöründe Doğan Enerji, Türkiye’nin artan

enerji ihtiyacının karşılanmasına yatırımlarıyla destek vermektedir. Doğan Enerji’nin %33’lük bir paya

sahip olduğu Boyabat Elektrik Üretim ve Ticaret A.Ş. bünyesindeki Boyabat Barajı ve HES projesi 513

MW kurulu güç ile Türkiye’de inşa edilen en büyük özel sektör santrallerindendir ve 2012 yılının

sonunda inşaat tamamlanarak üretime geçmiştir. 120 MW kurulu güce sahip olan Aslancık Barajı ve

HES projesinde ise, Doğan Holding %25, Doğan Enerji %8,33 oranında hisseyi elinde

bulundurmaktadır. Aslancık HES Projesinde yatırımlar devam etmekte olup, projenin 2013 yılının son

çeyreğinde tamamlanması ve Kasım ayında üretime başlanması beklenmektedir.

Doğan Enerji, yenilenebilir enerji kaynaklarına verdiği önemin bir göstergesi olarak 2012 yılının

Haziran ayında 93 MW kurulu güce sahip Galata Wind Enerji A.Ş. (Şah RES) ve 33 MW kurulu güce

sahip Akdeniz Elektrik Üretim A.Ş.’yi (Mersin RES) portföyüne katmıştır. Bu iki santralde kapasite artış

çalışmaları tamamlanmış olup, Mersin RES’in kurulu gücü Şubat ayında 42 MWm’e, Şah RES’in

kurulu gücü ise Mayıs ayında 105 MWm’e çıkmıştır.

Doğan Enerji 2009 yılında %50 oranında hissedar olduğu Gas Plus Erbil Ltd. aracılığıyla, Kuzey

Irak’ta bulunan Erbil petrol arama projesine %20 nihai pay ile iştirak etmiştir. 2012 yılında Bastora

sahasından test üretimine devam edilmiştir. Şubat ayında onaylanan Saha Geliştirme Planı

çerçevesinde, bir geliştirme kuyusu sondajı ve yüzey tesisi mühendislik çalışmaları gerçekleştirilmiş ve

sondajı Aralık ayında tamamlanan geliştirme kuyusunda ilave petrol keşfi yapılmıştır. Buna paralel

olarak üretilebilir rezervde de bir artış elde edilmiştir. 2013 yılında ise iki geliştirme kuyusu sondajı,

Benenan ve Bastora sahalarının üretiminde kullanılacak olan yüzey tesislerinin mühendislik, temin,

inşaat ve kurulumu planlanmaktadır. Bastora-2 geliştirme kuyusu sondajı ve yüzey tesisi mühendislik

çalışmaları 2013 yılının ilk yarısında tamamlanmıştır. Bastora ve Benenan sahalarında üretimin kısa

vadede başlaması beklenmektedir.

Doğan Enerji 29 Haziran 2013 tarihinde DNO International ile birlikte Yemen’deki Blok 84 projesine

teklif vermiştir. Yemen Hükümeti 08 Temmuz 2013’de projeyi Doğan Enerji – DNO International

ortaklığına vermiştir. Projede DNO International’ın %59,5, Doğan Enerji’nin %25,5 ve Yemen Oil and

Gas Company’nin %15 payı bulunmaktadır. 3 yıllık keşif sürecinde sismik çalışmaların yapılması ve

bir adet arama kuyusunun açılması planlanmaktadır. Operasyonların, üretim paylaşım sözleşmesinin

imza ve onay süreci sonrasında, 2014 yılında başlaması beklenmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 15 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

3.2.3. PERAKENDE

Doğan Müzik Kitap Mağazacılık Pazarlama A.Ş. (“D&R”)

150 bin çeşidi aşkın ürün yelpazesi ile tüketiciye hızlı, zengin ve kaliteli hizmet sunan D&R, 25 ilde

toplam 130 mağazası ile faaliyet göstermektedir. D&R mağazalarında kitap, müzik, film, dergi,

multimedya, elektronik, video oyunları, oyun, hobi, aksesuar ve kırtasiye ürünleri satışa sunulmaktadır.

D&R mağaza sayısını 2012 yılının Haziran sonundaki 117 seviyesinden 2013 yılının ilk yarısında 130

mağazaya, toplam satış alanını ise %8 artışla 49.917 m2’ye ulaştırmıştır.

2012 yılında yapılan yenileştirmelerden biri de, hızla değişen bir sektör olan elektronik ticaret

alanındadır. D&R mağazalarının elektronik ticaret pazarındaki konumunu güçlendirmek amacıyla

organizasyon yapısı geliştirilmiş ve önemli teknik altyapı yatırımları gerçekleştirilmiştir. Bu doğrultuda

www.dr.com.tr adresli internet sitesi yenilenerek daha etkin kullanım olanaklarına kavuşturulmuş ve

böylece satış hacmi de kayda değer ölçüde artmıştır.

Ayrıca, Nisan ayında Türkiye’nin en büyük online satış platformlarından Idefix ve Prefix’in 11,5 milyon

TL’ye satın alınması işlemlerini tamamlamıştır. Satış işleminin tamamlanmasıyla birlikte Idefix ve

Prefix markalarının sahibi Elektronik Bilgi İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş.’nin

hisselerinin tamamı D&R’a geçmiştir. D&R, bu satın almayla en büyük mağazası olarak tanımladığı

D&R online satış mağazasını büyütürken, Prefix ile de online toptan satış kanalına da giriş yapmıştır.

CD, kitap satış ve dağıtımı yapan www.idefix.com web sitesinin yıllık ziyaretçi sayısı 16 milyonu

bulmaktadır. www.idefix.com ve www.prefix.com.tr web siteleri üzerinden 2012 yılında yaklaşık 24

milyon TL net satış yapılırken, bu satışın %56’sına tekabül eden 200 bin adet sipariş www.idefix.com

web sitesi üzerinden gerçekleşmiştir.

3.2.4. SANAYİ

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

Çelik Halat ve Tel Sanayii A.Ş., Türkiye sanayisinin çelik halat, endüstriyel yaylık tel, galvanizli tel,

beton demeti ve lastik teli ihtiyacını karşılayan lider kuruluştur. Şirket, Sermaye Piyasası Kurulu’na

kayıtlıdır ve hisseleri 10 Ocak 1986 tarihinden itibaren Borsa İstanbul A.Ş.’de işlem görmektedir.

1962 yılında kurulan ve 1968 yılında faaliyet geçen Şirketin faaliyet gösterdiği sektörde yurtiçinde

toplam pazar hacmi 88 milyon Euro olup halat sektöründe 5, endüstriyel yaylık tel sektöründe 5, lastik

teli sektöründe 2, beton demedi sektöründe 2 üretici şirket bulunmaktadır. Şirket yurtiçindeki ilk üretici

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 16 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

olması nedeniyle tecrübesi, marka değeri, kurumsal yapısının yanında satış miktarları açısından da

sektöründe lider konumdadır.

2013 yılının ilk yarısında üretim geçen senenin aynı dönemine kıyasla %3 artarak 27.589 tona ulaştı.

Şirketin geçen senenin aynı dönemine göre ilk altı ayda toplam satış miktarı ise %1 artarak 27.352 ton

oldu. 2013 yılının ilk yarısında bütçe satış hedefinin %99’unu gerçekleştiren Çelik Halat, parasal değer

olarak da satış bütçesinin %92’sine karşılık gelen 60.5 milyon TL net satış elde edilmiştir.

Şirketin lastik telinde ithal ürünlerin yarattığı rekabetçi fiyatlar nedeniyle bu mamülde yaşanan

karlılıkdaki gerilemeyi katma değeri daha yüksek olan halat ürününde kapasiteyi artıracak yatırımlara

2012 yılı son aylarında başlamış ve 2013 yılı Mart ayı sonunda bitirmiş ve bu yatırım sayesinde halat

satışını tonaj olarak %6 artırmıştır. Aynı şekilde mevcut kapasiteyi daha iyi değerlendirmek için patentli

galvenizli ve patentli siyah tel ürünleri yeni ürün olarak ürün portföyüne dahil edilmiştir.Bunun sonucu

olarak da endüstriyel galvanizli tel ve endüstriyel yaylık tel satışlarınıda önemli oranda bu ilk yarıda

artış gerçekleşmiştir.

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

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

almakta ve her türlü kara nakil vasıtalarının rotkolu, rotbaşı ve rotil imalatını gerçekleştirmektedir.

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

DİTAŞ, aralarında dünyanın en büyük rot üreticilerinin de bulunduğu Türkiye pazarında yüksek kaliteli

ürünleri, entegre tesisleri ve tecrübesi sayesinde yıllardır lider firmalardan birisi olmuştur. Dünya

pazarlarında ise hem orijinal ürün tedarikçisi ve hem de yenileme pazarında bilinen bir marka olma

yolunda önemli adımlar atmıştır. Türkiye'de ticari araç imalatçılarının rot talebinin % 80'ini, binek

araçlarının da % 15'ini karşılamaktadır. Yenileme pazarında da % 25 paya sahiptir.

2013 yılının ilk yarısında Şirket’in üretim miktarı 2012 yılının aynı dönemine gore %3 azalarak 1.567

bin adet olmuştur. Kapasite kullanım oranı yılın ilk yarısında ortalama %86 olarak gerçekleşmiştir.

Yine aynı dönemde ortalama satış fiyatları bir önceki seneye kıyasla %0,13 oranında artmıştır.

Doğan Organik Ürünler Sanayi ve Ticaret A.Ş. (“Doğan Organik”)

Kelkit ve çevresini organik süt ve besi hayvancılığının merkezi haline getirmek amacıyla 2002 yılında

kurulan Doğan Organik Ürünler Sanayi ve Ticaret A.Ş.; bugün Kelkit Organik Süt Sığırcılığı

İşletmesi’nde 74 çalışanı, bölgede 62’si bitkisel üretim, 16’sı hayvancılık yapan 78 sözleşmeli çiftçi

ailesi ile faaliyet göstermektedir. Avrupa’nın en büyük organik hayvancılık projelerinden biri olan

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 17 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

Doğan Organik, 547 adedi işletme, 1.369’u sözleşmeli çiftçiler tarafından beslenen toplam 1.916

sertifikalı organik hayvandan yıllık 6.500 ton süt üretimi gerçekleştirmektedir.

3.2.5. GAYRİMENKUL PAZARLAMA

Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş.

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

imalat ve satışı faaliyetlerini sürdürmektedir. TUİK konut verilerine göre 2007 yılında başlayan global

kriz nedeniyle sektörde yaşanan talep yetersizliği konut ve işyeri satışlarını olumsuz etkilemiş, 2010

yılı sonuna kadar pazarda daralma meydana gelmiştir. 2011 yılından itibaren çıkış trendine geçmiş

olan satışlardan, Milpa Milpark Projesi’nin inşaatına devam konusunda oluşan belirsizlikler, ve 2012

yılında Milpark Projesinin 2. Ve 3. Etaplarının iptali Milpark ve Automall projelerinin yer almış oldukları

lokasyonda yaşanan arz fazlalığı nedeniyle çıkış trendinden beklenen payı alamamıştır.

Şirket Yönetim Kurulu 23.05.2013 tarihinde sermayenin %40 oranında bedelli artıralarak 178.354.952

TL.’ye çıkarılmasına karar vermiş ve konu 27.06.2013 tarihli olağan genel kurul toplantısında

ortakların bilgisine sunulmuştur. SPK nezdinde sermaye artışına ilişkin izin için gerekli çalışmalar

sürdürülmektedir.

3.2.6. TURİZM

Milta Turizm İşletmeleri A.Ş.

1982 yılında kurulan Milta Turizm İşletmeleri A.Ş., Doğan Holding’in turizm, yatırım ve işletmecilik

faaliyetlerini gerçekleştirmektedir. Şirket bünyesinde bulunan Işıl Club Bodrum; otel işletmeciliği

alanında hizmet verirken, Işıl Tur seyahat acentesi, filo ve günlük araç kiralama işletmeciliği

kategorilerinde faaliyet göstermektedir. Akdeniz’deki ilk 10 marina arasında yer alan Milta Bodrum

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

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

vermektedir.

Diğer yandan iştirakleri arasında bulunan Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve

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

projeleri geliştirmek üzere yatırımlar yapmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 18 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

3.2.7. FİNANSAL HİZMETLER

DD Konut Finansmanı A.Ş.

Türkiye’nin ipoteğe dayalı ilk konut finansmanı şirketi olan DD Konut Finansmanı A.Ş. (DD Mortgage),

güçlü ortaklık yapısıyla konut kredisi pazarının önde gelen kuruluşlarındandır.

3.3. KONSOLİDE MALİ SONUÇLAR VE KARLILIK:

2013 yılının ilk altı aylık döneminde Doğan Holding’in konsolide satış gelirleri bir önceki yıla göre %12

oranında artarak 1.717.467 bin TL, Faiz, Amortisman ve Vergi Öncesi Kâr’ı (FVAÖK- Doğan Holding

tarafından hesaplanmıştır) ise geçen senenin %22 üzerinde 205.679 bin TL seviyesinde gerçekleşmiştir.

ÖZET BİLANÇO İncelemeden

Yeniden

Düzenlenmiş

& Bağımsız

Denetimden

bin TL Geçmiş Geçmiş

30.06.2013 31.12.2012

Dönen Varlıklar 4.096.165 4.128.121 ‐0,8%

Duran Varlıklar 3.537.661 3.660.847 ‐3,4%

Toplam Varlıklar 7.633.826 7.788.968 ‐2,0%

Kısa Vadeli Yükümlülükler 2.002.828 2.138.848 ‐6,4%

Uzun Vadeli Yükümlülükler 1.598.021 1.561.994 2,3%

Özkaynaklar 4.032.977 4.088.126 ‐1,3%

Ana ortaklığa ait Özkaynaklar 3.157.712 3.181.006 ‐0,7%

31.12.2012'ye

göre değişim

2013 yılının ilk altı aylık dönemi sonunda toplam varlıklar 7,6 milyar TL olarak gerçekleşmiştir. Doğan

Holding’in solo net nakit pozisyonu ise 30 Haziran 2013 sonu itibarı ile 1,9 milyar TL (1,0 milyar dolar)

seviyesindedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 19 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

ÖZET GELİR TABLOSU

bin TL

01.01‐

30.06.2013

01.01‐

30.06.2012

Sürdürülen Faaliyetler

Satış Gelirleri 1,717,467 1,539,744 11.5%

Satışların Maliyeti (‐) ‐1,226,365 ‐1,104,170 11.1%

Brüt Kar 491,102 435,574 12.7%

Faaliyet Giderleri ‐408,118 ‐375,167 8.8%

Pazarlama, Satış ve Dağ Gid. ‐219,620 ‐187,169 17.3%

Genel Yönetim Giderleri (‐) ‐188,498 ‐187,998 0.3%

Esas Faaliyetlerden Diğer Gelirler/(Giderler), net 128,556 ‐47,553 ‐

Özkaynak Yöntemiyle Değerlenen Yatırımların

(Zararlarındaki)/Karlarındaki Paylar ‐62,925 18,223 ‐

Esas Faaliyet Karı/(Zararı) 148,615 31,077 378.2%

FVAÖK* 205,679 168,201 22.3%

 FVAÖK Marjı 12.0% 10.9%

Yatırım Faaliyetlerinden Gelirler/(Giderler), net 89,722 196,826 ‐54.4%

Finansman (Gideri)/Geliri Öncesi Faaliyet Karı 238,337 227,903 4.6%

Finansman Gelirleri/(Giderleri), net ‐225,217 ‐45,284 397.3%

Sürdürülen Faaliyetler Vergi Öncesi Karı 13,120 182,619 ‐92.8%

Sürdürülen Faaliyetler Vergi Gideri ‐62,350 ‐50,631 23.1%

Sürdürülen Faaliyetler Dönem (Zararı)/Karı ‐49,230 131,988 ‐

Ana Ortaklık Dönem Karı/(Zararı) ‐27,432 90,190 ‐

İncelemeden

Yıllık Değişim
Geçmiş

 FVAÖK, Program hakları amortismanı ve UMS 39 (Vadel i Satış ve Al ışlardan Kaynaklanan Net Finansman

Gel i ri) i le düzel ti lmişti r.

* FVAÖK: Esas Faa l iyet Diğer Gel i r ve Giderler, Özkaynak yönt.Değ. Yatırımların Kar/(zarar)'larındaki pay, Faiz,

Vergi ve Amortisman Önces i Kar

Doğan Holding’in konsolide gelirleri bir önceki aynı dönem ile karşılaştırıldığında %12 artarak

1.717.467 bin TL olarak gerçekleşmiştir. Brüt kar %13 artarak 491.102 bin TL olmuştur. Esas Faaliyet

Karı 148.615 bin TL olarak gerçekleşirken bir önceki sene bu rakam 31.077 bin TL idi. Faiz, Vergi,

Amortisman öncesi Karı ise (FVAÖK) geçen yıl aynı dönemin %22 üzerinde artış kaydederek 205.679

bin TL’ye ulaşmıştır.

2012 yılının ilk altı ayında kur farki giderlerinin etkisi ile Esas Faaliyetlerden Net Diğer Giderler 47.553

bin TL olurken bu yılın ilk altı ayında kur farkı gelirlerindeki artış ile bu rakam 128.556 bin TL kar olarak

gerçekleşti.

Müşterek yönetime tabi teşebbüsler, 31 Aralık 2012 tarihine kadar oransal konsolidasyon yöntemi

kullanılarak konsolide edilmekteydi. UFRS 11’de 1 Ocak 2013 tarihinden itibaren geçerli olmak üzere

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 20 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

yürürlüğe giren düzenleme uyarınca, müşterek yönetime tabi teşebbüsler bu tarihten geçerli olmak

üzere özkaynak yöntemi ile konsolide edilmeye başlanmış olup, ilgili değişiklik geriye dönük olarak

uygulanmış ve mali tablolar yeniden düzenlenmiştir. İlgili müşterek yönetime tabi teşebbüslere ait özet

finansal sonuçlara Finansal Rapor Not 4’de yer verilmiştir.

Buna göre 2013 yılının ilk yarısında Özkaynak Yöntemi ile Değerlenen Yatırımlar’dan 62.925 bin TL

zarar kaydedilirken, bir önceki yılın aynı döneminde bu rakam 18.223 bin TL kardı. Bu yatırımların

“Diğer Faaliyet Gelir ve Giderleri” hariç faaliyet karı bu yılın ilk yarısında 6.973 bin TL olurken, bir

önceki sene aynı dönemde 4.473 bin TL zarardı. Faaliyet karında ki artış 2012 yılı sonunda devreye

alınan Boyabat Hidroelektrik santralinin katkısı ile gerçekleşmiştir. Ancak, döviz bazında krediler ve

TL’nin bu dönem değer kaybetmesi sebebi ile net finansal giderler 219.778 bin TL oldu (Dipnot 4 –

Özkaynak Yöntemiyle Değerlenen Yatırımlar). Artan net finansal giderler sebebi ile de iştiraklerin

dönem karında Grup’un payı bu dönemde 62.925 bin TL zarar olarak gerçekleşmiştir.

Yatırım faaliyetlerinden Gelirler 2013 yılının ilk altı ayında bir önceki sene aynı döneme kıyasla %54

azaralak 89.722 bin TL olarak gerçekleşti. 2012 yılında bu bölüm altında sınıflandırılan sabit kıymet

satış gelirlerini yüksek olması Hüriyet’in şirket merkezi olarak kullandığı Hürriyet Media Towers olarak

da bilinen 4 adet gayrimenkulünün 1 Şubat 2012 tarihinde gerçekleştirilen satışından kaynaklanmıştır.

1 Ocak – 30 Haziran 2013 döneminde Şirketin “Net Finansman Giderleri” 225.217 bin TL olarak

gerçekleşirken, 2012 yılının aynı döneminde bu rakam 45.284 bin TL olarak gerçekleşmişti.

Doğan Holding’in 2013 yılı ilk altı aylık finansal sonuçlarına göre ana ortaklığa ait dönem net zararı

27.432 bin TL olurken, geçen sene varlık satışlarının da etkisi ile bu rakam 90.190 bin TL kar olarak

gerçekleşmişti.

Medya Yatırımları:

Medya yatırımlarımızda konsolide satış gelirleri bir önceki yıla göre %7 oranında artış göstererek

1.363.004 bin TL olarak gerçekleşmiştir. Faiz, Amortisman ve Vergi öncesi Kar (“FVAÖK”) 2013 yılının

ilk altı ayında 195.185 bin TL olurken; FVAÖK marjı ise bu dönemde %14,3 olarak gerçekleşmiştir.

