

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

2011 FAALİYET RAPORU

Nisan 2012

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 2

İçerik
1. Bir Bakışta
1.1. Vizyon ve Misyon
1.2. Yatırım Alanları
1.3. Hissedar Değeri

2. Yönetim
2.1. Onursal Başkan’ın Mesajı
2.2. Yönetim Kurulu Başkanı’nın Mesajı
2.3. İcra Kurulu Başkanı’nın Mesajı
2.4. Yönetim Kurulu

3. Yatırımlar
3.1. Medya
3.2. Enerji
3.3. Sanayi
3.4. Ticaret
3.5. Turizm
3.6. Finansal Hizmetler

4. Sosyal Sorumluluk
4.1. Aydın Doğan Vakfı
4.2. Sosyal Sorumluluk Projeleri

5. Kurumsal Yönetim
5.1. Kurumsal Yönetim İlkeleri Uyum Raporu
5.2. İnsan Kaynağımız ve Sağladığımız İstihdam
5.3. Ücret Politikası ve Haklar
5.4. Risk Yönetimi
5.5. İç Denetim ve Kontrol
5.6. Denetçi Raporu
5.7. Finansal Raporun Kabulüne İlişkin Yönetim Kurulu Kararı
5.8. Finansal Tablolara ilişkin Sorumluluk Beyanı
5.9. Faaliyet Raporunun Kabulüne İlişkin Yönetim Kurulu Kararı
5.10. Faaliyet Raporuna ilişkin Sorumluluk Beyanı

6. Kar Dağıtımı
6.1. Kâr Dağıtım Politikası
6.2. Kâr Dağıtım Önerisi
6.3. Kâr Dağıtım Tablosu

7. Finansal Bilgiler
7.1. Bağımsız Denetim Raporu
7.2. Finansal Rapor

8. İletişim

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 3

1.BİR BAKIŞTA

1.1. VİZYON VE MİSYON

VİZYON

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

MİSYON

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 4

1.2. YATIRIM ALANLARI

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

Doğan Grubu doğrudan iştirakleri, stratejik ortaklıkları ve ticari temsilciliklerinde istihdam
imkanı sağladığı 25 bine yaklaşan çalışanı ve paydaşı ile Türkiye’nin hemen her noktasında
geniş bir tüketici kitlesine fark yaratan bir hizmet vermektedir. Yurt içinde kazandığı
deneyimi yurt dışına da taşıyan ve 8 uluslararası grupla stratejik işbirliği yapan Doğan
Grubu’nun, bugün itibarıyla faaliyet gösterdiği coğrafya 17 ülkeyi kapsamaktadır.

Doğan Grubu felsefesini, paydaşları için sürekli artan oranda katma değer üretmenin yanında
gerçekleştirdiği hizmet, üretim ve ticari faaliyetlerde kurumsal yönetim ve kültürün, etik
değerlerin savunucusu ve uygulayıcısı olmak üzerine inşa etmiştir. Grup, teknolojiyi ve
modern yönetim uygulamalarını da ürün-hizmet döngüsünün her aşamasında etkin olarak
kullanmaktadır.

Doğan Grubunun kurumsal stratejisinin temel değerlerini, yenilikçilik, tutarlılık, esneklik,
şeffaflık, kalite, sosyal sorumluluk, müşteri odaklılık, ekip çalışması oluşturmaktadır.

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

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

(bin TL) Hisse % 31 Aralık 2011 Hisse % 31 Aralık 2010

Adilbey Holding A.Ş. (1) 52,68 1.290.679 52,00 1.274.000
Doğan Ailesi 13,94 341.597 13,93 341.364
Aydın Doğan Vakfı - - 0,19 4.679
İMKB’de işlem gören kısım (2) 33,38 817.724 33,88 829.957

Çıkarılmış sermaye 100 2.450.000 100 2.450.000

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 5

MEDYA

Şirketler:
Doğan Yayın Holding A.Ş.

Faaliyet Konusu:
Yazılı Basın, Görsel ve İşitsel Basın, Perakende ve Mağazacılık1

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

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

Perakende ve Mağazacılık alanında; D&R, Türkiye genelinde 104 adet mağazası ve kaliteli
hizmet anlayışıyla, kitap, müzik, film, dergi, elektronik, hobi, aksesuar ve kırtasiye ürünlerini
tüketicilerle buluşturmaktadır.

ENERJİ

Şirketler:
Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş (Doğan Enerji)

Faaliyet Konusu:
Enerji üretimi, iletimi, dağıtımı ve ticareti

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 6

SANAYİ

Şirketler:
Çelik Halat ve Tel San. A.Ş.

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

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

Şirketler:
Ditaş Doğan Yedek Parça ve İmalat A.Ş.

Faaliyet Konusu:
Otomotiv yan sanayi için rot üretimi

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

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

Faaliyet Konusu:
Organik hayvancılık

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

TİCARET

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

Faaliyet Konusu:
İnşaat ve Pazarlama

Milpa, kuruluşundan itibaren elektronikten otomobile, bilgisayardan gayrimenkule kadar
değişik sektörlere ait ürünlerin pazarlamasını gerçekleştirmektedir. 32 yıldır pek çok ürünü
başarıyla pazarlayan, ülkemizin pazarlama alanında öncü kuruluşlarından olan Milpa,
konumunu koruyarak alanında değer yaratmaya devam etmektedir. 2000’li yıllar başlayan
dönüşüm süreci sonunda stratejik bir kararla gayrimenkul sektörüne odaklanan Şirket, 2010

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 7

yılında yapımını tamamlayıp hak sahiplerine teslim ettiği 662 bağımsız bölümden oluşan
Automall projesinin yanında 2009 yılının ilk aylarında 993 bağımsız bölümün yer aldığı
Milpark Konutları Projesi’ni pazara sunmuştur. Projenin 1.etabını oluşturan 315 konut-6 ticari
bağımsız bölümün imalat ve satış süreçleri tamamlanıp hak sahiplerine teslim edilmiştir.

TURİZM

Şirketler:
Milta Turizm İşletmeleri A.Ş.

Faaliyet Konusu:
Otel, marina ve acente işletmeciliği

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

FİNANSAL HİZMETLER

Şirketler:
DD Konut Finansmanı A.Ş.