Grup konsolide gelirlerinin %55’i yazılı basın, %43’ü görsel ve işitsel basın ve %2’si diğer

faaliyetlerinden gelmektedir.

Reklam Gelirleri 2013 yılının ilk altı ayında bir önceki senenin %3 üzerinde 683 milyon TL olarak

gerçekleşmiştir. Tiraj ve Baskı Gelirleri ise 2013 yılının ilk 6 ayında 2012 yılının aynı dönemine göre

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 21 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

aynı seviyelerini koruyarak 161 milyon TL oldu. Digital platform ve ADSL abone gelirleri ve diğer

gelirdeki artışın etkisi ile “Diğer Gelirler” %16 oranında artış kaydetmiştir.

Konsolide brüt satış karı bir önceki seneye göre %7 artışla 407 milyon TL olarak gerçekleşirken

FVAÖK ise geçenin %11 üzerinde 195 milyon TL oldu. 2012 yılının ilk altı ayında Hürriyet bina ve

arsasının 1 Şubat 2012 tarihinde gerçekleştirilen satışından kaynaklanan 143 milyon TL tutarındaki

satış karı sebebi ile “Yatırım Faaliyetlerinden Net Gelirler” 184 milyon TL olarak gerçekleşirken, bu

yılın ilk altı ayında bu rakam 27 milyon TL oldu. Bunun yanısıra, kur farkı giderlerinin etkisi ile 2013

yılının ilk altı ayında net finansal giderler 162 milyon TL olurken, geçen sene bu rakam 48 milyon TL

olarak gerçekleşmişti. 2013 yılının ilk altı ayında şirketin vergi öncesi zararı 15 milyon TL oldu.

Medya

bin TL

1 Ocak‐30

Haziran 2013

1 Ocak‐30

Haziran 2012 Yıllık Değ.

Konsolide Gelirler 1.363.004 1.270.401 7%

Brüt Kar 406.542 379.005 7%

FVAÖK (*) 195.185 176.635 11%

FAVÖK Marjı 14,3% 13,9% ‐

Vergi Öncesi Kar (Zarar) ‐15.278 252.906 ‐

(*) FVAÖK, DYH tarafından hesaplanmıştır. Tüm segment gelir ve FVAÖK rakamları bölümler arası eliminasyonlar
öncesi rakamlardır.

Yazılı Basın: Yazılı Basın gelirleri temel olarak tiraj ve reklam gelirlerinden oluşmaktadır. Doğan

Internet Yayıncılığı ve Yatırım A.Ş. (Medyanet) 21 Haziran 2013 tarihi itibarıyla DYH tarafından satın

alınmıştır. Medyanet, Grup içi ve Grup dışı internet reklam satışları yapmaktadır. Medyanet’in 2013 yılı

ilk yarısı için grup dışı reklam gelirleri de yazılı basın reklam gelirlerine konsolide edilmiştir. Yazılı

basın toplam reklam gelirleri, yurtdışı reklam gelirlerindeki gerilemeye rağmen, bir önceki seneye

göre %1 oranında artış kaydetmiştir. Yurtdışı reklam gelirlerinde ağırlıklı payı olan TME reklam

gelirlerinde yaşanan azalışın en önemli sebebi ise yurtdışı reklam satışının ağırlıklı olarak gerçekleştiği

Rusya’da 2013 yılının ilk yarısında yaşanan ekonomik büyümedeki yavaşlamadır.

Tiraj ve baskı gelirleri ise bir onceki seneki seviyelerini korumuştur. Dağıtım gelirlerindeki artışın da

etkisi ile yazılı basın konsolide gelirleri, 2013 yılının ilk altı ayında, bir önceki yılın aynı dönemine

göre %8 oranında artarak 704 milyon TL’den 757 milyon TL’ye yükselmiştir. Satışlardaki artışın

yanısıra kağıt fiyatlarındaki gerileme ve maliyetlerin kontrol altında tutulması sebebi ile Faiz, Vergi ve

Amortisman Öncesi Kar (FVAÖK) bir önceki sene ki 70 milyon TL seviyesinden 2013 yılının ilk üç

ayında 85 milyon TL’ye yükselmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 22 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

Görsel ve İşitsel Basın: Görsel ve İşitsel Basın konsolide gelirleri, 2013 yılının ilk altı ayında,bir

önceki yılın aynı dönemine göre %3 oranında artarak 601 milyon TL’ye yükselmiştir. Reklam gelirleri

bir önceki seneye göre %5 artış kaydederken digital platform abonelik gelirleri ise %51 artış

kaydetmiştir. Digital platform ve ADSL abone gelirleri toplam görsel ve işitsel basın gelirleri içinde %34

pay almıştır. Grup’un Star TV’ye yapmış olduğu satışları da içeren “Diğer Satışlar” ise %50 oranında

küçülmüştür. FVAÖK ise 108 milyon TL olurken, geçen sene ile aynı seviyelerde gerçekleşmiştir.

Diğer Bölüm: Diğer Bölümündeki satış gelirleri GSM Kart satış gelirleri ve Doğan Dağıtım’ın,

perakende ve mağazacılık bölümü ile ilişkilendirilen faaliyetlerinden oluşmaktadır. 2013 yılının ilk

yarısında, bu segmentin konsolide gelirleri %8 azalmıştır. FVAÖK ise bu yılın ilk altı ayında 1 milyon

TL olarak gerçekleşmiştir.

Perakende Yatırımları:

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 sonuçlarınını ayrı bir raporlama birimi olarak belirlenmesine karar verilmiş ve bu bağlı

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

sunulmaya başlanmıştır.

2013 yılının ilk altı ayında perakende gelirleri %14 artışla 178.040 bin TL’ye ulaşırken, FVAÖK ise -

2.560 bin TL olarak gerçekleşmiştir.

Perakende

bin TL

1 Ocak‐30

Haziran 2013

1 Ocak‐30

Haziran 2012 Yıllık Değ.

Konsolide Gelirler 178.040 156.814 14%

Brüt Kar 66.766 55.353 21%

FVAÖK (*) 2.560 3.608 ‐29%

FAVÖK Marjı 1,4% 2,3% ‐

Vergi Öncesi Kar (Zarar) ‐578 1.350 ‐

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 23 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

Diğer Yatırımlar:

“Diğer” faaliyet bölümü içerisinde ticaret, turizm, telekomünikasyon, 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. Bu bölümde konsolide

gelirler %46 oranında artarak 206.174 bin TL olarak gerçekleşmiştir. Bu artışın ana sebebi 2012

Haziran ayında Akdeniz Elektrik ve Galata Wind hisselerinin Şirketin bağlı ortaklığı Doğan Enerji

tarafından satın alınması ve bu yıl ilk yarı faaliyetlerinin gelir tablosuna etkisinden kaynaklanmaktadır.

Aynı şekilde, FVAÖK’de yaşanan iyileşmenin etkisi de bundan kaynaklanmaktadır.

Diğer

bin TL

1 Ocak‐30

Haziran 2013

1 Ocak‐30

Haziran 2012 Yıllık Değ.

Konsolide Gelirler 206.174 141.484 46%

Brüt Kar 38.398 20.463 88%

FVAÖK (*) 7.934 ‐12.042 ‐

FAVÖK Marjı 3,8% ‐8,5% ‐

Vergi Öncesi Kar (Zarar) 28.976 ‐71.637 ‐

3.4. ARA DÖNEMDE MEYDANA GELEN ÖNEMLİ OLAYLAR:

Finansal Duran Varlık Edinilmesi Hakkında:

Yönetim Kurulumuz, 09.04.2013 tarihinde; tamamı ödenmiş 35.974.000 TL sermayesinde %93,50

paya sahip olduğumuz bağlı ortaklığımız Doğan Organik Ürünler Sanayi ve Ticaret A.Ş'nin

sermayesinin %6,50'sini temsil eden beheri 1 TL itibari değerli 2.338.310 adet hamiline yazılı pay

senedinin, bedeli nakden ve peşin olarak ödenmek suretiyle, Sermaye Piyasası Mevzuatı'na uygun

olarak hazırlanan Değerleme Raporu sonucuna göre belirlenen değer üzerinden, toplam 3.273.634 TL

bedel karşılığında bağlı ortaklıklarımız Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş., Çelik Halat ve

Tel Sanayii A.Ş., Milta Turizm İşletmeleri A.Ş. ve Doğan Otomobilcilik Ticaret ve Sanayii A.Ş.'den satın

ve devir alınmasına karar vermiştir.

Bağlı Ortaklık Sermaye Arttırımı:

Yönetim Kurulumuz, sermayesine %86,27 oranında iştirak ettiğimiz bağlı ortaklığımız Milpa Ticari ve

Sınai Ürünler Pazarlama ve Ticaret A.Ş.'nin 23.05.2013 tarihli Yönetim Kurulu Kararı'na istinaden,

127.396.394 TL olan sermayesinin tamamı nakden karşılanmak suretiyle, 178.354.952 TL’ye

artırılmasında yeni pay alma hakkımızın tamamen kullanılmasına, sermaye artırımında kullanılmayan

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 24 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

tüm yeni pay alma haklarının Şirketimizce kullanılmasının taahhüt edilmesine ve gerekli iş ve

işlemlerin ifası ile ilgili mercilere bildirimde bulunulması hususunda Şirket yönetiminin yetkili ve görevli

kılınmasına karar verilmiştir.

3.5. BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR:

Bağlı Ortaklık Finansal Duran Varlık Ediniminin Tamamlanması Hakkında:

Doğrudan bağlı ortaklığımız Doğan Müzik Kitap Mağazacılık Pazarlama A.Ş.'nin, Elektronik Bilgi

İletişim Hizmetleri Reklamcılık ve Ticaret A.Ş.'nin ("idefix", "prefix") sermayesinin tamamını temsil

eden paylarını, karşılıklı "pazarlık usulü" belirlenen değer üzerinden ve imzalanan "Pay Alım ve Satım

Sözleşmesi"ne istinaden Canan Çelebioğlu, Mehmet Budak, İdil Eser, Cahit Can Tokgöz ve Mehmet

Kaya'dan [birlikte "Satıcılar"] devir ve satın alma işlemlerinin; " Kapanış Koşulları"nın yerine getirilmesi

ve "Kapanış Tarihi Kesinleşmemiş Mali Tabloları"na göre revize edilen devir/satış bedelinin %75'i olan

8.369.008 Türk Lirası'nın ödenmesi ile tamamlandığı ve kalan %25'lik kısmın ise, "Kapanış" tarihini

takip eden en geç 75 gün içerisinde, bağımsız denetimden geçecek "Kapanış Tarihi Kesinleşmiş Mali

Tabloları"na göre revize edilecek bedel üzerinden ödeneceği 10 Mayıs 2013 tarihli özel durum

açıklamamız ile kamuya duyurulmuştur.

Buna göre, sözkonusu satış ve devir bedeli, bağımsız denetimden geçmiş "Kapanış Tarihi Kesinleşmiş

Mali Tabloları'na" göre 10.039.204 Türk Lirası olarak revize edilmiş ve kesinleşmiş olup, bakiye kalan

1.670.196 Türk Lirası 24 Temmuz 2013 tarihi itibariyle ödenmiştir.

Ulusal Karasal Sayısal Televizyon Yayın Lisansı Sıralama İhalelerine İlişkin İşlemler

Ankara 8. İdare Mahkemesinin 11 Temmuz 2013 tarih ve 2013/495 E. Sayılı yürütmenin durdurulması

kararıyla; 22 Mart 2013 tarihli 28595 sayılı Resmi Gazetede yayımlanan Doğan Yayın Holding’in

dolaylı bağlı ortaklıklarının da iştirak ettiği, Ulusal (T1) Karasal Sayısal Televizyon Yayın Lisansı

Sıralama İhalesi İlânı’nın yürütülmesinin durdurulmasına karar verilmiştir. Anılan mahkeme kararının

uygulanması kapsamında, Üst Kurul'un 14 Ağustos 2013 tarihli kararı ile; 16-17-18 Nisan 2013

tarihlerinde yapılan ulusal karasal sayısal televizyon yayın lisansı sıralama ihaleleri işlemlerinin

durdurulması ve bu ihalelere teklif vermiş ve teminat yatırmış kuruluşların talepleri halinde

teminatlarının iade edilmesi kararlaştırılmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 25 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

3.6. GEÇMİŞ DÖNEMLERDE BELİRLENEN HEDEFLERE ULAŞILIP ULAŞILAMADIĞI,
GENEL KURUL KARARLARININ YERİNE GETİRİLİP GETİRİLMEDİĞİ, HEDEFLERE
ULAŞILAMAMIŞSA VEYA KARARLAR YERİNE GETİRİLMEMİŞSE GEREKÇELERİNE
İLİŞKİN BİLGİLER VE DEĞERLENDİRMELER:

Şirket 2013 yılının ilk yarısında bütün genel kurul kararlarını yerine getirmiştir.

3.7. OLAĞANÜSTÜ GENEL KURULA İLİŞKİN BİLGİLER:

Dönem içerisinde Olağanüstü Genel Kurul toplantısı yapılmamıştır.

3.8. ÖZEL DENETİM VE KAMU DENETİMİNE İLİŞKİN AÇIKLAMALAR:

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

3.9. ŞİRKETİN YIL İÇİNDE YAPMIŞ OLDUĞU BAĞIŞ VE YARDIMLAR İLE SOSYAL

SORUMLULUK PROJESİ ÇERÇEVESİNDE YAPILAN HARCAMALARA İLİŞKİN BİLGİLER:

Şirketimiz 2013 yılının ilk yarısında kamu yararına çeşitli vakıf ve derneklere 664.370 TL bağış

yapılmıştır.

3.10. ŞİRKETLER TOPLULUĞUNA BAĞLI BİR ŞİRKETSE; HAKİM ŞİRKETLE, HAKİM ŞİRKETE

BAĞLI BİR ŞİRKETLE, HAKİM ŞİRKETİN YÖNLENDİRMESİYLE ONUN YA DA ONA BAĞLI BİR

ŞİRKETİN YARARINA ALINAN VEYA ALINMASINDAN KAÇINILAN TÜM DİĞER ÖNLEMLER:

Şirketimizde hakim şirketle, hakim şirkete bağlı bir şirketle, hakim şirketin yönlendirmesiyle onun ya da

ona bağlı bir şirketin yararına yapılan herhangi bir hukuki işlem ve geçmiş faaliyet yılında hakim

şirketin ya da ona bağlı bir şirketin yararına alınan veya alınmasından kaçınılan herhangi bir önlem

veya denkleştirilmesi gereken herhangi bir işlem yoktur.

3.11. ŞİRKETLER TOPLULUĞUNA BAĞLI BİR ŞİRKETSE; YUKARIDA BAHSEDİLEN HUKUKİ

İŞLEMİN YAPILDIĞI VEYA ÖNLEMİN ALINDIĞI VEYAHUT ALINMASINDAN KAÇINILDIĞI ANDA

KENDİLERİNCE BİLİNEN HAL VE ŞARTLARA GÖRE, HER BİR HUKUKİ İŞLEMDE UYGUN BİR

KARŞI EDİM SAĞLANIP SAĞLANMADIĞI VE ALINAN VEYA ALINMASINDAN KAÇINILAN

ÖNLEMİN ŞİRKETİ ZARARA UĞRATIP UĞRATMADIĞI, ŞİRKET ZARARA UĞRAMIŞSA BUNUN

DENKLEŞTİRİLİP DENKLEŞTİRİLMEDİĞİ:

Şirketimizde raporun bir üst maddesinde bahsedilen nitelikte herhangi bir işlem olmadığından

denkleştirilmesi gereken bir zarar bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 26 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

IV. FİNANSAL DURUM

4.1. ÇIKARILMIŞ BULUNAN SERMAYE PİYASASI ARAÇLARININ NİTELİĞİ VE TUTARI:

Müşterek yönetime tabi teşebbüsümüz DD Konut Finansman A.Ş. 21 Temmuz 2010 tarihinde 50

milyon TL tutarında, 3 yıl vadeli ve 3 ayda bir sabit faizli (yıllık nominal faiz oranı % 9,92) kupon

ödemeli tahvil, 11 Ocak 2012 tarihinde 30 milyon TL tutarında 1 yıl vadeli vade sonunda sabit faizli

kupon ödemeli bono ve 7 Aralık 2012 tarihinde her biri 30 milyon TL tutarında 2 adet 2 yıl vadeli ve 3

ayda bir sabit faizli (yıllık nominal faiz oranı sırasıyla %8,50 ve %8,99) kupon ödemeli tahvil ihraç

etmiştir.

4.2. YÖNETİM KURULUNUN KAR DAĞITIM TEKLİFİ VE KAR DAĞITIM TABLOSU:

Yıl sonu itibariyle hazırlanan finansal tablolara gore dağıtılabilir dönem karı oluşması halinde Yönetim

Kurulu kar dağıtılmasına ilişkin kararını Genel Kurul’un onayına sunar. 2012 yılı finansal tablolarında

kar oluşmamasından dolayı kar dağıtımı yapılmamasına karar verilmiştir. Yönetim Kurulu’nun kar

dağıtım önerisi ve kar dağıtım tablosuna 2012 yılı faaliyet raporu ve kurumsal web sitemizden

(www.doganholding.com.tr) ulaşılabilir.

4.3. ŞİRKETİN SERMAYESİNİN KARŞILIKSIZ KALIP KALMADIĞINA VEYA BORCA BATIK OLUP

OLMADIĞINA İLİŞKİN TESPİT VE YÖNETİM ORGANI DEĞERLENDİRMESİ:

30.06.2013 tarihi itibarıyla, özkaynaklarımızın tutarı 4.032.977 bin TL olup 2.450.000 bin TL olan

sermayemizin %65 üzerindedir. Söz konusu oran, güçlü özkaynak yapımızın göstergesidir.

V. RİSKLER VE YÖNETİM ORGANININ DEĞERLENDİRMESİ

5.1. OLUŞTURULMUŞSA RİSKİN ERKEN SAPTANMASI VE YÖNETİMİ KOMİTESİNİN

ÇALIŞMALARINA VE RAPORLARINA İLİŞKİN BİLGİLER:

Türk Ticaret Kanunu’nun 378. maddesi ve SPK’nın Seri: IV, No:56 sayılı “Kurumsal Yönetim İlkelerinin

Belirlenmesine ve Uygulanmasına İlişkin Tebliğ çerçevesinde Yönetim Kurulu’nun 25 Temmuz 2013

tarihli kararı ile Riskin Erken Saptanması Komitesi teşkil edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 27 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

Adı-Soyadı Ünvanı
Ertuğrul Feyzi Tuncer Başkan (Bağımsız Yönetim Kurulu Üyesi)
Erem Turgut Yücel Üye
Tolga Babalı Üye
Yener Şenok Üye
Dr. Murat Doğu Üye
Ayhan Sırtıkara Üye
Korhan Kurtoğlu Üye

5.2. KONSOLİDE FİNANSAL TABLOLARIN HAZIRLANMASI SÜRECİ İLE İLGİLİ OLARAK

TOPLULUĞUN İÇ DENETİM VE RİSK YÖNETİMİ SİSTEMLERİNE İLİŞKİN AÇIKLAMALAR

Konsolide finansal tablolarımız, Sermaye Piyasası Kurulu (SPK)’nun II-14.1 Sayılı Tebliği kapsamında

Uluslararası Muhasebe ve Uluslararası Finansal Raporlama Standartları ile uyumlu olarak Türkiye

Muhasebe ve Türkiye Finansal Raporlama Standartlarına uygun olarak hazırlanmakta; sunum esasları

SPK’nın 07.06.2013 tarih ve 20/670 sayılı Kararı ile belirlenmektedir. Finansal tablolarımız

Uluslararası Denetim Standartları (UDS)’na uygun olarak bağımsız denetimden geçmekte olup

finansal tablolaın hazırlanmasında sorumluluğu bulunan yöneticlerin görüşü de alınmak suretiyle

Denetimden Sorumlu Komitemiz tarafından gözden geçirilmekte ve Yönetim Kurulumuz tarafından

onaylanmaktadır.

5.3. RİSK YÖNETİMİ:

Doğan Holding, risk yönetimi politikaları çerçevesinde mali, operasyonel ve uyum riskleri ile finansal

risklerin tanımlanmasını ve ölçülmesini sağlamaktadır. Elde edilen veriler ışığında Grup şirketlerine

tavsiyelerde bulunmaktadır. Holding Mali İşler Başkanlığı mali, uyum ve operasyonel risklerin takibini

üstlenirken, finansal risklerin takibi Finansman ve Fon Yönetimi Başkan Yardımcılığı tarafından

yürütülmektedir.