Faaliyet Konusu:

Konut finansmanı

DD Mortgage, Türkiye'nin ilk ipoteğe dayalı konut finansmanı şirketidir. Güçlü bir ortaklık
yapısına sahip Şirket’in, Doğan Holding'i geleceğe taşıması ve konut kredisi pazarında önemli
bir oyuncu olması beklenmektedir.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 8

1.3. HİSSEDAR DEĞERİ

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

Doğan Şirketler Grubu Holding A.Ş. Doğan Yayın Holding A.Ş.
Hisse fiyatı : 0.53 TL Hisse fiyatı: 0.50 TL
Hisse Adedi: 2,450 Milyon Hisse Adedi: 2,000 Milyon
Piyasa Değeri: 687 Milyon USD Piyasa Değeri: 529 Milyon USD
İMKB İşlem Sembolü: DOHOL İMKB İşlem Sembolü: DYHOL

Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. Hürriyet Gazetecilik ve Matbaacılık A.Ş.
Hisse fiyatı: 2.63 TL Hisse fiyatı: 0.70 TL
Hisse Adedi: 10 Milyon Hisse Adedi: 552 Milyon
Piyasa Değeri: 14 Milyon USD Piyasa Değeri: 205 Milyon USD
İMKB İşlem Sembolü: DITAS İMKB İşlem Sembolü: HURGZ

Çelik Halat ve Tel Sanayii A.Ş. Doğan Gazetecilik A.Ş.
Hisse fiyatı: 3.26 TL Hisse fiyatı: 1.50 TL
Hisse Adedi: 16.5 Milyon Hisse Adedi: 105 Milyon
Piyasa Değeri: 28 Milyon USD Piyasa Değeri: 83 Milyon USD
İMKB İşlem Sembolü: CELHA İMKB İşlem Sembolü: DGZTE

Milpa Ticari ve Sınai Ürünler Pazarlama Doğan Burda Dergi Yayıncılık
Sanayi ve Ticaret A.Ş. ve Pazarlama A.Ş.
Hisse fiyatı: 1.53 TL Hisse fiyatı: 2.78 TL
Hisse Adedi: 127.4 Milyon Hisse Adedi: 19.6 Milyon
Piyasa Değeri: 103 Milyon USD Piyasa Değeri: 29 Milyon USD
İMKB İşlem Sembolü: MIPAZ İMKB İşlem Sembolü: DOBUR

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 9

2.YÖNETİM

2.1.ONURSAL BAŞKAN’IN MESAJI

Değerli Hissedarlarımız,

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

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

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

Grubumuz, yeni strateji ve hedefler doğrultusunda başlattığı yapılanmayı 2011 yılsonu
itibariyle tamamladı. 2012’ye güçlü bir yapılanmayla yatırım fırsatı gördüğümüz faaliyet
alanlarına odaklanarak girdik. Geçtiğimiz yıl enerjimizin büyük bir kısmını, bağlı
ortaklıklarımıza gelen vergi cezalarına ilişkin hukuki sürece aktarmıştık. Doğan Yayın
Holding lehine sonuçlanan yargı süreci ve 6111 Sayılı Kanun kapsamında yapılan başvurular
neticesinde, holding ile ve doğrudan/dolaylı bağlı ortaklıklarımızla ilgili herhangi bir vergi
ihtilafı kalmadı. Bir taraftan bu süreçler devam ederken diğer yandan belirlediğimiz hedefler
doğrultusunda risk yönetimi ve operasyonel kârlılık esaslı bir yönetim anlayışı benimsedik ve
mevcut medya portföyümüzün kârlılık ve verimlilik odaklı yapılandırmasını tamamladık.

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

1 Ocak 2012 tarihi itibariyle Doğan Holding Yönetim Kurulu Başkanlığı’na Begümhan
Doğan Faralyalı getirildi. Bu vesileyle Grubumuzun faaliyet gösterdiği çeşitli sektörlerde
birçok başarılı projeye imza atmış Doğan TV Yönetim Kurulu Başkanı Arzuhan Doğan

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 10

Yalçındağ, Hürriyet Gazetecilik Yönetim Kurulu Başkanı Vuslat Doğan Sabancı ve Doğan
Gazetecilik Yönetim Kurulu Başkanı Hanzade Doğan Boyner’in de genç nesil olarak donanım
ve yetkinlikleriyle beni daima gururlandırdıklarını dile getirmek istiyorum.

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

Saygılarımla,

Aydın Doğan
Onursal Başkan

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 11

2.2.YÖNETİM KURULU BAŞKANI’NIN MESAJI

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

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

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

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

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

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

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 12

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

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

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

Desteğiyle her zaman yanımızda olan paydaşlarımıza yürekten teşekkür ederiz.

Saygılarımla,

Begümhan Doğan Faralyalı
Yönetim Kurulu Başkanı

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 13

2.3. İCRA KURULU BAŞKANI MESAJI
Değerli Hissedarlarımız, Paydaşlarımız ve Çalışanlarımız,

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

Bildiğiniz üzere, 2011 yılında Türkiye için en kırılgan makro ekonomik gösterge ‘Cari Açık’
idi. Geçtiğimiz yıl dış ticaret açığı %48’lik artışla 105,9 milyar USD’ye yükseldi. Merkez
Bankası verilerine göre Cari Açık, 2011 yılında bir önceki yıla göre %65 artarak 77 milyar
USD’ye ulaşırken, Cari Açığın Milli Gelire Oranı %10'a yaklaştı. Buna rağmen, 2011 Bütçe
Açığının Gayri Safi Milli Hasılaya oranının düşük bir seviyede olmasının, Türkiye’nin 2009
yılında yaşadığı gibi bir ekonomik daralma yaşamasını engelleyeceğini düşünüyoruz.

Biz Doğan Grubu olarak, çok farklı sektörlerde yatırımları olan bir grubuz ve 2011 yılı bizim
için bir yeniden yapılanma yılıydı. Bu süreçte ana hedefimiz, sürdürülebilir büyümeye imkan
tanıyan ve oyuncusu olduğumuz pazarlarda verimlilik ve etkinliğimizi arttıracak bir yapı
kurmak oldu.

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

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

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

2011 yılında, grubumuz şirketlerinin konsolide gelirlerini bir önceki yıla nispetle %14
oranında artarak 2,9 milyar TL seviyesine yükselttik. Ancak, 6111 Sayılı Kanun kapsamında
oluşan vergi borcu ve matrah arttırımıyla ilgili münferid giderler nedeniyle, 2011 yılında
konsolide net zararımız 757 milyon TL olarak gerçekleşti.

Medya Sektöründeki Faaliyetlerimiz

Türkiye ekonomisindeki büyümeye paralel olarak, toplam reklam harcamaları 2011 yılında 4
milyar TL’lik sınırı aşarak %14 dolayında bir büyüme kaydedip 4,5 milyar TL’ye ulaştı.
Grubumuz bünyesindeki medya yayın organları da bu artışa uygun olarak reklam pazar

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 14

paylarını korudu ve bir önceki yıl ile mukayese edildiğinde %14’lük bir artış ile toplam satış
gelirlerini 2,6 milyar TL’ye yükseltti. Öte yandan, 2010 yılında 82 milyon TL olan esas
faaliyet karımız ise %16 artarak 95 milyon TL seviyesine ulaşmıştı. 6111 Sayılı Kanun
kapsamında oluşan vergi borcu ve matrah arttırımıyla ilgili münferid giderler, medya
grubumuzun gelir tablosunda da olumsuz etkisini gösterdi ve ciro ile faaliyet karlılığındaki
yükselişe rağmen 2011 yılında medya şirketlerimiz konsolide sonuçlara göre 1.196 milyon TL
zarar açıkladı.

Gelişmiş ülkelerdeki medya şirketlerinin aktif büyüklüğü ve reklam harcamalarına ilişkin
istatistikler ile mukayese edildiğinde Türkiye’de hala önemli bir potansiyel olduğu
görülmektedir. 2012 yılı makro ekonomik büyüme hedeflerinin ötesinde, gelecek yıl
Türkiye’deki reklam harcamalarının % 10 seviyelerinde büyüyeceğini öngörmekteyiz. Biz de
Doğan Grubu olarak, 2012 yılındaki reklam gelirleri hedefimizi, ülkemizdeki bu pazarın
büyüme oranıyla uyumlu olarak belirledik.

Yurt içindeki yazılı ve görsel medyada varolan öncü ve lider pozisyonumuzu korumayı, bir
refleks olarak kabul ediyoruz. Diğer yandan, yurtiçinde faaliyet gösterdiğimiz medya
alanlarında organik büyümemizi sürdürürken, tüm dünyayla beraber ülkemizde de gelişim
potansiyeli artarak devam eden online medya alanında da birleşme ve/veya satın alma yoluyla
büyümeyi hedeflemiş bulunuyoruz. Ayrıca, yurtdışı medya pazarını da önemli bir alternatif
yatırım alanı olarak görüyor ve herhangi mecra kısıtı olmaksızın yurt dışındaki tüm medya
mecralarında yatırım fırsatlarını değerlendirmeyi amaçlıyoruz.

Enerji Sektöründeki Faaliyetlerimiz

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

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

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 15

Sanayi Ticaret ve Turizm Sektöründeki Faaliyetlerimiz

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

Otomotiv yan sanayii alanında faaliyet gösteren ve kendi ürün gamında hem orijinal ekipman
hem yedek parça üretimi yapan en büyük üretici durumundaki iştirakimiz Ditaş A.Ş., 2011
yılında bir önceki yıla göre toplam satışlarında %39 oranında büyüme kaydetmiş ve pazar
payını %26’ya çıkarmıştır.

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

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

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

Sanayi, Ticaret ve Turizm alanlarında operasyonel çeşitlilik ve ölçek büyütme amaçlı işbirliği
alternatiflerini takip ederken, altyapı işletmeciliği ve şans oyunları alanlarındaki
özelleştirmeleri de takip edeceğimizi bu vesile ile belirtmek isterim.

Son Söz Olarak;

Doğan Grubu olarak yenilikçi, yaratıcı ve öncü sıfatlarımızla, 21. yüzyılda dünyayı yeniden
şekillendirecek sektörlerdeki başarılı koşumuzu 2012 yılında da ara vermeden sürdüreceğiz.
İyi bir kurumsal vatandaş olarak, sadece ekonomik açıdan değil, toplumsal ve kültürel açıdan
da ülkemize katma değer sağlamak konusundaki inanç ve arzumuzu siz sayın hissedar, paydaş
ve çalışanlarımızın dikkatine sunmak istiyorum.

Saygılarımla,

Yahya Üzdiyen

İcra Kurulu Başkanı

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 16

2.4. YÖNETİM KURULU

Aydın Doğan - Onursal Başkan

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

Begümhan Doğan Faralyalı - Yönetim Kurulu Başkanı2

1976 İstanbul doğumlu Begümhan Doğan Faralyalı, 1998 yılında London School of
Economics’ten Ekonomi ve Felsefe dallarında lisans derecesi ile mezun oldu. New York
Arthur Andersen’da danışman olarak çalışmaya başladı. Daha sonra Londra Monitor’da
Avrupa’nın önde gelen medya ve teknoloji şirketlerine yönelik yeniden yapılandırma
projelerinde danışman olarak görev aldı.

2004 yılında Stanford Üniversitesi İşletme Fakültesi’nde yüksek lisans eğitimini tamamlayan
Faralyalı, İcra Kurulu Üyesi ve Yabancı Yatırımlardan Sorumlu Başkan Yardımcısı olarak
Doğan Yayın Holding’in uluslararası alanda büyümesinden sorumlu oldu; Doğu Avrupa ile
Rusya da dahil olmak üzere Avrupa’daki yatırım fırsatlarına odaklandı.

Doğan Yayın Holding’in Türkiye dışındaki ilk televizyon yatırımı olan Kanal D Romanya’yı
2007 yılında kurdu; bu kanalın Ringier ile ortaklığını gerçekleştirdi. Kanal D Romanya iki yıl
içinde tüm günde üçüncü kanal olmayı başardı.