Mali, Uyum ve Operasyonel Risk Yönetimi

Holding Mali İşler Başkanlığı, Grup şirketlerinin maruz kalabileceği risklerin tespit, tanımlama ve takip

süreçlerini yürütmektedir. Tespit edilen olası risklerin denetim altında tutulması ve azaltılmasına

yönelik risk yönetimi faaliyetleri Holding Mali İşler Başkanlığı koordinasyonunda Grup şirketlerinin üst

yönetimleri ile birlikte gerçekleştirilmektedir.

Doğan Holding bünyesindeki şirketlerin yer aldığı sektörlere özgü risklerin en aza indirilmesi ve

yönetilmesi amacıyla başta İcra Kurulu üyeleri olmak üzere, üst düzey yöneticiler ve birim

yöneticilerinin de mevzuat ile ilgili eğitimler almaları sağlanmaktadır. Bu sayede tüm yöneticiler risk

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 28 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

yönetimi konusunda farkındalık kazanmakta ve her seviyede risk algısı geliştirmektedir. Operasyonel

risklerin tespiti ile bir başka uygulama ise bilgi sistemleri aracılığıyla eş zamanlı sürdürülen erken uyarı

sistemi projesidir.

Vergi, ticaret hukuku ve sermaye piyasası uyum risklerinin yönetimi, mali, operasyonel ve uyum

riskleri içerisinde önemli bir yere sahiptir. Bu kategorideki riskler Holding Mali İşler Başkanlığı’nın ilgili

Başkan Yardımcılıkları koordinasyonunda, Denetim ve Risk Yönetim birimleri ile yönetilmektedir.

İhtiyaç duyulması halinde söz konusu risk yönetim sürecine denetim ve yeminli mali müşavirlik

şirketleri de katılabilmektedir. Bu denetim ve kontrol mekanizması aracılığıyla Grup şirketlerinin

karşılaşabileceği olası riskler sürekli takip edilmektedir.

Doğan Holding Yönetim Kurulu, 6102 sayılı Türk Ticaret Kanunu’nun 378’inci maddesi gereğince

oluşturduğu Riskin Erken Saptanması ve Yönetimi Komitesi ile Şirket’in varlığını, gelişmesini ve

devamını tehlikeye düşürebilecek risklerin erken teşhisini, tespit edilen risklerle ilgili gerekli önlemlerin

uygulanmasını, riskin yönetilmesi amacıyla çalışmalar yapılmasını ve risk yönetim sistemleri dahil sair

hususların en az iki ayda bir raporlanması konularında faaliyet göstermektedir.

Finansal Risk Yönetimi

Doğan Holding, faaliyetlerinden ötürü kredi riski, piyasa riski (kur riski, faiz riski, fiyat) ve likidite risk ile

karşı karşıya olabilmektedir. Finansal risk yönetimi, finansal piyasalardaki değişkenlikten kaynaklanan

olumsuz etkilerin mali sonuçlara en az derecede yansımasını hedeflemektedir.

Grup maruz kaldığı çeşitli finansal risklerden korunmak amacıyla Grup şirketlerinin yabancı para

bazındaki yükümlülüklerini göz önüne alarak Holding bazında yabancı para pozisyonu tutmak, Grup

şirketlerinin likidite durumuna göre ilgili şirketlerde yükümlülüklere paralel pozisyon almak ve sınırlı

oranda türev ürünleri seçeneklerinden yararlanmaktadır.

Finansal risk yönetiminin uygulanması, Yönetim Kurulu’nun belirlediği genel esaslar dâhilinde her bir

bağlı ortaklık ve müşterek yönetime tabi ortaklık tarafından gerçekleştirilmektedir.

i. Kredi Riski:

Grup’un taraf olduğu sözleşmelerde karşı tarafların yükümlülüklerini yerine getirememe

olasılığı ‘kredi riski’ olarak adlandırılmaktadır. Kredi riski, başta reklam alacakları olmak üzere

Grup şirketlerinin tüm alacaklarını kapsamaktadır. Kredi riskinin takibi, Grup tarafından, sahip

olduğu faktoring şirketi kanalıyla temel olarak kredi değerlendirmeleri ve karşı taraflara kredi

limitleri belirleme yoluyla merkezi bilgi oluşturarak yürütülmektedir. Kredi riski, müşteri tabanını

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 29 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

oluşturan kuruluş sayısının çokluğu ve bunların farklı iş alanlarına yaygınlığı dolayısıyla

dağıtılmaktadır.

ii. Faiz Oranı Riski

Medya: Grup, faiz haddi bulunduran varlık ve yükümlülüklerin tabi olduğu faiz oranlarının

değişiminin etkisinden doğan faiz oranı riskine açıktır. Grup bu riski faiz oranına duyarlı olan

varlık ve yükümlülüklerini dengelemek suretiyle oluşan doğal tedbir ve türev araçların sınırlı

kullanımı ile yönetmektedir.

Diğer: Diğer faaliyet bölümlerinin finansal yükümlülükleri, bu faaliyet bölümlerini faiz oranı

riskine maruz bırakmaktadır. Bu bölümdeki finansal yükümlülükler ağırlıklı olarak değişken

faizli borçlanmalardır.

iii. Likidite Riski

İhtiyatlı likidite riski yönetimi, yeterli ölçüde nakit ve süratli şekilde nakde çevrilebilen menkul

kıymet tutmayı, yeterli miktarda kredi işlemleri ile fon kaynaklarının kullanılabilirliğini ve piyasa

pozisyonlarını kapatabilme gücünü ifade eder.

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

fonlanabilme riski, yeterli sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin

sürekli kılınması suretiyle yönetilmektedir.

iv. Yabancı Para (Döviz Kuru) Riski

Döviz kuru riski, döviz cinsinden borçlu bulunulan tutarların fonksiyonel para birimine

çevrilmesinden dolayı kur değişikliklerine bağlı meydana gelmektedir. Bu riskler, döviz

pozisyonunun analiz edilmesi ile takip edilmekte ve sınırlandırılmaktadır.

Grup, başlıca ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır, diğer para

birimlerinin etkisi önemsiz düzeydedir.

v. Sermaye Riski Yönetimi

Doğan Holding, sermaye riski yönetimi ile ortaklarına getiri, diğer hissedarlara fayda sağlamayı

ve sermaye maliyetini azaltmayı, bunun için de Grup faaliyetlerini en uygun sermaye yapısını

sürdürerek gerçekleştirmeyi amaçlamaktadır. Grup, sermaye yapısını korumak veya yeniden

düzenlemek amacıyla yeni hisseler çıkarabilmekte ve borçlanmayı azaltmak için varlıklarını

satabilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 30 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

Sermaye yapısını korumak veya yeniden düzenlemek için Grup ortaklara ödenen temettü

tutarını değiştirebilir, sermayeyi hissedarlara iade edebilir, yeni hisseler çıkarabilir ve

borçlanmayı azaltmak için varlıklarını satabilir.

Grup sermayeyi net yükümlülük/toplam sermaye oranını kullanarak izlemektedir. Net

yükümlülük, hazır değerlerin, türev araçlarının ve vergi yükümlülüklerinin toplam yükümlülük

tutarından düşülmesiyle hesaplanır. Toplam sermaye, konsolide bilançoda gösterildiği gibi

özkaynaklar ile net yükümlülüğün toplanmasıyla hesaplanır.

Hukuki Riskler

Grup şirketlerinin faaliyetini devam ettirmesini engelleyecek ya da finansal yapısını bozacak nitelikte

herhangi bir davası bulunmamaktadır. Grup Şirketlerinin faaliyetinden kaynaklanan hukuki ihtilafların

ve davaların takibi Doğan Şirketler Grubu Holding A.Ş’nin bünyesinde oluşturulan Hukuk Biriminde

görevli avukatlar kanalı ile merkezi olarak yapılmaktadır, böylece hukukun muhtelif alanlarında

uzmanlaşmış avukatların tüm iştiraklere hizmet vermesi sağlanmıştır. Ayrıca merkezi hukuk yapısı ile

Doğan Yayın Holding A.Ş ve iştiraklerinin ihtiyaç duyduğu konularda danışmanlık hizmetleri de

verilmekte veya konusunda uzman hukuk danışmanlarından hizmet alınması koordine edilmektedir.

Bilgi Teknolojilerindeki Riskler

Grup şirketlerinin ana faaliyetleri entegre bir bilgi sistemi (SAP) ile yürütülmektedir. SAP üzerinde

bulunan uygulama ve modüller ile satın alma, üretim, satış ve muhasebe süreçleri sürdürülmekte,

işlemlere ilişkin raporlama da bu sistem üzerinden gerçekleştirilmektedir.

Kullanılan bilgi teknoloji sisteminin ve bu sistemin alt uygulamaları yoluyla sunulan hizmetlerin Grup

şirketlerinin ihtiyaçlarını karşılayabilmesi, sürekliliğin sağlanması, her koşulda yeterli, etkin, erişilebilir

ve güvenilir olması büyük önem taşımaktadır. Bu doğrultuda Grup şirketleri, bilgi teknolojileri

kapsamında ihtiyaç duyulan hizmetleri yıllık olarak belirlemektedir. Söz konusu hizmetlere ilişkin süreç

ve faaliyetler doğrultusunda gerekli olan bilgi teknolojileri yatırımı yapılmaktadır.

VI. DİĞER HUSUSLAR

6.1. PERSONEL HAREKETLERİ VE PERSONELE SAĞLANAN HAK VE MENFAATLER:

30 Haziran 2013 tarihi itibariyle Doğan Grubu’nun yurt dışı dahil 13.722 (yurt içi 9.722) personeli

bulunmaktadır (31 Aralık 2012: yurt dışı dahil 13.756, yurt içi 9.520). Şirket bünyesinde istihdam edilen

personel sayısı ise 260 kişidir. (31 Aralık 2012: 276 kişi).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
01 OCAK ‐ 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE AİT FAALİYET RAPORU

 31 1 Ocak-30 Haziran 2013 - Faaliyet Raporu

Doğan Holding, ücret politikasını performans değerlendirme sisteminin çıktılarına ve mevcut piyasa

eğilimlerine göre belirlemekte ve düzenli olarak revize etmektedir. Holding, Şirket içi dengelerin

korunması amacıyla “eşit işe eşit ücret” felsefesini gözeterek kişiye göre değil, iş tanımına göre bir

ücretlendirme sistemi yürütmekte ve söz konusu felsefeyi tüm Grup şirketlerinde uygulamaktadır.

Çalışanların yıllık ücret artışları, işverenin gerekli gördüğü dönemlerde Holding İcra Kurulu Başkanı’nın

onayı ile ücretlerine yansıtılmaktadır. Tüm çalışanlar, iş kademelerine bağlı olarak sunulan yan hak

paketlerinden yararlanmaktadır.

Şirket Genel Kurulu, her yıl Yönetim Kurulu üyelerinin ücret, hak ve menfaatlerini kararlaştırmaktadır.

Bu üyelerinden icrada olanlara, diğer Yönetim Kurulu üyeleriyle birlikte aldıkları “huzur hakkı”na ek

olarak, Şirket’teki görevlerinden dolayı ayrıca aylık ücret ve ilgili yan haklar da verilebilmektedir. Bunun

yanı sıra üst düzey yöneticiler ve yönetimde söz sahibi olan diğer personel, performansları

doğrultusunda ek “prim” ya da “ödül” almaya hak kazanabilmektedir.

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

KARAR TARİHİ : 25/08/2013 Ref No: 1119
KARAR SAYISI : 2013/30

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

SORUMLULUK BEYANI

Doğan Şirketler Grubu Holding A.Ş.'nin, 01.01.2013-30.06.2013 ara hesap dönemine ait Sermaye
Piyasası Kurulu (SPK)'nun II-14.1 Tebliği hükümleri kapsamında Uluslararası Muhasebe ve
Uluslararası Finansal Raporlama Standartları ile uyumlu olarak Türkiye Muhasebe ve Türkiye Finansal
Raporlama Standartlarına uygun olarak hazırlanan; sunum esasları SPK’nın 07.06.2013 tarih ve 20/670
sayılı Kararı ile belirlenip yine SPK’nın 07.06.2013 tarih ve 2013/19 sayılı Haftalık Bülteni ile ilan
edilen; incelemeden geçmiş, konsolide finansal rapor ile 01.01.2013-30.06.2013 ara hesap dönemine ait
faaliyet raporu tarafımızdan incelenmiş olup; görev ve sorumluluk alanımızda sahip olduğumuz bilgiler
çerçevesinde;

- Finansal rapor ve faaliyet raporunun önemli konularda gerçeğe aykırı bir açıklama veya
açıklamanın yapıldığı tarih itibarıyla yanıltıcı olması sonucunu doğurabilecek herhangi bir
eksiklik içermediği,

- Yürürlükteki finansal raporlama standartlarına göre hazırlanmış finansal raporun, Şirketimizin
aktifleri, pasifleri, finansal durumu ve kar ve zararı ile ilgili gerçeği dürüst bir biçimde yansıttığı
ve faaliyet raporunun işin gelişimi ve performansını ve finansal durumunu, karşı karşıya olduğu
önemli riskler ve belirsizliklerle birlikte, dürüstçe yansıttığı,

tespit olunmuştur.

Ahmet Toksoy Yener Şenok
Mali İşler Başkanı Mali ve İdari İşler

Başkan Yardımcısı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK – 30 HAZİRAN 2013 ARA HESAP DÖNEMİNE
AİT ÖZET KONSOLİDE FİNANSAL TABLOLAR
VE İNCELEME RAPORU

ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLOLAR HAKKINDA

İNCELEME RAPORU

Doğan Şirketler Grubu Holding A.Ş.

Yönetim Kurulu’na

İstanbul

Giriş

Doğan Şirketler Grubu Holding A.Ş.’nin (“Şirket”), bağlı ortaklıklarının ve iş ortaklıklarının (hep

birlikte “Grup”) ekte yer alan 30 Haziran 2013 tarihli özet konsolide bilançosu, aynı tarihte sona eren

altı aylık özet konsolide kar veya zarar tablosu, diğer kapsamlı gelir tablosu, özkaynaklar değişim
tablosu ve nakit akış tablosu tarafımızca incelenmiştir. Grup yönetiminin sorumluluğu, söz konusu ara

dönem konsolide finansal tablolarının Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu

(“KGK”) tarafından yayımlanan Türkiye Muhasebe Standartları’na uygun olarak hazırlanması ve
dürüst bir şekilde sunumudur. Bizim sorumluluğumuz bu ara dönem özet konsolide finansal tabloların

incelenmesine ilişkin ulaşılan sonucun açıklanmasıdır.

İncelemenin Kapsamı

İncelememiz Sermaye Piyasası Kurulu’nca yayımlanan bağımsız denetim standartları düzenlemelerine

uygun olarak yapılmıştır. Ara dönem özet konsolide finansal tablolarının incelenmesi, ağırlıklı olarak
finansal raporlama sürecinden sorumlu kişilerden bilgi toplanması ve analitik inceleme ile diğer

inceleme tekniklerinin uygulanmasını kapsamaktadır. Bir incelemenin kapsamı Sermaye Piyasası

Kurulu’nca yayımlanan bağımsız denetim standartları çerçevesinde yapılan bağımsız denetim
çalışmasına göre daha dar olduğundan, inceleme, bağımsız denetimde farkında olunması gereken tüm

önemli hususları ortaya çıkarabilme konusunda güvence sağlamaz. Dolayısıyla, incelememiz

sonucunda bir bağımsız denetim görüşü açıklanmamıştır.

Sonuç

İncelememiz sonucunda, ekteki ara dönem özet konsolide finansal tablolarının, KGK tarafından
yayımlanan Türkiye Muhasebe Standartları’na tüm önemli yönleriyle uygun hazırlanmadığı

konusunda herhangi bir hususa rastlanılmamıştır.

İstanbul, 25 Ağustos 2013

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

Saim Üstündağ

Sorumlu Ortak Başdenetçi

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 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) 9-105

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 .. 56-63
NOT 17 TAAHHÜTLER ... 64-66
NOT 18 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 66-67
NOT 19 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER ... 67-68
NOT 20 TÜREV ARAÇLAR ... 68-69
NOT 21 ÇALIŞANLARA SAĞLANAN FAYDALAR ... 69-71
NOT 22 ÖZKAYNAKLAR .. 72-75
NOT 23 HASILAT VE SATIŞLARIN MALİYETİ ... 75
NOT 24 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM
 GİDERLERİ, GENEL YÖNETİM GİDERLERİ ... 76
NOT 25 NİTELİKLERİNE GÖRE GİDERLER .. 76
NOT 26 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER .. 77
NOT 27 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER .. 78
NOT 28 FİNANSMAN GELİRLERİ VE GİDERLERİ ... 79
NOT 29 BAĞLI ORTAKLIK SATIŞI .. 80
NOT 30 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ .. 81-86
NOT 31 İLİŞKİLİ TARAF AÇIKLAMALARI ... 87-90
NOT 32 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 91-103
NOT 33 FİNANSAL ARAÇLAR ... 103-104
NOT 34 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR ... 105

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ İNCELEMEDEN GEÇMİŞ 30 HAZİRAN 2013 TARİHLİ

KONSOLİDE BİLANÇO
(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

 İncelemeden denetimden denetimden

Geçmiş geçmiş geçmiş

VARLIKLAR Notlar 30 Haziran 2013 31 Aralık 2012 31 Aralık 2011

 Dönen varlıklar 4.096.165 4.128.121 4.937.006

 Nakit ve nakit benzerleri 6 1.803.263 2.165.978 3.454.433
Finansal yatırımlar 7 225.503 177.043 191.672
Ticari alacaklar

 - İlişkili taraflardan ticari alacaklar 31 12.930 18.960 8.685

 - İlişkili olmayan taraflardan ticari alacaklar 9 858.289 704.514 650.132
Diğer alacaklar

 -İlişkili taraflardan diğer alacaklar 31 61.578 71.249 3.702
 -İlişkili olmayan taraflardan diğer alacaklar 10 453.577 420.781 46.350
Türev finansal araçlar 20 - 882 -
Stoklar

 254.259 231.904 249.837
Peşin ödenmiş giderler 19 60.903 44.446 39.664
Canlı varlıklar 11 140 208 74

Diğer dönen varlıklar 18 365.723 292.156 211.770

Ara toplam

4.096.165 4.128.121 4.856.319
Satış amacıyla elde tutulan
 duran varlıklar

- - 80.687

 Duran varlıklar

3.537.661 3.660.847 3.095.111

 Ticari alacaklar 9 2.764 2.217 274

Diğer alacaklar 10 60.022 106.240 417.005
Stoklar

- - 18.096
Finansal yatırımlar 7 1.903 2.216 5.730

Özkaynak yöntemi ile
 değerlenen yatırımlar 4 330.804 361.571 253.069

Yatırım amaçlı gayrimenkuller 12 231.203 229.376 180.242
Maddi duran varlıklar 13 911.064 926.912 668.999
Maddi olmayan duran varlıklar

 - Şerefiye 14 523.727 518.957 539.951
 - Diğer maddi olmayan duran varlıklar 14 1.008.166 1.006.040 661.291
Peşin ödenmiş giderler 19 30.124 30.369 45.571

Ertelenmiş vergi varlığı 30 115.482 109.098 75.884
Diğer duran varlıklar 18 322.402 367.851 228.999

 Toplam varlıklar 7.633.826 7.788.968 8.032.117

30 Haziran 2013 tarihli ve bu tarihte sona eren ara hesap dönemine ait konsolide finansal tablolar

25 Ağustos 2013 tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ İNCELEMEDEN GEÇMİŞ 30 HAZİRAN 2013 TARİHLİ

KONSOLİDE BİLANÇO
(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

İncelemeden denetimden denetimden

Geçmiş geçmiş geçmiş

KAYNAKLAR Notlar 30 Haziran 2013 31 Aralık 2012 31 Aralık 2011

 Kısa vadeli yükümlülükler

2.002.828 2.138.848 1.914.978

Kısa vadeli borçlanmalar 8 666.882 853.651 455.741

Uzun vadeli borçlanmaların kısa vadeli kısımları 8 428.398 323.287 400.544

Diğer finansal yükümlülükler 8 171.208 379.458 69.328

Ticari borçlar

 - İlişkili taraflara ticari borçlar 31 22.707 17.849 24.887

 - İlişkili olmayan taraflara ticari borçlar 9 472.167 371.567 426.240

Çalışanlara sağlanan faydalar

 kapsamında borçlar 21 26.810 26.585 30.027

Türev araçlar 20 4.217 1.683 4.930

Ertelenmiş gelirler 19 58.359 35.956 49.712

Diğer borçlar 10 37.672 52.182 57.480

Dönem karı vergi yükümlülüğü 30 37.489 9.829 38.770

Kısa vadeli karşılıklar

 - Çalışanlara sağlanan faydalara
 ilişkin kısa vadeli karşılıklar 21 40.683 36.624 31.904