2 Begümhan Doğan Faralyalı Yönetim Kurulu Başkanlığı Görevini 1 Ocak 2012 tarihi itibarı ile Arzuhan Doğan
Yalçındağ’dan devralmıştır. 1 Ocak-31 Aralık 2011 Faaliyet döneminde Yönetim Kurulu Başkanı Arzuhan
Doğan Yalçındağ’dır.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 17

Aynı dönemde Londra Borsası’nda işlem gören Trader Media East’in Hürriyet tarafından
2007 yılında 500 milyon dolar değer üzerinden satın alınması projesinde çalıştı. Bu proje,
DYH’nın gerçekleştirdiği hali hazırdaki en büyük uluslararası satın almadır.

15 yıl yurt dışında yaşadıktan sonra Türkiye’ye temelli dönüş yapan Faralyalı, 2009 yılında
Star TV'nin CEO'luğunu; 2010 yılında Kanal D ve CNN Türk'ü de bünyesinden bulunduran
Doğan TV Holding’in başkanlığını üstlendi.

Begümhan Doğan Faralyalı hâlihazırda, Kanal D Romanya Yönetim Kurulu Başkanlığı’nın
yanı sıra 1 Ocak 2012 itibarı ile Doğan Holding Yönetim Kurulu Başkanlığı’nı yürütmektedir.

Faralyalı, evli ve iki çocuk annesidir.

Hanzade Doğan Boyner -Yönetim Kurulu Başkan Vekili3

Hanzade Doğan Boyner, halihazırda Doğan Online ve Doğan Gazetecilik’te Yönetim Kurulu
Başkanlığı, Hürriyet Gazetecilik’te, Doğan Burda ve Doğan Holding'te Yönetim Kurulu
Başkan Vekilliği görevlerini sürdürmektedir.

London School of Economics'ten ekonomi dalında lisans derecesiyle mezun olduktan sonra,
Londra'da Goldman Sachs International'ın İletişim, Medya ve Teknoloji Grubu'nda finansal
analist olarak çalıştı. Columbia Üniversitesi'nden MBA derecesi aldığı yıl Türkiye'ye döndü
ve Türkiye’nin en büyük internet holdingi Dogan Online’ı kurdu. 2003 yılında portföyünde
Türkiye’nin en çok satan gazetesi Posta’nın da bulunduğu Doğan Gazetecilik’in CEO’su oldu.
2006 yılında Doğan Holding’in, iştiraki Petrol Ofisi ile Orta Avrupa’nın önde gelen petrol ve
gaz şirketi OMV ile rafineri, petrol arama ve üretim alanlarında stratejik işbirliği kurmak
üzere yaptığı ortaklık anlaşması sırasında aktif rol alarak, Yönetim Kurulu Başkanlı'ğı
görevini sürdürdü.

Brookings Enstitüsü Uluslararası Danışma Konseyi, Avrupa Dış İlişkiler Konseyi, Dış
Ekonomik İlişkiler Kurulu, Türk Sanayici ve İş Adamları Derneği, Genç Başkanlar
Organizasyonu ve Kadın Girişimcileri Derneği üyesi olan Doğan, kurucularından biri olduğu
Global İlişkiler Forumu ve Dünya Gazeteciler Birliği’nin Yönetim Kurulu Başkan Vekili
olarak sivil toplumda aktif rol almaktadır.

Doğan aynı zamanda Türkiye'nin en başarılı sosyal sorumluluk projelerinden "Baba Beni
Okula Gönder" kampanyasını yürütmektedir. Kız çocuklarının eğitiminin önündeki engelleri
kaldırmayı hedefleyen bu proje çerçevesinde 10.500 kız çocuğuna burs verilmiş, 33 adet kız
yurdu yaptırılmıştır.

Evli ve bir çocuk annesidir.

3 1 Ocak 2012 tarihine kadar Yönetim Kurulu Üyesi olarak görev yapan Hanzade Doğan Boyner, bu tarihten
itibaren Yönetim Kurulu Başkan Yardımcılığı görevini üstlenmiştir.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 18

İmre Barmanbek-Yönetim Kurulu Başkan Vekili

1942 yılında doğan İmre Barmanbek, Ankara Üniversitesi Siyasal Bilgiler Fakültesi ekonomi
ve finans bölümlerinden lisans derecesi ile mezun olmuştur. Kariyerine Maliye Bakanlığı'nda,
Hesap Uzmanları Kurulu hesap uzman yardımcısı olarak başlamış ve hesap uzmanı olarak
devam etmiştir. 1969-1972 yılları arasında Devlet Planlama Teşkilatı Teşvik Uygulama'da
planlama uzmanı olarak görev yapan İmre Barmanbek, tekrar Maliye Bakanlığı’ndaki
görevine dönmüştür. 1975-1977 yılları arasında Vergiler Temyiz Komisyonu’nda üyelik
yapmıştır.

Bakanlıktaki başarılı kariyerinin ardından görevinden ayrılarak, özel sektörde çalışmaya
başlamıştır. Koç ve Doğan Gruplarının ortak girişimi olan Doğuş Akü'ye Finans Müdürü
olarak katılan İmre Barmanbek, daha sonra aynı kuruluşta Genel Müdürlüğe terfi etmiştir. İş
hayatına Doğan Holding'de Mali Koordinatör olarak devam eden Barmanbek, 1998 yılında
Mali İşler Grup Başkanı olmuştur. 1999-2002 yılları arasında Genel Koordinatörlük ve
Yönetim Kurulu Murahhas Üyeliği görevlerini yürütmüştür.

Dinamik yönetim tarzı ve Doğan grubu için katma değerli gelişmeye verdiği önemden dolayı,
2001 yılında Dünya Gazetesi tarafından Türkiye'de "Yılın En İyi Kadın Yöneticisi" ödülünü
kazanmış; 2001 ve 2002 yıllarında ise üst üste iki defa Fortune dergisi tarafından "Dünyanın
En Etkili Kadın Yöneticileri" arasında ilk önce 33., sonra 22. sırada yer almıştır. 2003 yılının
başından beri Doğan Holding'te Yönetim Kurulu Başkan Vekilliği ve İcra Kurulu Üyeliği
görevlerini sürdürmektedir.

Yahya Üzdiyen-Yönetim Kurulu Başkan Vekili4

1957 doğumlu Yahya Üzdiyen, 1980 yılında ODTÜ İdari İlimler Fakültesi İşletme
Bölümü’nden mezun olmuştur. 1980 yılından 1996 yılına kadar özel sektörde çeşitli
kuruluşlarda dış ticaret ve yatırım konularında uzman ve yönetici olarak çalışmıştır.

Doğan Grubu’na katıldığı 1997 yılından 2011 yılına kadar Doğan Holding Strateji Grup
Başkanlığı’nı yürütmüştür; 18 Ocak 2011 tarihinde Yönetim Kurulu Başkanvekilliği görevini
üstlenmiştir. Aralarında POAŞ, Ray Sigorta ve Star TV’nin de bulunduğu Grup iştiraklerinin
satın alınma, ortaklık ve satış süreçlerinde önemli rol oynamıştır.

Hâlihazırda birçok Grup şirketinde Yönetim Kurulu üyeliği bulunan Üzdiyen, 24 Ocak 2011
tarihinden itibaren Doğan Holding CEO’sudur.

Üzdiyen evli ve iki çocuk babasıdır.

Arzuhan Doğan Yalçındağ-Yönetim Kurulu Üyesi5

1990-1993 yıllarında Milpa bünyesinde, Alman Quelle firması ile birlikte Mail Order şirketini
kurmuş ve yöneticiliğini yapmıştır. 1994-1995 yılları arasında Alternatif Bank’ın kuruluş
çalışmalarına katılmış ve bankanın faaliyete geçmesiyle beraber yönetim kurulunda yer

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 19

almıştır. 1995-1996 yılları arasında Milliyet Dergi Grubu’nun yönetiminde göreve başlamış
ve finans bölümünün sorumluluğunu üstlenmiştir.

1996-2005 yılları arasında Kanal D televizyonunun çeşitli birimlerinde çalışmıştır. 1999
yılında CNN International ile Doğan Yayın Holding arasında haber kanalı kurulması
yönündeki çalışmaları başlatmış ve proje Amerikalı Time Warner grubu ile ortak olarak 2000
yılında CNN Türk adıyla yayın hayatına başlamıştır.

Arzuhan Doğan Yalçındağ 2005 yılında bünyesine Kanal D, CNN Türk, DMC, Radyolar ve
D Prodüksiyon’u toplayan Doğan TV Holding’i kurmuş, şirketin İcra Kurulu Başkanlığı’nı
üstlenmiştir.

2007-2010 yılları arasında Türk Sanayicileri ve İşadamları Derneği'nin (TÜSİAD) Yönetim
Kurulu Başkanlığı’nı yürütmüştür. Yalçındağ, TÜSİAD'ın tarihindeki ilk kadın başkandır.

Avrupa Birliği için Kadın İnisiyatifi’nin kurucu başkanı olarak da Türkiye adına AB
ülkelerinde lobi çalışmalarını yürütmüş olan Arzuhan Doğan Yalçındağ, Aydın Doğan
Vakfı’nın ve Türkiye Kadın Girişimciler Derneği kurucu üyesidir; Türk Eğitim Gönüllüleri
Vakfı, Türk-Amerikan İş Adamları Derneği, Türkiye Üçüncü Sektör Vakfı üyesi ve İstanbul
Modern Sanat Müzesi yönetim kurulu üyesidir.

Yalçındağ, Dünya Ekonomik Forum’u (WEF) tarafından Genç Global Lider seçilmiştir.

Hâlihazırda, Doğan TV Holding A.Ş. Yönetim Kurulu Başkanlığı’nı yürüten Arzuhan Doğan
Yalçındağ evli ve iki çocuk sahibidir.

Vuslat Doğan Sabancı- Yönetim Kurulu Üyesi

Vuslat Doğan Sabancı 26 Mayıs 2010 tarihinde Hürriyet Yönetim Kurulu Başkanı olarak
atandı.

Ocak 2004’te Hürriyet’in İcra Kurulu Başkanlığı’na atandı. Şirketin üst düzey yöneticisi
olarak, şirketin ticari stratejisinden ve bu kuruluşun idaresinden sorumlu olarak görev yaptı.

Doğan Sabancı, İcra Kurulu Başkanlığı görevini üstlendiği son 4 yıl içinde şirketi global bir
ticaret perspektifine uygun bir biçimde yönetti ve gelişen medya piyasalarında satın alımlar
yoluyla Hürriyet’in varlığını daha da sağlamlaştırdı. Bu girişimlerin yanı sıra, başarılı online
projeleriyle şirketi yeni medya dünyasında rekabet edebilir bir seviyeye yükseltti. Görev
süresi boyunca, Hürriyet’in toplumsal varlığı da toplumsal sorumluluk kampanyaları
sayesinde güçlendi.

Bu girişimler arasında şunlar yer almaktadır: Rusya, Bağımsız Devletler Topluluğu ve
bölgedeki diğer ülkelerin en başarılı online ve basılı reklam aracı olan Trader Media East’in
satın alımı. Hürriyet’in internet sitesinin açılmasına öncülük ederek Hürriyet online
versiyonunun başlatılması ve güçlendirilmesi; Türkçe içerikli 1 numaralı internet sitesi haline
getirilmesi. Aile içi şiddete karşı bir kampanya yürütülmesi ve demokrasiyi daha geniş bir
tabana yaymak amacıyla Türk halkına insan hakları fikrinin aşılanması için bir kampanya
başlatılması.

Vuslat Doğan Sabancı, Hürriyet gazetesine 1996 yılında reklamdan sorumlu Başkan
Yardımcısı olarak katıldı. Üç yıl sonra gazetenin Pazarlama Operasyon Grup Başkanlığı’na

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 20

terfi ettiğinde sorumlulukları arasına, pazarlama, satış, insan kaynakları ve Bilgi Teknolojileri
(IT) faaliyetleri dahil oldu.

Doğan Sabancı, Hürriyet’e katılmadan önce, bir yıl süreyle The New York Times gazetesinin
yazı işleri müdürlüğü bölümünde çalıştı; ardından çalıştığı The Wall Street Journal
gazetesinde ise Asya İş Dünyası Haberleri Kanalı ve gazetenin Latin Amerika Edisyonu’nun
kurulmasına katkı sundu.