- Diğer kısa vadeli karşılıklar 16 35.779 30.170 44.048
Diğer kısa vadeli yükümlülükler

457 7 281.367

 Uzun vadeli yükümlülükler 1.598.021 1.561.994 2.227.562

 Uzun vadeli borçlanmalar 8 1.134.960 956.322 925.794
Diğer finansal yükümlülükler 8 155.564 289.164 650.097
Diğer borçlar 10 13.842 13.307 14.242
Ertelenmiş gelirler 19 9.335 12.364 47.222
Uzun vadeli karşılıklar

 - Çalışanlara sağlanan faydalara
 ilişkin uzun vadeli karşılıklar 21 95.175 94.375 46.975

 - Diğer uzun vadeli karşılıklar

- - 507
Ertelenmiş vergi yükümlülüğü 30 188.936 196.324 137.742
Diğer uzun vadeli yükümlülükler

209 138 404.983

 ÖZKAYNAKLAR

4.032.977 4.088.126 3.889.577

 Ana ortaklığa ait özkaynaklar 22 3.157.712 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

1.002 1.002 -

 - Tanımlanmış fayda planları yeniden ölçüm kayıpları

(25.381) (25.381) -

Kar veya zararda yeniden sınıflandırılacak birikmiş diğer

 kapsamlı gelirler ve giderler
 -Yabancı para çevrim farkları

74.424 53.688 67.538

 -Yeniden değerleme ve sınıflandırma kazanç/kayıpları

 (6.866) 2.092 (4.056)
Kardan ayrılan kısıtlanmış yedekler 22 1.142.663 1.204.043 1.181.749
Geçmiş yıllar zararları 22 (594.854) (804.264) (15.785)
Net dönem karı/ (zararı)

 (27.432) 155.670 (753.735)

 Kontrol gücü olmayan paylar

875.265 907.120 819.710

 Toplam kaynaklar

7.633.826 7.788.968 8.032.117

 Taahhütler 17

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ İNCELEMEDEN GEÇMİŞ 30 HAZİRAN 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

 İncelemeden İncelemeden İncelemeden İncelemeden

 geçmiş geçmemiş geçmiş geçmemiş

 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -

 Notlar 30 Haziran 2013 30 Haziran 2013 30 Haziran 2012 30 Haziran 2012

Sürdürülen Faaliyetler
Hasılat 23 1.717.467 937.473 1.539.744 816.361
Satışların Maliyeti (-) 23 (1.226.365) (643.880) (1.104.170) (557.634)

Brüt Kar 23 491.102 293.593 435.574 258.727

Genel Yönetim Giderleri (-) 24-25 (188.498) (99.079) (187.998) (98.176)
Pazarlama, Satış ve
 Dağıtım Giderleri (-) 24-25 (219.620) (116.174) (187.169) (104.876)
Esas Faaliyetlerden Diğer Gelirler 26 213.436 141.375 200.832 61.757
Esas Faaliyetlerden Diğer Giderler (-) 26 (84.880) (53.434) (248.385) (55.826)
Özkaynak Yöntemiyle Değerlenen
 Yatırımların (Zararlarındaki)/ Karlarındaki
 Paylar (62.925) (54.955) 18.223 (63)

Esas Faaliyet Karı 148.615 111.326 31.077 61.543

Yatırım Faaliyetlerinden Gelirler 27 132.739 105.369 272.484 96.939
Yatırım Faaliyetlerinden Giderler (-) 27 (43.017) (25.518) (75.658) (25.601)

Finansman (Gideri)/Geliri

Öncesi Faaliyet Karı 238.337 191.177 227.903 132.881

Finansman Gelirleri 28 6.681 651 52.304 (3.140)
Finansman Giderleri (-) 28 (231.898) (167.763) (97.588) (64.709)

Sürdürülen Faaliyetler

 Vergi Öncesi Kar 13.120 24.065 182.619 65.032

Sürdürülen Faaliyetler
 Vergi Gideri 30 (62.350) (46.751) (50.631) (12.634)
Dönem vergi gideri (71.105) (49.392) (62.174) (25.375)
Ertelenmiş vergi geliri 8.755 2.641 11.543 12.741

Sürdürülen Faaliyetler

 Dönem (Zararı)/Karı (49.230) (22.686) 131.988 52.398

Dönem (Zararı)/Karı (49.230) (22.686) 131.988 52.398

Dönem (Zararı)/Karının Dağılımı
Kontrol Gücü Olmayan Paylar (21.798) (10.621) 41.798 (14.188)
Ana Ortaklık Payları (27.432) (12.065) 90.190 66.586

Ana Ortaklık Paylarına Ait
 Pay Başına (Kayıp)/Kazanç (0,011) (0,005) 0,037 0,027

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ İNCELEMEDEN GEÇMİŞ 30 HAZİRAN 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

 Incelemeden Incelemeden Incelemeden İncelemeden
 geçmiş geçmemiş geçmiş geçmemiş
 1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
 30 Haziran 2013 30 Haziran 2013 30 Haziran 2012 30 Haziran 2012

Dönem (Zararı)/Karı (49.230) (22.686) 131.988 52.398

DİĞER KAPSAMLI GELİR

Kar ve zarar olarak yeniden sınıflandırılacak

 birikmiş diğer kapsamlı gelir ve giderler

Yabancı Para Çevirim Farkları 18.508 23.714 (56.680) (72.841)

Satılmaya Hazır Finansal Varlıkların Yeniden

 Değerleme ve/veya Sınıflandırma

 Kazançları/Kayıpları (8.958) (4.924) 1.601 2.536

DİĞER KAPSAMLI GELİR / (GİDER) 9.550 18.790 (55.079) (70.305)

TOPLAM KAPSAMLI GELİR / (GİDER) (39.680) (3.896) 76.909 (17.907)

Toplam Kapsamlı Gelirin Dağılımı
Kontrol Gücü Olmayan Paylar (24.026) (11.642) 25.600 (46.633)
Ana Ortaklık Payları (15.654) 7.746 51.309 28.726

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ İNCELEMEDEN GEÇMİŞ 1 OCAK – 30 HAZİRAN 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) 23 2.450.000 143.526 - - 630 (4.056) 67.538 1.181.749 (15.785) (753.735) 3.069.867 822.005 3.891.872
Muhasebe politikasındaki

 değişimin etkisi 23 - - - - - - - - - - - (2.295) (2.295)

1 Ocak 2012 tarihi itibarıyla

 bakiyeler 23 2.450.000 143.526 - - 630 (4.056) 67.538 1.181.749 (15.785) (753.735) 3.069.867 819.710 3.889.577

Geçmiş yıl karlarından transfer 23 - - - - - - - 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 - - - - - - - - - - - 1.840 1.840

Bağlı ortaklık hisse alımı

- - - - - - - - (32.224) - (32.224) (13.588) (45.812)

Diğer

- - - - - - - - - - - 1.089 1.089

Kar payı ödemesi - - - - - - - - - - - (8.711) (8.711)

Toplam kapsamlı gelir/(gider)

- - - - - 1.601 (66.191) - - 90.190 25.600 51.309 76.909

 -Yabancı para çevrim farkları

- - - - - - (66.191) - - - (66.191) 9.511 (56.680)

-Finansal varlık değer artş

fonundaki değişim - - - - -

1.601 - - - - 1.601 - 1.601

 -Net dönem karı/(zararı) - - - - - - - - - 90.190 90.190 41.798 131.988

30 Haziran 2012 tarihi itibarıyla

 bakiyeler 23 2.450.000 143.526 - - 630

(2.455) 1.347 1.204.043 (802.664) 90.190 3.084.617 877.411 3.962.028

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ İNCELEMEDEN GEÇMİŞ 1 OCAK – 30 HAZİRAN 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) 23

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 23 - - - (25.381) - - - - 25.381 - - - -

1 Ocak 2013 tarihi itibarıyla

 bakiyeler 23 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 23 - - - - - - - (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

- - - - - - - - - - - (369) (369)

Kar payı ödemesi - - - - - - - - - - - (8.469) (8.469)

Toplam kapsamlı gelir/(gider)

- - - - - (8.958) 20.736 - - (27.432) (15.654) (24.026) (39.680)

 -Yabancı para çevrim farkları

- - - - - - 20.736 - - - 20.736 (2.228) 18.508

-Finansal varlık değer artş

fonundaki değişim - - - - -

(8.958) - - - - (8.958) - (8.958)

 -Net dönem zararı - - - - - - - - - (27.432) (27.432) (21.798) (49.230)

30 Haziran 2013 tarihi itibarıyla

 bakiyeler 23 2.450.000 143.526 1.002 (25.381) 630

(6.866) 74.424 1.142.663 (594.854) (27.432) 3.157.712 875.265 4.032.977

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ İNCELEMEDEN GEÇMİŞ 1 OCAK – 30 HAZİRAN 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

 İncelemeden geçmiş
İncelemeden

geçmiş

 Cari Dönem Geçmiş Dönem

1 Ocak -

1 Ocak -

Notlar 30 Haziran 2013

30 Haziran 2012

A. İşletme Faaliyetlerinden Kaynaklanan Nakit Akışları

217.999

(947.812)

 Dönem karı/(zararı)

13.120

182.619

Dönem karı/(zararı) mutabakatı ile ilgili düzeltmeler

427.592

(221.113)

Amortisman ve itfa gideri ile ilgili düzeltmeler 13,14,25 124.334

103.927

Karşılıklar ile ilgili düzeltmeler

43.367

18.942

6111 sayılı kanun kapsamında ihtilaflı vergi borcu

 ve matrah artırımı finansman gideri

-

32.935

Faiz gelirleri ve giderleri ile ilgili düzeltmeler

53.054

(38.234)

Vadeli alımlardan kaynaklanan ertelenmiş

 finansman gideri

10.656

22.476

Gerçekleşmemiş yabancı para çevirim farkları ile ilgili düzeltmeler

2.961

(3.928)

Gerçeğe uygun değer kayıpları/kazançları ile ilgili düzeltmeler 12,20 1.307

(4.205)

Duran varlıkların elden çıkarılmasından kaynaklanan

 kayıp/kazançlar ile ilgili düzeltmeler 27 10.556

(141.998)

Özkaynak yöntemiyle değerlenen yatırımların karlarındaki paylar 4 62.925

(18.223)

Vadeli satışlardan kaynaklanan kazanılmamış

 finansman geliri 26 (32.812)

(53.564)

Finansal borçlardan kaynaklanan gerçekleşmemiş

 kur farkı gideri / (geliri)

148.068

(117.160)

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)

3.176

(1.363)

Kar/(zarar) mutabakatı ile ilgili diğer düzeltmeler

-

-

İşletme sermayesinde gerçekleşen değişimler

(185.979)

(833.357)

Finansal yatırımlardaki azalış

(99.233)

(260.393)

Diğer dönen ve duran varlıklar ile peşin ödenen

 giderlerdeki (artış)/azalış

(2.102)

82.938

Diğer kısa ve uzun vadeli yükümlülükler ile ertelenmiş

 gelirlerdeki (azalış) artış 13.204

1.829

Diğer finansal yükümlülüklerdeki artış/(azalış)

6.841

(218.192)

6111 sayılı kanun kapsamında ihtilaflı borçlara ilişkin ödemeler

-

(125.825)

6111 sayılı kanun kapsamında matrah artırımına ilişkin ödemeler

-

(4.474)

Stoklardaki (artış)/azalış

(20.714)

8.370

Ticari alacaklardaki artış

(162.487)

(182.991)

Çalışanlara sağlanan faydalar kapsamında borçlardaki artış/ (azalış)

225

(9.768)

Finans sektörü faaliyetlerinden alacaklarda artış/azalış

-

-

Faaliyetlerle ilgili diğer alacaklardaki azalış/(artış)

23.093

(15.238)

Ticari borçlardaki artış/(azalış)

69.169

(126.583)

Faaliyetlerle ilgili diğer borçlardaki artış /(azalış)

(13.975)

16.970

Faaliyetlerden Elde Edilen Nakit Akışları
 254.733

(871.851)

Ödenen kıdem tazminatı 21 (6.900)

 (5.882)

Ödenen vergi

 (43.445)

 (73.525)

Şüpheli ticari alacaklardan tahsilatlar 9 13.611

 3.446

 Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ İNCELEMEDEN GEÇMİŞ 1 OCAK – 30 HAZİRAN 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

İncelemeden

geçmiş

İncelemeden

geçmiş

Cari Dönem Geçmiş Dönem

1 Ocak-

 1 Ocak-

30 Haziran 2013

30 Haziran 2012

 B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları (303.833) (491.977)

 Maddi ve maddi olmayan duran varlık ile satış

 amacıyla elde tutulan varlık satışından sağlanan nakit

46.061

88.473

Maddi ve maddi olmayan duran varlıkları alımından kaynaklanan
 nakit çıkışları 12,13,14 (151.375)

(154.282)

Uzun vadeli finansal varlıklardaki değişim

(28.474)

(69.666)

Opsiyon ile ilgili yükümlülüklere ilişkin ödeme (146.573) -

Kontrol gücü olmayan paylar sermaye değişimi

(1.099)

1.840

Kontrol gücü olmayan paylara ödenen kar payları

(8.469)

(8.711)

Bağlı ortaklık satışı dolayısıyla elde edilen nakit 29 2.969

3.264

Bağlı ortaklık hissesi satın alımı, net

(16.873)

(352.895)

 C. Finansman Faaliyetlerinden Nakit Akışları (260.453) 246.602

Finansal borçlardaki azalış, (net)

(97.728)

203.780

Opsiyon ile ilgili finansal borçlardaki azalış

(215.912)

-

Alınan faiz

105.936

97.180

Ödenen faiz

(52.749)

(54.358)

 YABANCI PARA ÇEVİRİM FARKLARININ

 ETKİSİNDEN ÖNCE NAKİT

 VE NAKİT BENZERLERİNDEKİ NET

 ARTIŞ/AZALIŞ (A+B+C)

(346.287)

(1.193.187)

D. YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE
 NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ

-

-
 NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ/

AZALIŞ (A+B+C+D) (346.287)

(1.193.187)

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 1.789.858

2.250.786

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 tarihi itibariyle Doğan Holding’in sermayesinin
%32,65’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 Haziran 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 Haziran 2013 tarihi itibariyle Grup’un yurt içinde 9.722 personeli olup, yurt dışı iştirakleri dahil

edildiğinde personel sayısı 13.722’ye ulaşmaktadır (31 Aralık 2012: yurt içi 9.520, yurt dışı dahil

13.756). Şirket bünyesinde istihdam edilen personel sayısı ise 260 kişidir (31 Aralık 2012: 276 kişi).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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

Posta Haber Ajansı A.Ş. (“Posta Haber”) Türkiye Haber ajansı Medya

Doğan Gazetecilik A.Ş. (“Doğan Gazetecilik”) Türkiye Gazete yayıncılığı Medya

Doğan Dağıtım Satış Pazarlama Matbaacılık Ödeme Aracılık

 ve Tahsilat Sistemleri A.Ş. (“Doğan Dağıtım”) Türkiye Dağıtım Medya

Doğan Dış Ticaret ve Mümessillik A.Ş. (“Doğan Dış Ticaret”) Türkiye İthalat ve ihracat Medya

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 HAZİRAN 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 Rosprint Samara Rusya Baskı hizmetleri Medya

OOO Partner-Soft Rusya İnternet yayıncılığı Medya

Pronto Soft Belarus İnternet yayıncılığı Medya

TOV E-Prostir Ukrayna İnternet yayıncılığı Medya

Impress Media Marketing LLC Rusya Yayıncılık Medya

OOO Rektcentr Rusya Yatırım Medya

ZAO NPK Rusya Çağrı merkezi Medya

Publishing House Pennsylvania Inc. ABD Yatırım Medya

Pronto Ust Kamenogorsk Kazakistan Gazete Yayıncılığı Medya

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 Yayıncılık A.Ş. (“Eko TV”) 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 HAZİRAN 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

Ekin Radyo ve Televizyon Yayıncılığı A.Ş. (“Ekin Radyo”) Türkiye Radyo yayıncılık Medya

Primeturk GmbH (“Prime Turk”) Almanya Pazarlama Medya

Osmose Media S.A (“Osmose Media”) Lüksemburg Pazarlama Medya

Doğan Media International S.A. (“Kanal D Romanya”) Romanya TV yayıncılık Medya

Doğan Müzik Kitap Mağazacılık 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

Doğan Otomobilcilik Ticaret ve Sanayi A.Ş. (“Doğan Oto”) Türkiye Ticaret Diğer

Enteralle Handels GmbH (“Enteralle Handels”) Almanya Ticaret Diğer

Orta Anadolu Otomotiv Ticaret ve Sanayi A.Ş. (“Orta Anadolu Otomotiv”) Türkiye Ticaret Diğer

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

Bölümlere göre raporlamanın amacına uygun olarak, Doğan Holding’e ait konsolide olmayan finansal

tablolar “Diğer” raporlanabilir bölüm içerisinde sınıflandırılmıştır (Not 5).

Grup’un temel alış ve satışlarının Türkiye’de yapılması ve varlıklarının büyük bir kısmının Türkiye’de
bulunmasından dolayı finansal bilgilerin coğrafi bölümlere göre raporlanmasına gerek duyulmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 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 Haziran 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 HAZİRAN 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 HAZİRAN 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 HAZİRAN 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 Haziran 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 Haziran 31 Aralık 30 Haziran 31 Aralık 30 Haziran 31 Aralık 30 Haziran 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 100,00 100,00 - - 100,00 100,00 70,26 55,19
Doğan Haber 99,94 99,94 - - 99,94 99,94 69,04 68,02
Doğan Dağıtım 100,00 100,00 - - 100,00 100,00 75,74 75,55
Doğan Dış Ticaret 96,52 100,00 - - 96,52 100,00 72,86 75,34
Doğan Gazetecilik
 Internet 100,00 100,00 - - 100,00 100,00 70,30 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. (2) 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 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 (3) 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 (4) 100,00 100,00 - - 100,00 100,00 45,61 45,61

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 31 Aralık 30 Haziran 31 Aralık 30 Haziran 31 Aralık 30 Haziran 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 (5) 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 (6) 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 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 (5) 55,00 55,00 - - 55,00 55,00 25,08 25,08
OOO Pronto Kemerovo 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 100,00 100,00 - - 100,00 100,00 45,61 45,61

OOO Pronto Voronezh 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 (7) - 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. (2)

(8) - 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 (9) 100,00 100,00 - - 100,00 100,00 45,61 45,61
Sklad Dela
 Prekmurje NGO(8) - 100,00 - - - 100,00 - 25,08

OOO Partner-Soft (3) 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 (10) 100,00 100,00 - - 100,00 100,00 45,61 45,61
Impress Media
 Marketing LLC (2) 100,00 100,00 - - 100,00 100,00 45,61 45,61
Pronto Ust Kamenogorsk 100,00 100,00 - - 100,00 100,00 36,49 36,49

Doğan TV Holding (11) 82,45 79,96 0,14 0,14 82,59 80,10 63,05 60,44
Kanal D 94,85 94,85 5,14 5,14 99,99 99,99 59,80 57,33
Kanal D Yapımcılık 100,00 100,00 - - 100,00 100,00 59,80 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 99,27 99,27 0,42 0,42 99,69 99,69 62,59 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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 31 Aralık 30 Haziran 31 Aralık 30 Haziran 31 Aralık 30 Haziran 31 Aralık

Bağlı Ortaklıklar 2013 2012 2013 2012 2013 2012 2013 2012

Altın Kanal 100,00 100,00 - - 100,00 100,00 63,20 60,54
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 65,31 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 99,91 99,91 0,03 0,03 99,94 99,94 63,00 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 (12) 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(3) 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(13) 100,00 - - - 100,00 - 63,05 -
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(14) 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 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 (16) 100,00 99,80 - 0,20 100,00 100,00 100,00 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 (15) - 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 99,98 99,98 - - 99,98 99,98 99,97 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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 oranlar Not 15’te detayları anlatılan kontrol gücü olmayan payların satın alım opsiyonlarını içermektedir.

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

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

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

(6) İlgili bağlı ortaklığın OOO Pronto Rostov ile birleşme süreci Nisan 2013’te tamamlanmıştır.

(7) İlgili bağlı ortaklık 26 Nisan 2013 tarihi itibariyle satılmıştır.

(8) İlgili bağlı ortaklık 23 Nisan 2013 tarihi itibariyle satılmıştır.