Vuslat Doğan Sabancı, Bilkent Üniversitesi Ekonomi Bölümü’nden mezun oldu. Eğitimine
New York’taki Columbia Üniversitesi’nde devam etti ve buradan Uluslararası Medya ve
İletişim alanında yüksek lisans diplomasını aldı.

Evli ve iki çocuk annesidir.

Mehmet Ali Yalçındağ - Yönetim Kurulu Üyesi

Mehmet Ali Yalçındağ, 1964’te, İstanbul’da doğdu. 1989’da American College London’dan
üstün başarı derecesiyle mezun oldu. Doğan Grubu’na 1990 yılında katılan Yalçındağ, ilk
olarak Grup’un tüm ihracat işlerini yapan Doğan Dış Ticaret’e Genel Müdür Yardımcısı
olarak atandı. Takiben, 1991’de Doğan Holding İcra Komitesi Üyesi, 1992’de Milliyet
Gazetesi’nde Genel Müdür Yardımcısı olarak çalışmalarını sürdüren Yalçındağ, 1994 yılında
Simge Grubu’nun kuruluşunda görev aldı. Bu çalışmalar kapsamında, Posta, Fanatik ve
Radikal’in de içinde olduğu dört yeni gazete yayın hayatına başladı. 1996 yılında Doğan
Grubu bünyesindeki medya şirketleri Doğan Yayın Holding çatısı altında birleştirildi ve
Yalçındağ, bu kuruluşun Yürütme Kurulu Başkan Yardımcılığı’na atandı. Doğan Yayın
Holding’de yer alan tüm yayın kuruluşlarına hizmet edecek sinerji alanları yaratılması
çalışmalarına yürüten Yalçındağ sırasıyla; kurutmalı baskı tesislerinin tek çatı altında
toplanarak Doğan Ofset’in kurulması, gazete baskı tesislerinin tek çatı altında toplanarak
DPC’nin kurulması, grubun tüm ticari alacaklarının yönetildiği Doğan Factoring’in
kurulması, kağıt satın alınmasının bir çatı altında toplanarak Doğan Dış Ticaret’in faaliyet
alanının genişletilmesi ve tüm haber departmanlarının tek bir elden yürütülmesi için Doğan
Haber Ajansı’nın kurulması ve 2005 yılında Star TV’nin gruba katılmasıyla birlikte
televizyon ve radyo yayıncılığı yapan tüm kuruluşların Doğan TV çatısı altında toplanması
çalışmalarında bulundu.

Yalçındağ, sırasıyla, Grup bünyesindeki yayıncılık aktivitelerini birleştirerek Egmont Grubu
ile çocuk kitapları yayıncılığında, Grup bünyesindeki dergi yayınlarını birleştirerek Burda
Medya Grubu ile dergi yayıncılığında, Time Warner ile haber yayıncılığında, Axel Springer
Grubu ile televizyon yayıncılığında ve son olarak Deutsche Bank ile gazete yayıncılığında
yabancı ortaklıkların gerçekleştirilmesi çalışmalarını yürüttü. 1999’dan bugüne kadar Doğan
Yayın Holding’in Yürütme Kurulu Başkanlığı’nı yürüten Yalçındağ aynı zamanda, WEF
Medya Yöneticileri üyeliği, IAA (Uluslararası Reklamcılık Derneği) Türkiye Başkanlığı,
Türkiye Reklam Konseyi Başkanlığı, TÜSİAD, TEGEV üyeliği görevlerini de
sürdürmektedir.

Yalçındağ evli ve 2 çocuk babasıdır.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 21

Soner Gedik -Yönetim Kurulu Üyesi6

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

Evli ve dört çocuk babasıdır.

Taylan Bilgel - Yönetim Kurulu Üyesi7

1942 yılında Ankara’da doğan Taylan Bilgel, 1963 yılında Ankara Koleji’nden mezun olmuş,
eğitimine Ankara İktisadi ve Ticari Bilimler Akademisi’nde devam etmiştir.

1971 yılında mezuniyetinin ardından, iş hayatına Ankara’daki Gül Palas Oteli’ni kurup,
işleterek başlamıştır. 1983 yılından beri, kurucusu olduğu Anadolu Otomotiv’in Yönetim
Kurulu Başkanı’dır. Bilgel, Temmuz 2011’den beri Doğan Holding Yönetim Kurulu Üyeliği
görevini sürdürmektedir.

Ali İhsan Karacan - Yönetim Kurulu Üyesi

1951 yılında Ceyhan’da doğdu. İlk ve orta eğitimini Ceyhan’da tamamladı. 1973 yılında
Ankara Üniversitesi Siyasal Bilgiler Fakültesini, 1984 yılında İstanbul Üniversitesi Hukuk
Fakültesini bitirdi. 1978 yılında İstanbul Üniversitesinde doktora derecesini ve 1988 yılında
Üniversite Doçenti unvanını aldı.

1973 yılında Maliye Bakanlığı Bankalar Yeminli Murakıpları Kurulunda göreve başladı. 1981
- 1986 arasında Yapı ve Kredi Bankası’nda 1986 – 1989 arasında ise T.Garanti Bankası’nda
Genel Müdür Yardımcısı olarak görev yaptı. 1989 - 1993 arasında Garanti Bankası ile Doğuş
Holding ve Holdinge bağlı şirketlerde yönetim kurulu üyeliği ile murahhas üyelik ve yönetim
kurulu başkanlığı görevlerinde bulundu.

1994 yılında İstanbul Menkul Kıymetler Borsası Başdanışmanı oldu. 1994 - 1997 arasında
Başbakanlık Sermaye Piyasası Kurulu Başkanlığı yaptı. 1998 yılı sonunda İstanbul
Üniversitesi Siyasal Bilgiler Fakültesi’ndeki öğretim üyeliği görevinden emekli oldu.