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

(10) İlgili bağlı ortaklık Ocak 2013’te Pronto Samara ile birleşme sürecine girmiştir.

(11) Grup’un yasal kayıtlarına göre Doğan TV Holding’in etkin ortaklık oranı %63,05’tir. Bununla beraber Grup Not 15’te 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.

(12) İlgili bağlı ortaklık 26 Kasım 2012 tarihi itibarıyla tasfiye sürecine girmiştir.

(13) İlgili bağlı ortaklığın 13 Aralık 2011 tarihinde imzalanan pay devir sözleşmesinin fesih edilmesi nedeniyle, 7 Şubat 2013 tarihinde

pay devir işlemi iptal edilmiştir.
(14) İlgili şirketin sermayesinin tamamını temsil eden payların Şirketimizin bir bağlı ortaklığı (DMK) tarafından satın alınması süreci

10 Mayıs 2013 tarihinde tamamlanmıştır.

(15) 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.

(16) İlgili bağlı ortaklık 31 Temmuz 2013 tarihinde Milta Turizm İşletmeleri A.Ş ile birleşmiştir.

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. 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 Haziran 2013 ve 31
Aralık 2012 tarihleri itibarıyla iştiraki bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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)

2.1.4 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 Haziran 2012 ve 31 Aralık 2011 tarihleri itibarıyla yatırım amaçlı

gayrimenkulleri 41.322 TL ve 42.437 TL tutarlarında artmış; değişikliğin 30 Haziran 2012 ve 31

Aralık 2011 tarihleri itibarıyla Grup’un özkaynaklarına ve net dönem zararına etkisi sırasıyla 36.907
TL ve 29.848 TL, 981 TL ve 3.453 TL tutarlarında olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 HAZİRAN 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 HAZİRAN 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 HAZİRAN 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 HAZİRAN 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

raporlanan

30 HAZİRAN 2012

Satış gelirleri 1.564.566 - (24.822) - 1.539.744

Satışların maliyeti (-) (1.111.194) - 7.024 - (1.104.170)

Brüt esas faaliyet karı 453.372 - (17.798) - 435.574

Genel yönetim giderleri (-) (195.662) (2.015) 9.679 - (187.998)

Pazarlama, satış ve dağıtım giderleri (-) (194.795) - 7.626 - (187.169)

Esas faaliyetlerden diğer gelirler 225.060 (118) (1.573) (22.537) 200.832

Esas faaliyetlerden diğer giderler (-) (75.695) - 1.657 (174.347) (248.385)

Özkaynak yöntemiyle değerlenen

yatırımların zararlarındaki paylar - - 18.223 - 18.223

Esas faaliyet karı/ (zararı) 212.280 (2.133) 17.814 (196.884) 31.077

Yatırım faaliyetlerinden gelirler - - - 272.484 272.484

Yatırım faaliyetlerinden giderler - - - (75.658) (75.658)

Finansman gideri öncesi faaliyet

 karı/ (zararı 212.280 (2.133) 17.814 (58) 227.903

Finansman gelirleri 321.357 - 27.001 (296.054) 52.304

Finansman giderleri (-) (345.363) - (48.337) 296.112 (97.588)

Sürdürülen faaliyetler vergi öncesi

 karı/ (zarar) 188.274 (2.133) (3.522) - 182.619

Dönem vergi gideri (63.392) - 1.218 (62.174)

Ertelenen vergi geliri/ (gideri) 8.087 - 3.456 11.543

Sürdürülen faaliyetler net dönem

 karı / (zararı) 132.969 (2.133) 1.152 - 131.988

Dönem karı/zararı 132.969 (2.133) 1.152 - 131.988

Dönem karı/ zararının dağılımı:

Kontrol gücü olmayan paylar 41.798 - - - 41.798

Ana ortaklık payları 91.171 (2.133) 1.152 - 90.190

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 HAZİRAN 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 HAZİRAN 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 Haziran 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 HAZİRAN 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 bin TL bedel ile satın almış olup satın alınan net varlık değeri ile ödenen tutar arasındaki fark
olan 7.640 bin TL ana ortaklığa ait özkaynaklar altında ilgili hesapta muhasebeleştirilmiştir.

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 HAZİRAN 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
goranındaki 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 HAZİRAN 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.

Birey Seçme ve Değerlendirme Doğan Portal ve

 Danışmanlık Ltd. Şti. (“Birey İK”) Türkiye İnternet hizmetleri Elektronik Ticaret 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.

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

 Unit Investment N.V.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 HAZİRAN 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 Haziran 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 Haziran 31 Aralık 30 Haziran 31 Aralık 30 Haziran 31 Aralık 30 Haziran 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 50,00 50,00 50,00 50,00 100,00 100,00 35,13 26,74
Katalog (4) 50,00 50,00 - - 50,00 50,00 37,87 37,80
Tipeez Internet
 Hizmetleri A.Ş. (5) - 30,00 - - - 30,00 - 18,42
Aslancık Elektrik 33,33 33,33 - - 33,33 33,33 33,33 33,33
D Tes 25,00 25,00 - - 25,00 25,00 25,00 25,00
İsedaş (6) 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 Şirket’in

faaliyetinin devam etmesine bir fayda görülmemesi sebebiyle fesih ve tasfiye edilmesine karar verilmiştir.
(2) 19 Şubat 2013 tarihinde tasfiye sürecine girmiştir.
(3) İlgili iş ortaklığının faaliyetleri Kasım 2006’da durdurulmuştur.
(4) İlgili iş ortaklığının faaliyetleri Eylül 2009’da durdurulmuştur.

(5) İlgili iş ortaklığı, 25 Haziran 2013 tarihinde satılmıştır.
(6) İlgili iş ortaklığı, 19 Ağustos 2011’de tasfiye sürecine girmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 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 Haziran 2013 31 Aralık 2012

Dönen varlıklar 531.294 339.549
Duran varlıklar 3.332.839 3.199.894

Toplam varlıklar 3.864.133 3.539.443

Kısa vadeli yükümlülükler 896.200 897.454
Uzun vadeli yükümlülükler 2.161.515 1.721.909

Toplam yükümlülükler 3.057.715 2.619.363

Net varlıklar 806.418 920.080

Özkaynak yöntemiyle değerlenen yatırımların
 net varlıklarında Grup’un payı 330.804 361.571

 1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

 Gelir tabloları: 30 Haziran 30 Haziran 30 Haziran 30 Haziran

 2013 2013 2012 2012

 Satış gelirleri 183.504 62.101 52.013 (928)

Satışların maliyeti (-) (130.959) (61.300) (30.528) 7.873

Brüt esas faaliyet karı 52.545 801 21.485 6.945

Genel yönetim giderleri (-) (19.993) 5.711 (14.005) (4.883)

Pazarlama, satış ve dağıtım giderleri (-) (25.579) (12.503) (11.953) 1.992

Diğer faaliyet (giderleri)/gelirleri, net (12.287) (11.710) (2.067) (563)

Finansal gelirler/(giderler) (-), net (219.778) (175.625) 69.208 68.243

Vergi öncesi (zarar)/kar (225.092) (193.326) 62.668 71.734

Dönem vergi gideri (2.139) (1.983) (1.224) (663)

Ertelenmiş vergi geliri/(gideri) 16.708 9.981 (11.389) 5.678

Sürdürülen faaliyetler net dönem

(zararı)/karı (210.523) (185.328) 50.055 76.749

Net dönem (zararı)/karı (62.925) (54.955) 18.223 (63)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 31 Aralık 2012

Boyabat Elektrik 1.732.295 1.334.678
Aslancık Elektrik 308.081 244.781
DD Konut Finansman 328.177 297.909
Diğer 1.981 9.473

Toplam 2.370.534 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 Haziran 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 HAZİRAN 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 Haziran 2013 31 Aralık 2012

Boyabat Elektrik 1.925.637 1.914.617
Aslancık Elektrik 353.985 274.942

DD Konut Finansman 1.601 1.801

Diğer 2.921 6.139

Toplam 2.284.144 2.197.499

Özkaynak yöntemi ile değerlenen yatırımlara ilişkin amortisman ve itfa paylarının toplam tutarı

10.413 TL (30 Haziran 2012: 557 TL)’dir.

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA

a) Grup dışı gelirler

1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

30 Haziran 2013 30 Haziran 2013 30 Haziran 2012 30 Haziran 2012

Medya 1.354.317 745.821 1.258.207 673.270

Perakende 176.596 83.191 155.854 74.742

Diğer 186.554 108.461 125.683 68.349

 1.717.467 937.473 1.539.744 816.361

b) Vergi öncesi kar/ (zarar)

1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

30 Haziran 2013 30 Haziran 2013 30 Haziran 2012 30 Haziran 2012

Medya (15.278) 9.706 252.906 68.850

Perakende (578) (1.497) 1.350 (2.096)

Diğer 28.976 15.856 (71.637) (1.722)

 13.120 24.065 182.619 65.032

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

Bölümler arası

Medya Perakende Diğer eliminasyon Toplam

 Grup dışı gelirler 1.354.317 176.596 186.554 - 1.717.467

Bölüm içi gelirler 718.033 1.919 5.885 - 725.837

Bölümler arası gelirler 8.687 1.444 19.620 - 29.751

Toplam gelirler 2.081.037 179.959 212.059 - 2.473.055

Toplam satışların maliyeti (1.492.346) (113.193) (162.997) - (1.768.536)

 Gelirler 1.363.004 178.040 206.174 (29.751) 1.717.467

Satışların maliyeti (956.462) (111.274) (167.776) 9.147 (1.226.365)

 Brüt kar 406.542 66.766 38.398 (20.604) 491.102

 Genel yönetim giderleri (156.556) (5.534) (46.355) 19.947 (188.498)

Pazarlama, satış ve dağıtım giderleri (151.980) (62.055) (6.242) 657 (219.620)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki paylar 935 - (63.860) - (62.925)

Esas faaliyetlerden diğer gelirleri/(giderleri), net 21.559 1.007 117.321 (11.331) 128.556

Yatırım faaliyetlerinden gelirler / (giderler), net 26.648 341 51.402 11.331 89.722

Finansal gelirler - 1.152 (224.609) (8.441) (231.898)

Finansal giderler (162.426) (2.255) 162.921 8.441 6.681

Vergi öncesi kar/(zarar) (15.278) (578) 28.976 - 13.120

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Nisan – 30 Haziran 2013 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

Bölümler arası

 Medya Perakende Diğer eliminasyon Toplam

 Grup dışı gelirler 745.821 83.191 108.461 - 937.473

Bölüm içi gelirler 378.630 1.061 2.481 - 382.172

Bölümler arası gelirler 4.725 949 6.791 - 12.465

Toplam gelirler 1.129.176 85.201 117.733 - 1.332.110

Toplam satışların maliyeti (787.400) (53.260) (90.997) - (931.657)

Gelirler 750.546 84.140 115.252 (12.465) 937.473

Satışların maliyeti (503.574) (51.689) (94.271) 5.654 (643.880)

Brüt kar 246.972 32.451 20.981 (6.811) 293.593

Genel yönetim giderleri (77.009) (3.422) (24.975) 6.327 (99.079)

Pazarlama, satış ve dağıtım giderleri (82.370) (31.074) (3.214) 484 (116.174)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki paylar 529 - (55.484) - (54.955)

Esas faaliyetlerden diğer gelirleri/(giderleri), net 13.265 831 82.307 (8.462) 87.941

Yatırım faaliyetlerinden gelirler / (giderler), net 24.045 81 47.263 8.462 79.851

Finansal gelirler - 450 (161.332) (6.881) (167.763)

Finansal giderler (115.726) (814) 110.310 6.881 651

Vergi öncesi kar/(zarar) 9.706 (1.497) 15.856 - 24.065

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2012 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

Bölümler arası

Medya
(1)

 Perakende Diğer eliminasyon Toplam

 Grup dışı gelirler 1.258.207 155.854 125.683 - 1.539.744

Bölüm içi gelirler 765.797 1.651 3.241 - 770.689

Bölümler arası gelirler 12.194 960 15.801 - 28.955

Toplam gelirler 2.036.198 158.465 144.725 - 2.339.388

Toplam satışların maliyeti

(1.483.314) (103.111) (128.499) - (1.714.924)

Gelirler 1.270.401 156.814 141.484 (28.955) 1.539.744

Satışların maliyeti (891.396) (101.461) (121.021) 9.708 (1.104.170)

Brüt kar 379.005 55.353 20.463 (19.247) 435.574

Genel yönetim giderleri (162.953) (3.870) (40.125) 18.950 (187.998)

Pazarlama, satış ve dağıtım giderleri (130.889) (51.533) (5.416) 669 (187.169)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki paylar 2.467 - 15.756 - 18.223

Esas faaliyetlerden diğer gelirleri/(giderleri), net 29.127 444 (72.111) (5.013) (47.553)

Yatırım faaliyetlerinden gelirler / (giderler), net 184.411 64 21.572 (9.221) 196.826

Finansal gelirler 44.210 1.466 8.678 (2.050) 52.304

Finansal giderler (92.472) (574) (20.454) 15.912 (97.588)

Vergi öncesi kar/(zarar) 252.906 1.350 (71.637) - 182.619

(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 HAZİRAN 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 Nisan – 30 Haziran 2012 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

Bölümler arası

Medya Perakende Diğer
(1)

 eliminasyon Toplam

 Grup dışı gelirler 673.270 74.742 68.349 - 816.361

Bölüm içi gelirler 397.774 1.651 2.104 - 401.529

Bölümler arası gelirler 8.176 454 8.578 - 17.208

Toplam gelirler 1.079.220 76.847 79.031 - 1.235.098

Toplam satışların maliyeti (725.365) (51.023) (75.147) - (851.535)

Gelirler 681.446 75.196 76.927 (17.208) 816.361

Satışların maliyeti (450.286) (49.373) (67.683) 9.708 (557.634)

Brüt kar 231.160 25.823 9.244 (7.500) 258.727

Genel yönetim giderleri (86.217) (1.924) (22.053) 12.018 (98.176)

Pazarlama, satış ve dağıtım giderleri (74.117) (25.476) (2.520) (2.763) (104.876)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki paylar 7.137 - (7.200) - (63)

Esas faaliyetlerden diğer gelirleri/(giderleri), net 6.878 540 401 (1.888) 5.931

Yatırım faaliyetlerinden gelirler / (giderler), net 53.802 - 31.026 (13.490) 71.338

Finansal gelirler (6.720) (1.541) 5.776 (655) (3.140)

Finansal giderler (62.747) 482 (16.722) 14.278 (64.709)

Vergi öncesi kar/(zarar) 69.176 (2.096) (2.048) - 65.032

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 31 Aralık 2012

Toplam varlıklar
 Medya 3.873.934 3.922.143

Perakende 164.129 155.177

Diğer 5.763.482 5.754.255

9.801.545 9.831.575

Eksi: bölüm eliminasyonu
(1)

 (2.167.719) (2.042.607)

 Konsolide finansal tablolara
 göre varlıklar toplamı 7.633.826 7.788.968

Özkaynaklar

 Medya 1.363.828 1.420.467

Perakende 46.177 51.335

Diğer 4.564.892 4.548.198

Toplam 5.974.897 6.020.000

Eksi: bölüm eliminasyonu
(2)

 (1.941.920) (1.931.874)

 Konsolide finansal tablolara
 göre özkaynaklar toplamı 4.032.977 4.088.126

 Kontrol gücü olmayan paylar (875.265) (907.120)

 Ana ortaklığa ait özkaynak toplamı 3.157.712 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 HAZİRAN 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 Nisan- 1 Ocak- 1 Nisan-

30 Haziran

2013

30 Haziran

2013

30 Haziran

2012

30 Haziran

2012

Alımlar

 Medya 112.013 61.286 127.380 61.227

Perakende 34.954 27.521 10.208 5.418

Diğer 4.408 3.600 16.694 9.832

Toplam 151.375 92.407 154.282 76.477

 Amortisman ve itfa payları

 Medya 98.818 52.570 87.605 44.074

Perakende 3.383 1.676 3.658 1.985

Diğer 22.350 11.407 12.952 7.257

Toplam 124.551 65.653 104.215 53.316

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 ve 31 Aralık 2012 tarihleri itibariyle nakit ve nakit benzerlerinin detayı aşağıdaki

gibidir:

30 Haziran 2013 31 Aralık 2012

 Kasa 3.496 2.401

Bankalar
 - vadesiz mevduatlar 194.820 62.890

 - vadeli mevduatlar
(1)

 1.527.895 1.906.516

Diğer hazır değerler 77.052 194.171

 1.803.263 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.

30 Haziran 2013 tarihi itibariyle Grup’un ABD Doları, Avro ve TL cinsinden olan vadeli mevduatlarının
faiz oranları sırasıyla %0,5 ile %3,63 (31 Aralık 2012: %0,1-%6), %0,4 ile %4,32 (31 Aralık 2012:

%0,25 -%6,75) ve %3,78 ile %9,06 (31 Aralık 2012: %3 -%12,3) arasında değişmektedir ve vadesi 3

aydan kısadır.

30 Haziran 2013 tarihi itibarıyla diğer hazır değerlerin 66.258 TL (31 Aralık 2012: 49.068) tutarındaki

bölümü kredi kartı slip alacaklarından 10.794 TL (31 Aralık 2012: 145.142 TL) tutarındaki bölümü

bloke mevduatlardan oluşmaktadır.

30 Haziran 2013, 31 Aralık 2012 ve 30 Haziran 2012 tarihleri itibariyle konsolide nakit akış tablolarında

gösterilen nakit ve nakit benzeri değerler aşağıda gösterilmiştir.

30 Haziran 2013 31 Aralık 2012 30 Haziran 2012 31 Aralık 2011

Hazır değerler 1.803.263 2.165.978 2.260.273 3.454.433

Faiz reeskontları (-) (13.405) (29.833) (9.487) (10.460)

 Nakit ve nakit benzerleri 1.789.858 2.136.145 2.250.786 3.443.973

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 31 Aralık 2012

 Hazine bonoları ve devlet tahvilleri 225.503 177.043

 225.503 177.043

Hazine bonoları ve tahviller TL, ABD Doları ve Avro cinsinden olup faiz oranı sırasıyla %9,58, %6,01
ve %5,64’dür (31 Aralık 2012: TL %9,48, ABD Doları %5,17).

b) Uzun vadeli finansal yatırımlar

30 Haziran 2013 31 Aralık 2012

TL % TL %

 Marbleton Property Fund L.P (“Marbleton”)
(1)

 8.809 9 8.809 9

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

POAŞ
(2)

 943 <1 897 <1

Anten Teknik Hizmetler ve Verici Tesis İşletme A.Ş 800 <1 787 <1

Diğer 160 <1 532 <1

 Eksi: değer düşüklüğü karşılığı
(3)

 (11.732)

(11.732)

 1.903

2.216

(1) Marbleton bünyesinde bulunan yatırım portföyü 31 Aralık 2012 ile sona eren dönemde 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 Haziran

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 Haziran 2013 tarihi itibariyle POAŞ dışındaki satılmaya hazır finansal varlıklar 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 HAZİRAN 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 Haziran 2013 ve 31 Aralık 2012 tarihleri itibarıyla finansal borçların detayları aşağıda sunulmuştur:

Kısa vadeli finansal borçlar: 30 Haziran 2013 31 Aralık 2012

 Kısa vadeli banka kredileri 638.136 811.263

Tedarikçilere ödenecek finansal borçlar 19.959 34.193

Finansal kiralama işlemlerinden borçlar 8.787 8.195

 Toplam 666.882 853.651

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

Uzun vadeli banka kredilerinin kısa vadeli kısımları 428.398 323.287

Toplam 428.398 323.287

Uzun vadeli finansal borçlar: 30 Haziran 2013 31 Aralık 2012

Uzun vadeli banka kredileri 1.117.763 934.905
Tedarikçilere ödenecek finansal borçlar 5.923 6.929
Finansal kiralama işlemlerinden borçlar 11.274 14.488

Toplam 1.134.960 956.322

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

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

 30 Haziran 2013 31 Aralık 2012

 Yıllık Orijinal Yıllık Orijinal

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

Türk Lirası banka kredileri 5,00-8,5 197.556 197.558 0-12 181.322 181.322

ABD Doları banka kredileri 3,25-6,5 174.868 336.586 3,5-6,4 295.676 527.072

Avro banka kredileri 1,10-5,05 41.370 103.992 4,5-5,78 43.742 102.869

Ara toplam 638.136 811.263

Uzun vadeli banka kredilerinin kısa vadeli kısımları:

Türk Lirası banka kredileri 10,40 4.350 4.350 4-13,125 1.106 1.106

ABD Doları banka kredileri 0-9,23 205.031 394.643 2,65-5,85 160.916 286.849
Avro banka kredileri 1,8-5,12 11.698 29.405 1,3-6,5 15.024 35.332

Ara toplam 428.398 323.287

Toplam kısa vadeli banka kredileri 1.066.534 1.134.550

Uzun vadeli banka kredileri:
Türk Lirası banka kredileri 0-9,75 582 582 - - -

ABD Doları banka kredileri 3,85-6,25 397.080 764.299 4,13-6,12 367.542 655.180

Avro banka kredileri 1,8-5,12 140.383 352.882 1,8-5,11 118.946 279.725

Toplam uzun vadeli banka kredileri 1.117.763 934.905

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 ve 31 Aralık 2012 tarihleri itibariyle uzun vadeli banka kredilerinin geri ödeme planı

aşağıda belirtilmiştir:

 30 Haziran 2013 31 Aralık 2012

2014 408.453 -

2015 145.014 495.626

2016 261.775 439.279
2017 ve sonrası 302.521 -

 1.117.763 934.905

Grup tarafından kullanılan ABD Doları cinsinden değişken faizli kredilerin faiz oranları Libor+%0,95

ile Libor+%6,25 (31 Aralık 2012: Libor+0,95 ile Libor+%6,89arasında); TL cinsinden değişken faizli

kredilerin faiz oranları Libor+%2,0 ile Libor+%2,06 (31 Aralık 2012: Libor+%2,15 ile Libor+%2,75
arasında) ve Avro cinsinden değişken faizli kredilerin faiz oranları Euribor+%0,95 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 Haziran 2013 tarihi itibariyle, değişken faizle kullandığı kredi miktarı
1.554.378 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 Haziran 2013 ve 31 Aralık 2012

tarihleri itibariyle kısa vadeli finansal borçlar 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 HAZİRAN 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

Bilanço 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) geri

alınmıştır. Ayrıca Hürriyet’in TME alımı için kullandığı sendikasyon kredisinin tamamının 4 Ocak
2013’te geri ödenmesi nedeniyle TME paylarının %67,3’ü (33.649.091 (tam) adet pay) geri alınmıştır.