1998 – 2005 arasında Yapı ve Kredi Bankası ile Çukurova Holding ile Holding bünyesindeki
şirketlerde yönetim kurulu ve icra kurulu üyeliği ve yönetim kurulu başkanlığı görevlerinde

6 Soner Gedik 18 Ocak 2011 tarihi itibarı ile Yönetim Kurulu Üyeliğine getirilmiştir.

7 18 Ocak 2011 tarihinde Yönetim Kurulu Üyeliği görevinden ayrılan Taylan Bilgel, 19 Temmuz 2011 tarihli Olağan Genel

Kurul Toplantısı’nda yeniden Yönetim Kurulu Üyeliğine seçilmiştir.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 22

bulundu. 2006 yılından beri Doğan Şirketler Gurubu Holding Yönetim Kurulu üyeliği
görevini sürdürüyor.

Çeşitli dergilerin yan ısıra Dünya Gazetesi ile Vatan Gazetesi’nde köşe yazarlığı da yapmış
olan Karacan’ın 1977 ve 2009 arasında bankacılık, sermaye piyasaları, sigortacılık ve
ekonomi konusunda 4’ü çeviri olmak üzere 16 yayınlanmış kitabı ile çok sayıda bilimsel ve
güncel makalesi vardır. Fenerbahçe Spor Kulübü ile Büyük Kulüp divan üyesi olan Ali İhsan
Karacan evli ve 1 erkek çocuk sahibidir.

Erem Yücel - Yönetim Kurulu Üyesi

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

Selma Uyguç - Yönetim Kurulu Üyesi

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 23

3. YATIRIMLAR

3.1. MEDYA
Doğan Şirketler Grubu Holding A.Ş.’nin (Doğan Holding) yatırım portföyünün stratejik
odaklarından birini ve geleneksel işkolunu temsil eden medya yatırımları, 1997 yılından
bugüne Doğan Yayın Holding A.Ş. (DYH) çatısı altında sürdürülmektedir.

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

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

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

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

Doğan Yayın Holding A.Ş. Ortaklık Yapısı

Ortağın Ticaret Unvanı/Adı Soyadı Sermayedeki Payı
(bin TL)

Sermaye Oranı
(%)

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

Doğan Ailesi 46.183 2,31

İMKB’de işlem gören kısım ve diğer
ortaklar

441.988 22,10

Toplam 2.000.000 100,00

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

Yazılı Basın
• Gazete Yayıncılığı
• Dergi ve Kitap Yayıncılığı,
• Basım ve Dağıtım
• Kağıt ve baskı malz. ithalatı

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 24

Görsel ve İşitsel Basın
• Televizyon ve Radyo Yayıncılığı ve Yapımcılık
• Dijital TV Platformu

Perakende ve Mağazacılık

• Doğan Müzik Kitap (D&R)8
• Doğan Dağıtım medya dışı ürünler

DYH’nin konsolide gelirleri reklam sektöründeki devam eden büyümenin bir sonucu olarak
2011 yılında %14 oranında artarak 2.289 milyon TL seviyesinden 2.614 milyon TL
seviyesine ulaşmıştır. Grup konsolide gelirlerinin %52’si yazılı basın, %31’i görsel ve işitsel
basın ve %13’ü perakende ve mağazacılık faaliyetlerinden gelmiştir. Diğer faaliyetlerden
kaynaklanan gelirlerimizin payı ise %4 olmuştur.

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

Devam eden faaliyetlerden; Faiz, vergi, amortisman öncesi kâr (FVAÖK) 2011 yılında 269
milyon TL seviyesinde gerçekleşirken 2010 yılında 252 milyon TL olmuştur. 6111 Sayılı
Kanun çerçevesinde, matrah artırımı ve "kesinleşmemiş ve dava safhasında bulunan ihtilaflı
vergi borçları"nın yapılandırılması ile ilgili olarak 913 milyon TL gider yazıldı. Diğer faaliyet
giderleri ve net finansal giderlerin etkisi ile 2011 yılında ana ortaklık payına düşen net dönem
zararı 1.196 milyon TL olarak gerçekleşmiştir.

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

Doğan Yayın Holding A.Ş.

milyon TL 2010 2011

Toplam Aktifler 3.892 4.677

Özkaynaklar (ana ortaklığa ait) 790 640

Toplam Satışlar 2.289 2.614

FAVÖK* 252 269

Net Kâr/(Zarar) -237 -1.196

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 25

Gazeteler

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

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

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

Radikal: 2010 yılının Eylül ayı itibarıyla Hürriyet Grubu altında yayımlanmaya başlayan
gazete, bağımsız ve derin içeriğiyle her dönem Türk basınında yeniliklerin adresi olmuştur.
Radikal, ağırlıklı olarak dünyadaki gelişmeleri yakından izleyen, iç politikadan kültür sanata
kadar her alanda nitelikli bilginin peşinden giden insanların gazetesi olmuştur.

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

Fanatik: 20 Kasım 1995 tarihinde yayın hayatına başlayan ve Türkiye’de “spor” denince akla
ilk gelen gazete olan Fanatik, her yaştan sporsevere hitap etmeyi başararak spor basınında
saygın bir yer edinmiştir.

TME Gazeteleri

Iz Ruk v Ruki: Elden ele anlamına gelen Iz Ruk v Ruki, günlük emlak, araç, kariyer ve diğer
hizmet alanlarını kapsayan bir seri ilan gazetesidir. 1992 yılından bu yana, alanında Rusya ve
Doğu Avrupa’nın lideri ve bölgenin en güçlü markalarından biri olarak faaliyet
göstermektedir. Rusya’da 100 kenti kapsayan geniş bir dağıtım ağına sahip olan Iz Ruk v
Ruki, Beyaz Rusya ve Kazakistan’da da yayımlanmaktadır. 2011 yılı Aralık ayı itibarıyla
gazetenin aylık ortalama tirajı 4 milyonun üzerindedir.

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

Expressz: 1984 yılında kurulan ve günümüze kadar varlığını sürdüren Expressz, günlük
gazete ve dergileriyle Macaristan’ın en çok marka bilinirliğine sahip seri ilan yayıncısıdır.
Expressz dergisi, Macaristan seri ilan pazarında lider konumdadır. Taşıt, ticari araç ve emlak
alanlarına yönelik seri ilan yayıncılığı yapan Expressz’in ürünleri Macaristan çapında aylık
ortalama 100 bin kişiye ulaşmaktadır.