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 İMKB 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 bulunmaktadır. 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
bulunmaktadır. 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 Haziran 2013

tarihi itibarıyla herhangi bir yükümlülüğü kalmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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

Haziran 2013 tarihi itibarıyla söz konusu finansal kiralama sözleşmeleri ile ilgili kısa ve uzun vadeli
kira ödeme taahhütleri toplamı 20.061 TL tutarındadır (31 Aralık 2012: 22.683 TL).

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

 30 Haziran 2013 31 Aralık 2012

2013 -

2014 4.579 8.130

2015 ve sonrası 6.695 6.358

 11.274 14.488

30 Haziran 2013 ve 31 Aralık 2012 tarihleri itibarıyla Grup’un sabit ve değişken faizli finansal

borçlarının dağılımı aşağıdaki gibidir:

 30 Haziran 2013 31 Aralık 2012

Sabit faizli krediler 649.980 462.767

Değişken faizli krediler 1.554.378 1.629.371

Toplam 2.204.358 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 %1,49, İsviçre Frangı için %1,08 olarak uygulanmaktadır (31

Aralık 2012: ABD Doları: %0,91, Avro: %1,22, İsviçre Frangı: %1,07).

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

 30 Haziran 2013 31Aralık 2012

2014 1.906 5.146

2015 ve sonrası 4.017 1.783

Toplam 5.923 6.929

Grup’un 30 Haziran 2013 tarihi itibarıyla, tedarikçilere ödenecek değişken faizli, kısa vadeli finansal
borçlar tutarı 16.142 TL (31 Aralık 2012: 34.193 TL) ve uzun vadeli finansal borçlar tutarı 7.628

TL’dir (31 Aralık 2012: 6.929 TL) ve sabit faizli uzun vadeli finansal borçlar tutarı 2.112 TL’dir (31

Aralık 2012: Bulunmamaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 31 Aralık 2012

6 ay ve daha kısa 23.770 41.122
1 ile 5 yıl arası 2.112 -

Toplam 25.882 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 Haziran 2013 ve 31 Aralık 2012 tarihleri itibariyle diğer finansal yükümlülüklerin detayı aşağıda

sunulmuştur.

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

Pay senedi satın alma opsiyonları (Not 16) 171.208 162.849

Opsiyon ile ilgili finansal borçlar - 216.190
Faktoring borçları - 419

 171.208 379.458

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

Pay satın alma taahhüdü (Not 16) 155.564 289.164

 155.564 289.164

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 31 Aralık 2012

Ticari alacaklar 1.031.621 870.012

Alacak senetleri ve çekler 33.876 35.110
Gelir tahakkukları 9.715 6.681

Toplam 1.075.212 911.803

Eksi: Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (4.760) (5.445)

Eksi: Şüpheli ticari alacaklar karşılığı (-) (212.163) (201.844)

Toplam 858.289 704.514

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

vadesi 68 ila 95 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 ila 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 Haziran 2013 31 Aralık 2012

Alacak senetleri ve çekler
(1)

 3.459 2.800

Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (695) (583)

 2.764 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 HAZİRAN 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) 23.993 14.678

Tahsilatlar ve iptal edilen karşılıklar (13.611) (3.446)
Yabancı para çevrim farkları (63) (1.274)

Konsolidasyon oran değişimi - 306

30 Haziran 212.163 186.474

Ticari alacaklar için teminatlar

30 Haziran 2013 tarihi itibarıyla 217.882 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 Haziran 2013 tarihi itibarıyla 850.027 TL (31 Aralık 2012: 706.731 TL) tutarındaki ticari
alacaklarına ilişkin toplam 60.155 TL tutarında teminat mektubu, teminat senedi, teminat çeki, kefalet,

alacak sigortası ve ipotek bulundurmaktadır (31 Aralık 2012: 64.939 TL). Bu teminatların 3.092 TL’si

banka teminat mektubu (31 Aralık 2012: 20.922 TL), 48.629 TL’si (31 Aralık 2012: 37.196 TL)

ipotek ve kefalet, 2.917 TL’si alacak sigortası (31 Aralık 2012: -), 5.517 TL’si (31 Aralık 2012:
6.821 TL) çek ve senetten oluşmaktadır. Bu teminatların içindeki 286 TL tutarında banka teminat

mektubu, 16.952 TL tutarında ipotek ve kefalet, 2.862 TL tutarında çek ve senet, 2.916 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 Haziran 2013 31 Aralık 2012

Ticari borçlar 415.492 349.330
Borç ve gider karşılıkları 50.237 16.234

Yayınlanan program karşılıkları 5.287 1.076

Borç senetleri 1.556 6.637
Diğer 418 288

Eksi: vadeli alışlardan kaynaklanan ertelenmiş finansman gideri (823) (1.998)

 472.167 371.567

30 Haziran 2013 itibarıyla ticari borçların ortalama vadesi 30 ila 65 gün arasında değişmektedir (31

Aralık 2012: 30 ila 80 gün).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 31 Aralık 2012

Diğer kısa vadeli alacaklar

Alacak senetleri
 (1)

(2) (3)

 447.050 417.212

Verilen depozito ve teminatlar 1.515 1.583

Diğer çeşitli alacaklar 5.012 1.986

 453.577 420.781

Diğer uzun vadeli alacaklar

Alacak senetleri
(1) (2) (3) (4)

 48.344 95.557

TEİAŞ enerji nakil hattı alacakları
(45)

 8.550 8.383

Verilen depozito ve teminatlar 3.128 2.300

1

 60.022 106.240

(1) Kısa vadeli alacak senetlerinin 28.596 TL (31 Aralık 2012: 26.681 TL) tutarındaki bölümü ve uzun vadeli alacak
senetlerinin 20.449 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 Haziran 2013 itibarıyla iskonto tutarı 645 TL dir (31 Aralık 2012: 734 TL).

(2) Kısa vadeli alacak senetlerinin 30 Haziran 2013 tarihi itibarıyla 338.765 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) 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 Haziran 2013 tarihi itibarıyla 41.250 ABD Doları (79.398 TL) tutarındaki kısmı kısa vadeli alacak senetleri ve
çekler, 13.750 ABD Doları (26.466 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 1.552 ABD Doları (2.751 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 151 ABD Doları (291 TL) olup ekli konsolide finansal tablolarda kısa vadeli alacak senetleri ve çekler ve
finansal gelirler altında muhasebeleştirilmiştir.

(4) Uzun vadeli alacak senetlerinin 1.429 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 HAZİRAN 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 Haziran 2013 31 Aralık 2012

Kısa vadeli diğer borçlar

Ödenecek vergi ve fonlar 33.125 51.333

Alınan depozito ve teminatlar 510 702

Diğer kısa vadeli borçlar 4.037 147

 37.672 52.182

 30 Haziran 2013 31 Aralık 2012

Uzun vadeli diğer borçlar

Alınan depozito ve teminatlar 13.245 13.032

Diğer uzun vadeli borçlar 597 275

 13.842 13.307

NOT 11 - CANLI VARLIKLAR

Grup’un Bağlı Ortaklığı Doğan Organik’e ait canlı varlıkların 30 Haziran 2013 tarihi itibariyle tutarı 140

TL’dir (31 Aralık 2012: 208 TL).

NOT 12 - YATIRIM AMAÇLI GAYRİMENKULLER

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

 2013 2012

1 Ocak 229.376 180.242

İlaveler 14.202 17.196

Çıkışlar (17.705) (11.729)

Yabancı para çevrim farkı 3.221 (6.213)
Gerçeğe uygun değer düzeltmesi 2.109 (1.022)

30 Haziran 231.203 178. 474

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 Haziran 2013 tarihi itibarıyla Grup yönetimi yatırım amaçlı gayrimenkullerinin gerçeğe uygun
değerinde önemli bir değişiklik öngörmemektedir.

Grup yatırım amaçlı gayrimenkullerden 1.092 TL kira geliri elde etmektedir (30 Haziran 2012: 1.579 TL).

Dönem içinde yatırım amaçlı gayrimenkullerden kaynaklanan direkt işletme giderlerinin tutarı 620 TL’dir (30

Haziran 2012: 262 TL). Grup’un yatırım amaçlı gayrimenkulleri üzerinde herhangi bir rehin veya ipotek

bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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

a) Maddi Duran Varlıklar

Maddi duran varlıkların 30 Haziran 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 6.419 17.936

Diğer ilaveler 82.224 82.382
Amortisman (-) (70.115) (63.699)

Çıkışlar (-) (38.656) (25.699)

Transferler 175 2.040
Bağlı ortaklık girişi 2.152 244.405

Bağlı ortaklık çıkışı
(1)

 (13) (43)

Yabancı para çevrim farkları 1.966 (3.563)

30 Haziran 911.064 922.758

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

30 Haziran 2013 tarihi itibarıyla maddi duran varlıklar üzerinde 16.339 TL tutarında ipotek

bulunmaktadır (31 Aralık 2012: 15.286 TL). 30 Haziran 2013 tarihi itibarıyla Grup’un finansal
kiralama yoluyla elde edilen maddi duran varlıkların defter değeri 47.996 TL (30 Haziran 2012:

50.939 TL) olup birikmiş amortismanları 31.354 TL’dir (30 Haziran 2012: 25.994 TL).

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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

(b) Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıkların 30 Haziran 2013 ve 2012 tarihlerinde sona eren ara hesap
dönemlerine ait hareketleri aşağıda sunulmuştur.
 2013 2012
1 Ocak 949.052 596.995

İlaveler 18.604 23.984

İtfa payı (-) (36.757) (21.219)

Çıkışlar (-) (256) (2.758)
Bağlı ortaklık girişi 2.101 (3.182)

Bağlı ortaklık çıkışı (499) -

Transferler (-) - 2
Yabancı para çevrim farkları 6.268 (42.269)

30 Haziran 938.513 551.553

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

 2013 2012

1 Ocak 56.988 64.296
İlaveler 29.926 12.784
Televizyon program haklarının itfa payları (17.679) (19.297)
Program hakları değer düşüklüğü karşılığı - (183)
Yabancı para çevrim farkları 418 (459)

30 Haziran 69.653 57.141

30 Haziran 2013 tarihi itibariyle maddi ve maddi olmayan duran varlıkların amortisman giderlerinin
ve itfa paylarının 217 TL (30 Haziran 2012: 288TL) 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 Haziran 2013 tarihi itibarıyla toplam tutarı 271.626 TL’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 Haziran 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 998 3.299
Diğer

(2)
 (5.201) 2.341

30 Haziran 523.727 545.591
(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 HAZİRAN 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 Haziran 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, 278 TL tutarındaki sigorta primi ile gelir vergisi teşvikini (30 Haziran 2012: 328

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 1.358 TL tutarındaki kısmı sözkonusu
teşvik kapsamındadır (31 Aralık 2012: 791 TL).

NOT 16 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Kısa vadeli borç karşılıkları 30 Haziran 2013 31 Aralık 2012

Dava karşılıkları 29.083 28.712
Diğer 6.696 1.458

 35.779 30.170

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 Haziran 2013 tarihi itibariyle Grup’a karşı açılan hukuki davalar 61.489 TL tutarındadır (31 Aralık
2012: 62.574 TL).
 30 Haziran 2013 31 Aralık 2012

Hukuki davalar 61.489 62.574

Ticari davalar 7.661 14.650

İş davaları 7.312 6.309
Diğer 1.933 1.549

Toplam 78.395 85.082

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

ve geçmişte sonuçlanan benzer davaları dikkate alarak 29.083 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 HAZİRAN 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 HAZİRAN 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 Haziran 2013 tarihi
itibariyle “DTV Satma Opsiyonu I” kapsamındaki yükümlülükler, ekli konsolide bilançoda iskonto

edilmiş tutar olan 311.205 TL’dir (31 Aralık 2012: 433.806 TL). Sözkonusu tutarın 155.641 TL (31

Aralık 2012: 144.642)’lik kısmı “kısa vadeli diğer finansal yükümlülükler” içerisinde, 155.564 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 HAZİRAN 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 HAZİRAN 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 sahiptir. 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 sermayesinin

kalan %3’lük payı için pay alım opsiyonu hakkı devam etmektedir. Söz konusu opsiyonun gerçeğe
uygun değeri Impress Media’nın FAVÖK’ü üzerinden yapılacak hesaplama ile belirlenmiş olup 30

Haziran 2013 tarihi itibarıyla opsiyonun değeri 167 TL’dir ve kısa vadeli diğer finansal yükümlülükler

içerisinde sınıflandırılmıştır (31 Aralık 2012: 155 TL) (Not 8).

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 Haziran 2013 tarihi itibarıyla 15.398 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 pay senedi satın alım opsiyonunu kullanamamalarından dolayı 3.645 Avro

tutarında tazminat davası açılmıştır. Grup’a ulaşmış olup 3Temmuz 2012 tarihinde üçüncü duruşma

yapılmış olup tahkim süreci devam etmektedir.

Moje Delo d.o.o Opsiyonu

Grup’un bağlı ortaklığı Hürriyet’in, Slovenya’da faaliyet gösteren Moje Delo d.o.o.’nun (“Moje
Delo”) sermayesinin %55’lik kısmını 2007 yılında satın almıştır. Grup, kontrol gücü olmayan pay

sahiplerine 2013 yılı Nisan ayından aynı yılın Ekim ayına kadar (6 ay) geçerli olmak üzere satım

opsiyonu hakkı vermiştir. Bu hesaplama sonucu çıkacak toplam bedel 1.000 Avro tutarının altına

düşemez. Bu tutarın altında olması durumunda 1.000 Avro ödenecektir. Grup, ayrıca kontrol gücü
olmayan pay sahiplerinden 2013 Ekim ayından itibaren geçerli olmak üzere de ellerinde bulunan

azınlık paylarını satın alma opsiyonu hakkına sahiptir. Söz konusu opsiyonların gerçeğe uygun

değerleri Moje Delo’nun FAVÖK ve net finansal borcu üzerinden yapılacak hesaplama ile
belirlenecektir. 31 Mart 2013 tarihi itibarıyla bu satın alma opsiyonunun değeri 2.650 TL olup 31 Mart

2013 tarihi itibarıyla hazırlanan konsolide finansal tablolarda satış amacıyla elde tutulan duran

varlıklara ilişkin yükümlülükler içerisinde sınıflandırılmıştır (Not 29). (31 Aralık 2012: Sözkonusu
opsiyonun değeri 3.792 TL olup kısa vadeli diğer finansal yükümlülükler altında sınıflandırılmıştır).

Grup, 30 Haziran 2013 tarihi itibarıyla Moje Delo, spletni marketing,d.o.o. bağlı ortaklığındaki

hisselerini elden çıkarmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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)

(d) Pay senedi satın alma opsiyonları (devamı)

TME ek pay alımı

Grup, 7 Mart 2012 tarihinde Trader Media East Limited’in sermayesinin %6,98’ine karşılık gelen
3.490.691 adet (tam) Global Depo Sertifikalarını, bağımsız bir değerleme kuruluşu tarafından

hazırlanan değerleme raporuna uygun olarak 26.250 ABD Doları (45.813 TL) bedeli üzerinden satın

ve devir almıştır.

Yukarıda bahsedilen satış opsiyonunu yükümlülüğün ortadan kalkması ve ek pay alımı işlemleri, TMS
1 “Finansal Tabloların Sunumu” paragraf 109’a göre ortakların işletmeye ortak olmaları nedeniyle

yaptıkları işlemler kapsamında değerlendirildiği için ekli finansal tablolarda özkaynaklar altında

muhasebeleştirilmiştir.

(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 HAZİRAN 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 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.

İdari para cezası kararının 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 19 Eylül 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 HAZİRAN 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

Verilen teminat mektupları ve teminat senetleri:

 30 Haziran 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)

 405.076 110.377 18.875 102.433 2.656 489.551 71.739 29.124 155.229 2.709

Rehin 230.918 - 83.844 27.663 - 226.354 226.354 - - -

İpotek
(2)

 16.339 - - 6.500 - 395.536 - 213.312 6.500 -

B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine

 vermiş olduğu TRİ’lerin toplam tutarı

 Teminat
(1) (3)

 1.762.778 158.173 686.006 109.559 4.317 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 38.606 - 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 2.453.719 4.528.766

(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 Haziran 2013 tarihi itibarıyla maddi duran varlıkları üzerinde 16.339 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 75.508 ABD Doları tutarında teminat mektubu vermiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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)

a) Verilen teminat mektupları ve teminat senetleri (devamı)

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 30 Haziran 2013 tarihi itibarıyla

% 0 (31 Aralık 2012 tarihi itibarıyla: % 0)’dır. Grup’un vermiş olduğu teminat mektupları ve teminat

senetlerinin detayları aşağıdaki gibidir:

 30 Haziran 2013 31 Aralık 2012

 Orijinal TL Orijinal TL

 yabancı para tutarları yabancı para tutarları

Teminat mektupları – Avro 166.514 418.567 230.622 542.354
Teminat mektupları – TL 111.361 111.361 73.193 73.193
Teminat mektupları – ABD Doları 18.875 36.331 29.940 53.371
Teminat mektupları – Diğer 2.656 896 2.709 843
Teminat senetleri – TL 25.709 25.709 25.750 25.750
Teminat senetleri – Avro 43 109 782 1.839
Teminat senetleri – ABD Doları 131.650 253.400 134.960 240.580

Toplam 846.373 937.930

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 60.000 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 Haziran 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 Haziran 2013 31 Aralık 2012

 Orijinal TL Orijinal TL
 yabancı para tutarları yabancı para tutarları

Kefaletler – Avro 45.434 114.207 211.856 498.223
Kefaletler – ABD Doları 574.413 1.105.630 1.293.573 2.305.923
Kefaletler – TL 131.479 131.479 147.875 147.875
Kefaletler – CHF - - 8.634 16.925
Kefaletler – Diğer 4.317 8.773 - -
İpotekler – Avro 6.500 16.339 6.500 15.286
İpotekler – ABD Doları - - 213.312 380.250

Toplam 1.376.428 3.364.482

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 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 Haziran 2013 tarihi itibarıyla mal ve hizmet alımlarına karşılık olarak 14.855 TL (31
Aralık 2012: 11.710 TL) tutarında reklam yayınlama taahhüdü ve mal ve hizmet satışlarına karşılık
olarak 33.283 TL (31 Aralık 2012: 34.259 TL), 14.855 TL tutarında mal ve hizmet alma hakkı
bulunmaktadır.

NOT 18 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

 30 Haziran 2013 31 Aralık 2012
Diğer dönen varlıklar

Bloke mevduat
(1)

 295.928 214.809
Katma Değer Vergisi (“KDV”) alacakları 21.834 23.334
Peşin ödenen vergi ve fonlar 6.563 18.858
İş avansları 15.013 12.121
Personel avansları 10.975 9.655
Program stokları 6.537 9.120
Diğer 10.760 6.087

 367.610 293.984

Program stokları değer düşüklüğü karşılığı (1.081) (1.081)
Diğer şüpheli alacak karşılığı (806) (747)

 365.723 292.156

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 18 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

 30 Haziran 2013 31 Aralık 2012

Diğer duran varlıklar

Bloke mevduatlar
(1) (2)

 194.361 235.458

Katma değer vergisi (“KDV”) alacakları 127.703 132.017
Verilen depozito ve teminatlar 142 117

Vadesi bir yıldan uzun bloke mevduatlar
(2)

 18 17

Diğer 178 242

 322.402 367.851

(1) 30 Haziran 2013 tarihi itibariyle Doğan Holding’e ait 70.000 ABD Doları (134.736 TL) tutarındaki vadeli mevduat

TME tarafından kullanılan kredilere teminat olarak bloke edilmiş olup, diğer dönen varlıklar içerisinde
muhasebeleştirilmiştir (31 Aralık 2012 tarihi itibariyle Doğan Holding’e ait 25.500 ABD Doları (45.456 TL)) ve
14.000 Avro (35.192 TL) DMI tarafından kullanılan kredilere teminat olması için bloke edilmiştir. (31 Aralık 2012
tarihi itibariyle Doğan Holding’e ait 70.000 ABD Doları (124.782 TL) tutarındaki vadeli mevduat TME tarafından
kullanılan kredilere teminat olması için bloke edilmiş olup, söz konusu bloke mevduatlar diğer dönen varlıklar altında
muhasebeleştirilmiştir).(31 Aralık 2012: Akdeniz Elektrik ve Galata Wind’in ise sırasıyla 5 TL ve 122 TL
tutarındaki kısa vadeli bloke mevduatları diğer dönen varlıklar altında kayıtlara alınmıştır.) 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 olarak 50.000 Avro (125.685 TL) tutarında uzun vadeli
mevduat teminat olarak bloke edilmiştir ve dönen varlıklar içinde muhasebeleştirilmiştir. (31 Aralık 2012 tarihi
itibariyle, Doğan Holding’e ait 70.000 ABD Doları (124.782 TL) tutarındaki vadeli mevduat TME tarafından
kullanılan kredilere teminat olması için bloke edilmiş olup, söz konusu bloke mevduatlar diğer dönen varlıklar altında
muhasebeleştirilmiştir. Galata Wind’in 315 TL tutarındaki kısa vadeli bloke mevduatları diğer dönen varlıklar altında
kayıtlara alınmıştır.

(2) 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 olarak 50.000 Avro (125.685 TL)
tutarında uzun vadeli mevduat teminat olarak bloke edilmiştir (31 Aralık 2012 tarihi itibariyle Doğan TV Holding
paylarının alım opsiyonuyla ilgili olarak 100.000 Avro (235.170 TL) tutarında uzun vadeli mevduat teminat olarak
bloke edilmiştir). Ayrıca, Doğan Holding Mozaik tarafından kullanılan kredilere teminat olarak 35.500 ABD Doları
(68.330 TL) tutarında teminat vermiş olup, duran varlıklar içinde muhasebeleştirilmiştir. Bunlara ek olarak, Çelik
Halat’ın 346 TL tutarındaki uzun vadeli bloke mevduatı diğer duran varlıklar altında kayıtlara alınmıştır (31 Aralık
2012; Çelik Halat 288 TL, Hürriyet 17 TL).(31 Aralık 2012: Akdeniz Elektrik ve Galata Wind’in ise sırasıyla 5 TL
ve 122 TL tutarındaki kısa vadeli bloke mevduatları diğer dönen varlıklar altında kayıtlara alınmıştır.)

NOT 19- PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

30 Haziran 2013 ve 31 Aralık 2012 tarihleri itibarıyla peşin ödenmiş giderler ve ertelenmiş gelirlerin

detayları aşağıda sunulmuştur:

Kısa vadeli peşin ödenmiş giderler 30 Haziran 2013 31 Aralık 2012

Peşin ödenen giderler
(1)

 41.444 23.840

Verilen avanslar 19.459 20.606

 60.903 44.446

(1)

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

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

Uzun vadeli peşin ödenmiş giderler 30 Haziran 2013 31 Aralık 2012

Verilen avanslar ve ön ödemeler

(1)(2)
 22.735 23.645

Gelecek yıllara ait giderler 7.338 6.538

Maddi duran varlık alımları için verilen avanslar 51 186

 30.124 30.369

(1) 19.529 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 Haziran 2013 31 Aralık 2012

Ertelenmiş gelirler 46.589 28.362

Alınan avanslar 11.770 7.594

 58.359 35.956

Uzun vadeli ertelenmiş gelirler 30 Haziran 2013 31 Aralık 2012

Ertelenmiş gelirler 9.335 12.364

 9.335 12.364

NOT 20 - TÜREV ARAÇLAR

 30 Haziran 2013 31 Aralık 2012

 Varlık Yükümlülük Varlık Yükümlülük

Alım-satım amaçlı türev araçlar

Yabancı para takas işlemleri - 3.461 573 -
Faiz takas işlemleri - 756 309 1.683

Toplam - 4.217 882 1.683

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 20 - TÜREV ARAÇLAR (Devamı)

(a) Yabancı para takas işlemleri

Grup, dönem içerisinde 20.000 ABD Doları (31 Aralık 2012: 25.222 ABD Doları) tutarındaki banka

kredilerine ilişkin Avro takas anlaşması yapmıştır. 30 Haziran 2013 tarihi itibarıyla açık olan takas

işlemlerinin gerçeğe uygun değeri 3.461 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 183 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 Haziran 2013
tarihi itibarıyla bu işleme ilişkin 756 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 Haziran 2013 ve 31 Aralık 2012 tarihleri itibarıyla faiz aralığı takas işlemi

bulunmamaktadır.

NOT 21 - ÇALIŞANLARA SAĞLANAN FAYDALAR

a) Çalışanlara sağlanan faydalar kapsamında borçlar

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

 30 Haziran 2013 31 Aralık 2012

Ödenecek sosyal güvenlik kesintileri 16.842 9.751

Personele borçlar 9.968 16.834

 26.810 26.585

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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)

b) Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

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

 30 Haziran 2013 31 Aralık 2012

Kullanılmamış izin hakları karşılığı 40.683 36.624

 40.683 36.624

c) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

30 Haziran 2013 ve 31 Aralık 2012 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin uzun

vadeli karşılıkların detayları aşağıda sunulmuştur:

 30 Haziran 2013 31 Aralık 2012

Kıdem tazminatı karşılığı 95.175 94.375

 95.175 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 Haziran 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 HAZİRAN 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 21 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

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

Kıdem tazminatı yükümlülüğü, Doğan Yayın Holding, Türkiye’de kayıtlı bağlı ortaklıklar, iş ortaklıkları

ve iştiraklerin çalışanlarının emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü

değerinin tahmini ile hesaplanır. SPK 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 30 Haziran 2013 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 Haziran 2013 ve 2012 tarihlerinde sona eren ara hesap

dönemlerine ait hareketleri aşağıdaki gibidir:

 30 Haziran 2013 30 Haziran 2012

1 Ocak 94.375 46.975

Sürdürülen faaliyetlere ilişkin cari dönem hizmet maliyeti 7.700 7.949
Sürdürülen faaliyetlere ilişkin dönem içindeki ödemeler (6.900) (5.882)

Bağlı ortaklık çıkışı - 136

30 Haziran 95.175 49.178

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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

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 Haziran 2013 ve 31 Aralık 2012 tarihleri itibarıyla taahhüt edilmiş, kayıtlı ve
çıkarılmış sermayesi aşağıda gösterilmiştir:

 30 Haziran 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

Haziran 2013 ve 31 Aralık 2012 tarihleri itibariyle Holding’in pay sahipleri ve sermaye içindeki payları
tarihi değerleri üzerinden aşağıda belirtilmiştir:

Pay sahibi Pay % 30 Haziran 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 Haziran 2013 tarihi itibariyle Doğan

Holding sermayesinin %32,65’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 HAZİRAN 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)

Kardan ayrılan kısıtlanmış yedekler (devamı)

30 Haziran 2013 ve 31 Aralık 2012 tarihleri itibariyle kardan ayrılan kısıtlanmış yedeklerin detayı

aşağıda sunulmuştur:

Kardan ayrılan kısıtlanmış yedekler 30 Haziran 2013 31 Aralık 2012

İştirak satış karları 124.163 124.163

Yasal yedekler 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 6.866 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 HAZİRAN 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)

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 HAZİRAN 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 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.

Doğan Holding’in özkaynak tablosu aşağıdaki gibidir:
 30 Haziran 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 74.424 53.688
Satılmaya hazır finansal varlıkların yeniden değerleme
 ve/veya sınıflandırma kazançları/kayıpları (6.866) 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) (594.854) (804.264)
Net dönem kar/(zararı) (27.432) 155.670

Toplam özkaynaklar 3.157.712 3.181.006

NOT 23- HASILAT VE SATIŞLARIN MALİYETİ

1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

30 Haziran

 2013

30 Haziran

2013

30 Haziran

 2012

30 Haziran

2012

 Yurtiçi satışlar 1.747.279 977.820 1.484.736 797.365

Yurtdışı satışlar 170.797 65.950 272.487 121.025

Satıştan iadeler (186.921) (98.623) (212.729) (99.805)

Satış iskontoları (13.688) (7.674) (4.750) (2.224)

 Net satışlar 1.717.467 937.473 1.539.744 816.361

Satışların maliyeti (-) (1.226.365) (643.880) (1.104.170) (557.634)

Brüt kar 491.102 293.593 435.574 258.727

(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 Haziran 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 HAZİRAN 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 24 - ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE

DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ

1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

30 Haziran

2013

30 Haziran

2013

30 Haziran

2013

30 Haziran

2013

 Genel yönetim giderleri (188.498) (99.079) (187.998) (98.176)
Pazarlama, satış ve dağıtım giderleri (219.620) (116.174) (187.169) (104.876)

Faaliyet giderleri (408.118) (215.253) (375.167) (203.052)

NOT 25 - NİTELİKLERİNE GÖRE GİDERLER

30 Haziran 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 Nisan- 1 Ocak- 1 Nisan-

30 Haziran 30 Haziran 30 Haziran 30 Haziran

2013 2013 2012 2012

 Satılan ticari malların maliyeti (334.457) (146.629) (378.659) (186.753)

Personel giderleri (332.053) (172.677) (293.407) (150.942)

Genel üretim giderleri (256.937) (134.082) (163.848) (85.467)

İlk madde ve malzeme gideri (191.733) (124.415) (164.039) (132.026)

Amortisman giderleri (124.334) (65.555) (103.927) (53.147)

Reklam giderleri (49.852) (44.586) (40.767) (27.478)

Kira giderleri (33.405) (16.835) (33.782) (17.139)

Nakliye,depolama ve seyahat giderleri (28.908) (14.958) (30.622) (15.289)

Danışmanlık giderleri (20.714) (11.711) (22.712) (12.285)

Telekomünikasyon hizmet giderleri (19.152) (10.046) (21.273) (11.298)

Promosyon giderleri (13.674) (10.263) (13.918) (8.534)

RTÜK reklam payları (10.667) (6.118) (10.252) (6.119)

Dışarıdan sağlanan hizmetler (10.295) (3.145) (10.392) (4.666)

Uydu kullanım giderleri (10.058) (8.613) (11.905) (5.926)

İletişim giderleri (5.591) (1.745) (5.893) (3.374)

Bayi komisyon giderleri (5.184) (2.048) (7.381) (3.732)

Çeşitli vergiler (4.521) (1.478) (4.678) (2.431)

Diğer (182.948) (84.229) (161.882) (34.080)

 (1.634.483) (859.133) (1.479.337) (760.686)

(1) 30 Haziran 2013 tarihi itibariyle amortisman giderlerinin ve itfa paylarının 217 TL (30 Haziran 2012: 288 TL)
tutarındaki kısmı stoklara yansıtılmıştır, muhasebeleşmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 26 - ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

30 Haziran
2013

30 Haziran
2013

30 Haziran
2012

30 Haziran

2012

Esas faaliyetlerden diğer gelirler

Esas faaliyetlerden kaynaklanan
 kur farkı gelirleri 109.928 90.671 44.312 (9.443)

Vadeli satışlardan kaynaklanan vade
farkı gelirleri 32.812 14.749 53.564 26.595

Banka mevduatı faiz gelirleri 49.075 25.405 80.952 31.591

Konusu kalmayan karşılıklar 8.543 4.059 6.955 2.412

Kullanılan kdv indirimi (Not 2.3.1 b) 2.363 1.250 2.328 2.328
Kira gelirleri 3.520 1.636 1.754 368

Diğer faaliyet geliri 7.195 3.605 10.967 7.906
 213.436 141.375 200.832 61.757

1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

30 Haziran 30 Haziran 30 Haziran 30 Haziran

2013 2013 2012 2012

Esas faaliyetlerden diğer giderler

 Esas faaliyetlerden kaynaklanan
 kur farkı giderleri (15.539) (11.077) (130.079) 19.199

Şüpheli alacaklar karşılığı (Not 9) (23.993) (15.946) (14.678) (11.672)

Vadeli alımlardan kaynaklanan vade farkı

giderleri (10.656) (3.468) (22.476) (8.793)

Hukuki davalar ile ilgili karşılıklar (3.480) 851 (7.563) (5.640)
Ödenen diğer cezalar ve tazminatlar (2.477) (1.606) (3.668) (2.284)

Vergi ve fon giderleri (2.626) - - -

Milpark fesih sözleşmesi giderleri - - (25.049) (25.049)
6111 sayılı Kanun kapsamında ihtilaflı

vergi borcu finansman gideri - - (31.804) (14.914)

6111 sayılı Kanun kapsamında matrah
artırımı finansman gideri - - (1.131) (531)

Diğer faaliyet giderleri (26.109) (22.188) (11.937) (6.142)

 (84.880) (53.434) (248.385) (55.826)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 27 - YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

30 Haziran 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine ait yatırım faaliyetlerinden

gelir ve giderlerin detayları aşağıda sunulmuştur:

1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

30 Haziran
2013

30 Haziran
2013

30 Haziran
2012

30 Haziran

2012

Yatırım faaliyetleriyle ilgili kalemlere
 ait kur farkı geliri 106.496 94.102 55.731 34.262

Menkul kıymet faiz geliri 13.668 4.321 305 238

Banka mevduatı faiz geliri 7.621 3.733 15.192 8.924
Sabit kıymet satış geliri 2.189 1.028 152.954 8.934

Yatırım amaçlı gayrimenkul gerçeğe

 uygun değer artış kazancı 2.765 2.185 1.172 (217)

Turner hisse satış opsiyonu sözleşmesi

 fesih tazminatı - - 45.767 45.767

Bağlı ortaklık pay satış karı - - 1.363 (969)

132.739 105.369 272.484 96.939

(1) 30 Haziran 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

 1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-
 30 Haziran 30 Haziran 30 Haziran 30 Haziran
 2013 2013 2012 2012

Kur farkı giderleri (28.150) (22.862) (62.165) (14.606)
Maddi duran varlık satış zararı (12.745) (4.822) (10.960) (8.999)

Maddi ve maddi olmayan

 varlıklar değer düşüklüğü (Not 14) - - (183) (183)

Hisse alım opsiyon
 yükümlülüğüne ilişkin faiz gideri (2.122) (1.371) (2.350) (1.813)

Satış amacıyla elde tutulan varlıklara ilişkin

 şerefiye değer düşüklüğü karşılığı - 3.537 - -

 (43.017) (25.518) (75.658) (25.601)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 28 - FİNANSMAN GELİRLERİ VE GİDERLERİ

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

Finansman Gelirleri 1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

30 Haziran 30 Haziran 30 Haziran 30 Haziran

2013 2013 2012 2012

 Kur farkı gelirleri 6.681 651 52.304 (3.140)

T

Toplam 6.681 651 52.304 (3.140)

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

Finansman giderleri 1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

30 Haziran 30 Haziran 30 Haziran 30 Haziran

2013 2013 2012 2012

 Kur farkı giderleri (124.657) (97.939) (31.147) (26.692)

Banka kredileri faiz giderleri (87.838) (55.676) (52.337) (28.594)
Banka komisyon giderleri (7.370) (3.103) (5.192) (1.614)
Diğer (12.033) (11.045) (8.912) (7.809)

(231.898)

(

 (167.763)

(

(97.588)

(

(64.709)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 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 Haziran 2013

Dönen varlıklar

Nakit ve nakit benzerleri 268

Ticari alacaklar 168
Diğer alacaklar 118

Diğer dönen varlıklar 26

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 (79)

Bağlı ortaklık satış zararı

Elden çıkarılan net varlıklarda Grup’un payı (%55) (44)
Şerefiye (Not 14) 6.458 sadŞerefiye

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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

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 Haziran 2013 ve 31 Aralık 2012 tarihleri itibarıyla dönem karı vergi yükümlülüğü aşağıdaki

gibidir:

 30 Haziran 2013 31 Aralık 2012

Dönem vergi karşılığı 72.733 84.179
Peşin ödenen kurumlar vergisi (35.244) (74.350)

Dönem karı vergi yükümlülüğü 37.489 9.829

 30 Haziran 2013 31 Aralık 2012

Ödenecek kurumlar ve gelir vergisi 37.489 9.829

Ertelenen vergi yükümlülükleri, net 73.454 87.226

Vergiler toplamı 110.943 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 HAZİRAN 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)

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 Haziran 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 HAZİRAN 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)

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) 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.

(3) Matrahın ilk 500 Milyon Macar Forinti’ne kadar olan kısmı %10, aşan kısmı ise %19 oranı ile vergilendirilmektedir.
(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 HAZİRAN 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)

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 Haziran 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 Haziran 2013 31 Aralık 2012 30 Haziran 2013 31 Aralık 2012

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi

 değerleri arasındaki net fark 106.418 101.490 21.284 20.298

Mahsup edilen mali zararlar 221.812 198.835 44.362 39.767

Şüpheli alacak karşılığı 58.535 57.115 11.707 11.423

Kıdem tazminatı ve izin karşılığı 135.858 130.999 27.172 26.200

Türev finansal yükümlülükler 4.217 1.683 644 337

Ticari alacakların ertelenmiş

 finansman gelirleri 179 518 36 104
Diğer 120.870 76.017 24.373 15.203

Ertelenen vergi varlıkları 129.578 113.332

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi
 değerleri arasındaki net fark (964.703) (979.378) (192.941) (196.524)

Yatırım amaçlı gayrimenkuller

gerçeğe uygun değer (31.120) (366.651) (6.224) (1.889)

Türev finansal varlıklar - (882) - (176)

Diğer (19.333) (10.289) (3.867) (1.969)

Ertelenen vergi yükümlülükleri (203.032) (200.558)

Ertelenen vergi yükümlülükleri, net (73.454) (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 HAZİRAN 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)

Grup, 30 Haziran 2013 tarihi itibariyle KGK Finansal Raporlama Standartları uyarınca hazırlanan
konsolide finansal tablolarında 221.812 TL (31 Aralık 2012: 198.835 TL) tutarındaki mahsup
edilebilecek mali zararlar için ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların 30
Haziran 2013 ve 31 Aralık 2012 tarihleri itibariyle vadeleri aşağıdaki gibidir:

 30 Haziran 2013

(1)
 31 Aralık 2012

2013 (4.225) (4.260)
2014 (84.976) (90.552)
2015 (39.490) (22.171)
2016 (69.929) (33.524)
2017 ve sonrası (23.192) (48.328)

 (221.812) (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 Haziran 2013 tarihi itibariyle ertelenen vergi
varlığı hesaplanmayan mahsup edilebilecek mali zararlar 1.152.583 TL’dir (31 Aralık 2012: 1.064.493
TL).

30 Haziran 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 1.792 (183)
Cari dönem (gideri) /geliri 8.755 11.543
Yabancı para çevrim farkları 934 7.710
Bağlı ortaklık alımı - 4.155
Bağlı ortaklık çıkışı - 16
Diğer 2.291 -

30 Haziran (73.454) (38.617)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 30 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

30 Haziran 2013 ve 2012 tarihleri itibarıyla kar veya zarar tablolarına yansıtılmış vergi tutarları aşağıda

özetlenmiştir:

 1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

 30 Haziran 2013 30 Haziran 2013 30 Haziran 2012 30 Haziran 2012

Cari (71.105) (49.392) (62.174) (25.375)

Ertelenen 8.755 2.641 11.543 12.741

Toplam vergi (62.350) (46.751) (50.631) (12.634)

30 Haziran 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) 13.120 182.619

%20 etkin vergi oranından hesaplanan cari dönem vergi gideri (2.624) (36.524)
6111 sayılı Kanun kapsamındaki

 ihtilaflı vergi borçları ve matrah artırım giderleri - (6.587)

Cari dönemde indirime konu edilen mali zararların etkisi (492) 834
Vergiye konu olmayan giderler (20.561) (17.481)

Vergiye konu olmayan gelirler 243 39.307

Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (37.310) (42.715)
Geçmiş dönemlerde üzerinden ertelenmiş vergi

 hesaplanan geçmiş yıl zararlarının iptali - 7.266

Önceki dönemlerde üzerinden ertelenmiş vergi aktifi

 hesaplanmayan geçmiş yıl zararlarının kullanımı 1.741 -
Bağlı ortaklık satışı - (3.589)

Ülkelerin farklı etkin vergi oranından

hesaplanan cari dönem vergi geliri - 2.683
Düzeltmelerin etkisi 1.577 -

Yurtdışı operasyonları ile ilgili ödenen stopaj (164) (6.372)

Diğer (4.760) 12.547

Vergi gideri (62.350) (50.631)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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

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 Haziran 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 Haziran 2013 31 Aralık 2012

Delüks Elektronik Hizmetler ve Tic A.Ş.
(2)

 2.983 270

D Elektronik Şans Oyunları Yayıncılık A.Ş. 2.240 -
D Market Elektronik Hizmetler ve Ticaret A.Ş. (“D Market”) 2.004 1.145

Ortadoğu Otomotiv Ticaret A.Ş. (“Ortadoğu Otomotiv”) 969 729

Katalog Yayın ve Tanıtım Hizmetleri A.Ş. 822 820
Doğan Portal ve Elektronik Ticaret A.Ş. (“Doğan Portal”) 670 985

Doğan ve Egmont Yayıncılık ve Yapımcılık

 Ticaret A.Ş. (“Doğan Egmont”) 504 -

Gas Plus Erbil 227 -
Doğan Elektronik Turizm Satış Pazarlama Hiz.ve Yay A.Ş. 86 620

Gümüştaş Madencilik 43 10

Aydın Doğan Vakfı 12 14
Doğan İnternet Yayıncılığı ve Yatırım A.Ş. (1) 9 9.404

Nakkaştepe Gayrımenkul - 2.125

Tipeez İnternet Hizmetleri A.Ş. (‘’Tipeez’’) - 1.710
Diğer 2.361 1.128

Toplam 12.930 18.960

(1)

 Medyanet ve Doğan İnternet Yayıncılığı ve Yatırım A.Ş. 8 Şubat 2013 tarihinde birleşmiştir. İki şirketle yapılan işlemler

bütün dönemler için toplanarak gösterilmiştir.Grup’un Doğan İnternet Yayıncılığından olan alacağı internet siteleri
üzerinden yapılan internet reklam satışlarından kaynaklanmaktadır.

 (2)
Grup’un Delüks Elektronik Hizmetler ve Ticaret A.Ş.’den olan alacağı şirkete tedarik edilen mallardan

kaynaklanmaktadır.

 30 Haziran 2013 31 Aralık 2012

İlişkili taraflardan kısa vadeli ticari olmayan alacaklar:

Boyabat Elektrik
(1)

 52.906 67.767

Gümüştaş Madencilik ve Ticaret A.Ş 3.860 -
Doğan ve Egmont Yayıncılık ve Yapımcılık

 Ticaret A.Ş. (“Doğan Egmont”)
 (2)

 4.812 3.482

Toplam 61.578 71.249

(1) Proje finansmanı ile ilgili verilen borçlardır.
(2) Grup’un, 30 Haziran 2013 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 HAZİRAN 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)

i) İlişkili taraf bakiyeleri (devamı):

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

Doğan Burda Dergi Yayıncılık ve

 Pazarlama A.Ş. (“Doğan Burda”)
(1)

 10.962 10.391

Boyabat Elektrik Üretim ve Ticaret A.Ş. 5.166 -
Doğan ve Egmont Yayıncılık ve Yapımcılık

 Ticaret A.Ş. (“Doğan Egmont”)
(2)

 4.948 4.482

Doğanlar Sigorta Aracılık Hizmetleri A.Ş. 335 96
Adilbey Holding A.Ş. 97 26

Doğan İnternet Yayıncılığı ve Yatırım A.Ş. 24 9

Ortadoğu Otomotiv Ticaret A.Ş. (“Ortadoğu Otomotiv”) 9 -
D market - 7

Diğer 1.166 2.838

Toplam 22.707 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 Nisan- 1 Ocak- 1 Nisan-

 30 Haziran 30 Haziran 30 Haziran 30 Haziran

Boyabat Elektrik Üretim ve Ticaret A.Ş.

 (1)
 25.364 25.364 - -

Doğan Burda Dergi Yayıncılık ve

 Pazarlama A.Ş. (“Doğan Burda”)
(2)

 18.119 9.357 19.315 10.930
Doğan ve Egmont Yayıncılık ve

Yapımcılık Ticaret A.Ş. 7.697 3.586 6.672 3.415

(“Doğan Egmont”)
(3)

Ortadoğu Otomotiv Ticaret A.Ş

(4)
5.818 2.550 6.105 4.778

Dergi Pazarlama Planlama ve

Ticaret A.Ş. (“DPP”) 2.852 1.457 2.805 1.428
Doğanlar Sigorta Aracılık Hizmetleri

1.716 158 - -

Adilbey Holding A.Ş.

697 538 - -

Diğer 7.836 5.004 4.892 4.104

Toplam 70.099 48.014 39.789 24.655

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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):

İlişkili taraflara yapılan varlık, ürün ve hizmet satışları:

 2013 2012

 1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

 30 Haziran 30 Haziran 30 Haziran 30 Haziran

Doğan Burda Dergi Yayıncılık ve

 Pazarlama A.Ş. (“Doğan Burda”)
(1)

 11.129 5.692 11.716 6.420
Doğan ve Egmont Yayıncılık ve

Yapımcılık Ticaret A.Ş.

(“Doğan Egmont”)
(2)

4.595 2.026 4.840 2.389
D-Market Elektronik Hizmetler ve

 Ticaret A.Ş. 2.595 1.758 1.954 1.742
Delüks Elektronik Hizmetler ve
 Ticaret A.Ş.

(3)
 2.205 504 - -

Gas Plus Erbil Ltd.

568 568 - -

D Elektronik Şans Oyunları ve Yayıncılık A.Ş.

492 492 - -
Adilbey Holding A.Ş.

205 205 - -

Doğan İnternet Yayıncılığı ve
 Yatırım A.Ş.

(4)
 - - 7.840 4.825

Diğer 2.556 639 2.137 1.896

Toplam 24.345 11.884 28.487 17.272

(1) Medyanet ve Doğan İnternet Yayıncılığı ve Yatırım A.Ş. 8 Şubat 2013 tarihinde birleşmiştir. İki şirketle yapılan işlemler

bütün dönemler için toplanarak gösterilmiştir.Grup’un Medyanet’ten olan alacağı internet siteleri üzerinden yapılan
internet reklam satışlarından kaynaklanmaktadır.

(2) Grup’un Doğan Burda’ya olan ürün ve hizmet satışları hammadde ve hizmet satışlarından kaynaklanmaktadır.
(3) Grup’un Doğan Egmont’a olan ürün ve hizmet satışları hammadde ve hizmet satışlarından kaynaklanmaktadır.
(4) Grup’un Delüks Elektronik Hizmetler ve Ticaret A.Ş.’ye olan ürün ve hizmet satışı mal satışlarından kaynaklanmaktadır.

Finansman gelirleri:

 2013 2012

 1 Ocak- 1 Nisan- 1 Ocak- 1 Nisan-

 30 Haziran 30 Haziran 30 Haziran 30 Haziran

Boyabat Elektrik Üretim ve Ticaret A.Ş. 8.528 6.141 - -

Delüks Elektronik Hizmetler ve
 Ticaret A.Ş. 55 37 - -
D Elektronik Şans Oyunları ve Yayıncılık A.Ş.

20 16 21 11

Doğan Elektronik Turizm Satış Pazarlama

Hizmetleri ve Yayıncılık A.Ş. - - 52 9
Ortadoğu Otomotiv Ticaret A.Ş. - - 9 9
Diğer 15 1 8 5

Toplam 8.618 6.195 90 34

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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 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. 27 5
D Yapı İnşaat Sanayi ve Ticaret A.Ş - 490
Diğer - 7

Toplam 27 502

Maddi ve maddi olmayan duran varlık satışları:

Delüks Elektronik Hizmetler ve Ticaret A.Ş. - 7

Toplam - 7

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 Nisan- 1 Ocak- 1 Nisan-

 30 Haziran 2013 30 Haziran 2013 30 Haziran 2012 30 Haziran 2012
Ücretler ve diğer kısa
 vadeli faydalar 6.310 3.315 5.722 3.040
İşten ayrılma sonrası faydalar - - - -

Diğer uzun vadeli faydalar - - - -
İşten çıkarma nedeniyle
 sağlanan faydalar - - - -

Pay bazlı ödemeler - - - -

Toplam 6.310 3.315 5.722 3.040

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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

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 Haziran 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 Haziran 2013 31 Aralık 2012

Döviz cinsinden varlıklar 2.761.459 2.936.296

Döviz cinsinden yükümlülükler (2.503.193) (2.539.395)

Bilanço dışı türev araçların
 net varlık pozisyonu 57.212 47.289

Net döviz pozisyon 315.478 444.190

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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)

Aşağıdaki tablo 30 Haziran 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 Haziran 2013

TL Karşılığı ABD Doları Avro Other

1. Ticari Alacaklar 275.876 60.716 65.878 149.282

2a. Parasal Finansal Varlıklar (Kasa, banka
hesapları dahil) 1.876.588 1.286.323 546.277 43.988

3. Diğer 296.123 135.211 160.912 -

4. Dönen Varlıklar (1+2+3) 2.448.587 1.482.250 773.067 193.270

5. Ticari Alacaklar 57.145 56.517 628 -

6a. Parasal Finansal Varlıklar 61.712 54.963 6.578 171

6b. Parasal Olmayan Finansal Varlıklar - - - -

7. Diğer 194.015 68.330 125.685 -

8. Duran Varlıklar (5+6+7) 312.872 179.810 132.891 171

9. Toplam Varlıklar (4+8) 2.761.459 1.662.060 905.958 193.441

10. Ticari Borçlar 166.246 102.204 53.683 10.359

11. Finansal Yükümlülükler 1.047.255 727.548 310.915 8.792

12a. Parasal Diğer Yükümlülükler 198.240 827 5.028 192.385

12b. Parasal Olmayan Diğer Yükümlülükler 404 393 11 -

13.Kısa Vadeli Yükümlülükler (10+11+12) 1.412.145 830.972 369.637 211.536

14. Ticari Borçlar - - - -

15. Finansal Yükümlülükler 1.085.981 745.817 340.164 -

16a. Parasal Diğer Yükümlülükler 40 - - 40

16b. Parasal Olmayan Diğer Yükümlülükler 5.027 - 5.027 -

17.Uzun Vadeli Yükümlülükler (14+15+16) 1.091.048 745.817 345.191 40

18. Toplam Yükümlülükler (13+17) 2.503.193 1.576.789 714.828 211.576

19. Bilanço Dışı Döviz Cinsinden Türev

Araçların Net Varlık / (Yükümlülük) Pozisyonu

(19a-19b) 57.212 96.191 (38.979) -

19a. Aktif Karakterli Bilanço Dışı Döviz

Cinsinden Türev Ürünlerin Tutarı 96.191 96.191 - -

19b. Pasif Karakterli Bilanço Dışı Döviz

Cinsinden Türev Ürünlerin Tutarı 38.979 - 38.979 -

20. Net Yabancı Para Varlık/(Yükümlülük)

Pozisyonu (9-18+19) 315.478 181.462 152.151 (18.135)

21. Parasal Kalemler Net Yabancı Para

Varlık/(Yükümlülük) Pozisyonu

 (1+2a+5+6a-10-11-12a-14-15-16a) (226.441) (117.877) (90.429) (18.135)

22. Döviz Hedge'i İçin Kullanılan Finansal

Araçların Toplam Gerçeğe Uygun Değeri - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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)

31 Aralık 2012

 TL Karşılığı 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 HAZİRAN 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)

30 Haziran 2013 ve 31 Aralık 2012 tarihleri itibariyle aktif ve pasifte yer alan döviz bakiyeleri şu

kurlarla çevrilmiştir: 1,9248 TL = 1 ABD Doları ve 2,5137 TL = 1 Avro (2012: : 1,7826 TL = 1 ABD
Doları ve 2,3517 TL = 1 Avro).

30 Haziran 2013 Kar/Zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 18.146 (18.146)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 18.146 (18.146)

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) 15.215 (15.215)
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 15.215 (15.215)

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) (1.814) 1.814
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) (1.814) 1.814

TOPLAM (3+6+9) 31.547 (31.547)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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.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 Haziran 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 HAZİRAN 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)

a.2) Faiz oranı riski (devamı)

30 Haziran 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 2.754 TL daha yüksek/düşük olacaktı (30
Haziran 2012: 4.055 TL).

30 Haziran 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 1.063 TL daha yüksek/düşük olacaktı (30

Haziran 2012: 428 TL).

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

 30 Haziran 2013 31 Aralık 2012
Sabit faizli finansal araçlar

Finansal varlıklar

- Bankalar (Not 6) 1.527.895 1.906.516

- Finansal yatırımlar (Not 7) 225.503 177.043

Finansal yükümlülükler (Not 8) 649.980 462.767

Değişken faizli finansal araçlar

Finansal yükümlülükler (Not 8) 1.580.260 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 HAZİRAN 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)

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

 30 Haziran 2013 31 Aralık 2012

 ABD ABD

 Doları Avro TL Doları Avro TL

Varlıklar

Nakit ve nakit benzerleri 0,50-3,63 0,40-4,32 3,78-9,06 0,10-6,00 0,25-6,75 3,00-12,30

Finansal yatırımlar 6,01 5,64 9,58 5,17 - 9,48

Yükümlülükler

Finansal borçlar 3,00-6,50 1,10-5,05 5-10,40 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 Haziran 2013 kadar 1 yıl 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Not 6) 1.527.895 - - - 275.368 1.803.263

Finansal yatırımlar (Not 7) - 225.503 - - 1.903 227.406

Toplam 1.527.895 225.503 - - 277.271 2.030.669

Kısa ve uzun
vadeli borçlanmalar (Not 8)

(1)
 - 1.095.280 1.134.960 - - 2.230.240

Diğer finansal yükümlülükler (Not 8) - 171.208 155.564 - - 326.772

Toplam - 1.266.488 1.290.524 - - 2.557.012

 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 HAZİRAN 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)

30 Haziran 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 12.930 861.053 61.578 513.599 1.803.263

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 60.155 - 338.765 -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 12.930 643.171 61.578 513.599 1.803.263

 - Teminat ile güvence altına alınmış kısmı - 37.139 - 338.765 -

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) - 217.882 - -

 - Teminat ile güvence altına alınmış kısmı (Not 9) - 23.016 - -

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

 - Vadesi geçmiş (brüt defter değeri) (Not 9) - 212.163 - 672 -
 - Değer düşüklüğü (-)(Not 9) - (212.163) - (672) -
 - 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 HAZİRAN 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.)

99

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 2.165.978

 - 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 2.165.978

 - Teminat ile güvence altına alınmış kısmı - 37.645 - 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 HAZİRAN 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.)

100

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 Haziran 2013 31 Aralık 2012

 İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar

Vadesi üzerinden
 1-30 gün geçmiş - 101.040 - 58.294

 1-3 ay geçmiş - 61.017 - 45.010

 3-12 ay geçmiş - 44.142 - 32.834

 1-5 yıl geçmiş - 11.683 - 9.326

Toplam - 217.882 - 145.464

Teminat ile güvence

altına alınmış kısmı

 Medya - 19.962 - 20.753
 Perakende - - - -

 Diğer - 3.054 - 5.741

Toplam - 23.016 - 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 Haziran 2013 ve 31 Aralık 2012 tarihleri itibarıyla finansal yükümlülüklerin sözleşme vadelerine göre
indirgenmemiş nakit akışları aşağıdaki gibidir:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 HAZİRAN 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.)

101

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 Haziran 2013 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Kısa ve uzun vadeli borçlanmalar (Not 8) 2.230.240 2.327.070 548.534 553.615 1.059.640 165.281
Ticari borçlar (Not 9) 472.167 519.324 369.430 149.894 - -
Diğer finansal borçlar (Not 8) 326.772 331.832 - 172.569 159.263 -
Diğer borçlar 51.514 56.532 22.699 19.872 13.961 -
İlişkili taraflara ticari borçlar (Not 31) 22.707 22.707 782 782 - -
Çalışanlara sağlanan faydalara ilişkin
 kısa vadeli karşılıklar (Not 21) 40.683 40.683 - 40.683 - -
Çalışanlara sağlanan faydalar
 kapsamında borçlar (Not 21) 26.810 26.810 - 26.810 - -

Ertelenmiş gelirler (Not 19) 67.694 67.694 58.359 - 9.335 -
Türev araçlar (Not 20) 4.217 - - 4.217 - -
Diğer kısa vadeli karşılıklar 35.779 35.779 - 35.779 - -

 3.278.583 3.428.431 999.804 1.004.221 1.242.199 165.281

Türev finansal yükümlülükler

Türev nakit girişleri (Not 20) 146 590 14 576 - -
Türev nakit çıkışları (Not 20) (4.363) (45.371) (1.013) (2.612) (41.746) -

Türev finansal yükümlükler,

 net nakit girişi/çıkışı (4.217) (44.781) (998) (2.036) (41.746) -

 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 HAZİRAN 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.)

102

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 HAZİRAN 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.)

103

NOT 32 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

f) Sermaye risk yönetimi (devamı)

30 Haziran 2013 ve 31 Aralık 2012 tarihleri itibarıyla net yükümlülük/toplam sermaye oranı aşağıdaki

gibidir:

 30 Haziran 2013 31 Aralık 2012

Toplam yükümlülük

(1)
 3.370.207 3.493.006

Eksi: Nakit ve nakit benzeri değerler (Not 6) (1.803.263) (2.165.978)

Net yükümlülük 1.566.944 1.327.028
Özkaynaklar 3.157.712 3.181.006

Toplam sermaye 4.724.656 4.508.034

Net yükümlülük / Toplam sermaye oranı %33 %29

(1) 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 HAZİRAN 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.)

104

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 Haziran 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) 225.503 225.503 - -

Toplam 225.503 225.503 - -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan finansal varlıklar

 alım satım amaçlı

 türev araçlar (Not 20) 4.217 - 4.217 -

Diğer finansal yükümlülükler 15.566 - - 15.566
-

Toplam 19.783 - 4.217 15.566

 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 HAZİRAN 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.)

105

NOT 34 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Ulusal Karasal Sayısal Televizyon Yayın Lisansı Sıralama İhalelerine İlişkin İşlemler

Ankara 8. İdare Mahkemesinin 11 Temmuz 2013 tarih ve 2013/495 E. Sayılı yürütmenin durdurulması

kararıyla; 22 Mart 2013 tarihli 28595 sayılı Resmi Gazetede yayımlanan Doğan Yayın Holding’in

dolaylı bağlı ortaklıklarının da iştirak ettiği, Ulusal (T1) Karasal Sayısal Televizyon Yayın Lisansı
Sıralama İhalesi İlânı’nın yürütülmesinin durdurulmasına karar verilmiştir. Anılan mahkeme kararının

uygulanması kapsamında, Üst Kurul'un 14 Ağustos 2013 tarihli kararı ile; 16-17-18 Nisan 2013

tarihlerinde yapılan ulusal karasal sayısal televizyon yayın lisansı sıralama ihaleleri işlemlerinin

durdurulması ve bu ihalelere teklif vermiş ve teminat yatırmış kuruluşların talepleri halinde
teminatlarının iade edilmesi kararlaştırılmıştır.

Finansal Tabloların Onayı

30 Haziran 2013 tarihi itibarıyla sona eren ara döneme ait konsolide finansal tablolar 25 Ağustos 2013

tarihinde Yönetim Kurulu tarafından onaylanmıştır. Yönetim Kurulu dışındaki kişilerin finansal

tabloları değiştirme yetkisi bulunmamaktadır.