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 26

Dergi ve Kitap Yayıncılığı

DYH, dergi yayıncılığında da lider konumdadır. Doğan Burda, bünyesinde 4 haftalık, 20
aylık, 2 adet özel periyotlu olmak üzere toplam 26 ayrı dergi bulunmaktadır 2011 yılında,
6,26 milyon satış adedine ulaşmıştır. DYH’nin dergi yayımlayan diğer iştirakleriyle birlikte
toplam pazar payı yaklaşık olarak %33’tür.

Doğan Burda Dergi: Şirket, 2005 yılının Temmuz ayından bu yana, Doğan Burda Dergi
Yayıncılık ve Pazarlama A.Ş. adıyla faaliyetlerine devam etmektedir. Türkiye’nin dergi
yayıncılığında lider kuruluşu olan Doğan Burda, bünyesinde 4 haftalık, 20 aylık, 2 adet özel
periyotlu olmak üzere toplam 26 ayrı dergi bulunmaktadır.

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

Doğan Kitap: Her ay çok satan listelerinin üst sıralarında yer alan kitapları ve satış
başarısıyla Doğan Kitap, sektördeki en etkili yayınevidir.

Televizyon ve Radyolar

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

Ulusal Kanallar

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

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

CNN Türk’ün canlı yayını, program içeriği ve son dakika haberleri; iPad, iPhone, Samsung,
Nokia Ovi, Android ve Blackberry uygulamalarıyla her an her yerden izlenebilmektedir. CNN
Türk 2011 yılında, Smart TV uygulamalarında yer alan ilk markalardan biri olmuştur.

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

Dijital Hizmetler

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 27

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

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

Radyo Yayıncılığı

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

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

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

TV ve Müzik Yayıncılığı ve Yapımcılık

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

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

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

İnternet

DYH, internet reklamcılığı alanında da haber siteleri ve geniş bir yelpazede hizmet veren
çeşitli portallarıyla pazarın önde gelen oyuncularından biridir. Comscore verilerine göre, 2011
yılında Türkiye’de en çok ziyaret edilen siteler arasında Hürriyet Grubu tüm internet siteleri
içinde ilk 10 arasında yer alırken; www.hurriyet.com.tr Türkiye’de en çok ziyaret edilen haber
siteleri içinde 1. sıradadır. Bununla beraber; www.yenibiris.com, www.hurriyetemlak.com ve
www.arabam.com siteleri de kendi alanlarında en çok ziyaret edilen siteler arasındadır.

Haber Ajansı

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 28

Dağıtım ve Perakendecilik

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

DPP: Dergi pazarlama ve planlamasındaki rakipsiz liderliğini sürdüren DPP, yabancı ortaklığı
ve rasyonel atılımlarıyla sektörde büyük bir saygınlık kazanmıştır.

D&R9: 24 ildeki 114 mağazasıyla kitap, müzik, film, dergi, multimedya, elektronik, video
oyunları, oyun, hobi, aksesuar ve kırtasiye ürünlerini birlikte sunan D&R, 100 bini aşkın ürün
çeşidi, işlem hacmi ve uyguladığı konseptlerle sektörün önemli bir oyuncusudur.

Basım

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

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

Yurtdışı Faaliyetleri

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

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

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

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 29

Diğer Faaliyetler

Dış Ticaret: Doğan Dış Ticaret ve Mümessillik A.Ş. ile Işıl İthalat İhracat Mümessillik A.Ş.,
ağırlıklı olarak gazete kâğıdı ve baskı malzemelerinin ithalatından sorumludur.

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 30

3.2. ENERJİ

Doğan Şirketler Grubu Holding A.Ş.’nin önem verdiği işkollarından biri de enerji
yatırımlarıdır. Holding, enerji sektöründe 2000 yılından bu yana akaryakıt ve LPG dağıtımı,
petrol arama ve üretimi ile elektrik üretimi alanlarında faaliyet göstermektedir.

Holding, akaryakıt ve LPG alanında gösterdiği dağıtım faaliyetlerini Petrol Ofisi çatısı
altında, 2000 yılından 2010 yılı sonuna kadar sürdürmüştür. Petrol Ofisi’ndeki hisselerin 2010
yılı sonunda satılmasının ardından, yeni alanlara yatırım yapma kararı doğrultusunda diğer
enerji üretim ve dağıtım yatırımlarına yönelmiştir. Doğan Holding iştirakleri arasında yer alan
Doğan Enerji ile enerji alanda yatırımlarını sürdürürken aynı zamanda Türkiye ve yakın
coğrafyada enerji yatırım fırsatlarını da takip etmektedir.

Doğan Enerji

Doğan Holding’in bağlı ortaklıkları arasında yer alan Doğan Enerji Yatırımları Sanayi ve
Ticaret A.Ş. (Doğan Enerji) her türlü kaynaktan enerjinin üretimini, iletimini, dağıtımını,
toptan ve perakende iç ve dış ticaretini yapmak amacıyla kurulmuştur.

Doğan Enerji, Holding’in temel yatırım alanlarından biri olarak belirlediği enerjide, petrol
arama üretim alanındaki faaliyetlerini genişletmek amacıyla 2009 senesinde %50 oranında
hissedar olduğu Gas Plus Erbil şirketi aracılığıyla Kuzey Irak’ta bulunan arama sahasına %20
nihai pay ile iştirak etmiştir. 2011 yılında, Bastora-1A kuyusunda test üretime geçilmiş ve
Saha Geliştirme Planı 2011 yılında Bölgesel Yönetim’e sunulmuştur. Kuzey Irak Erbil petrol
projesinde, 2012 yılında da saha geliştirme yatırımlarına ve test üretimine devam edilmesi
planlanmaktadır.

Doğan Enerji, Boyabat Elektrik Üretim ve Ticaret Anonim Şirketi’nde, %33 oranında pay
sahibidir. 13 Kasım 2007 tarihinde EPDK’dan lisansı alınan Boyabat Barajı ve HES projesi
için inşaat çalışmaları devam etmektedir. 2012 yılının 3. çeyreğinde Boyabat Barajı ve HES
projesinin üretime başlanması ve 2012 yılı sonuna kadar tam kapasite olarak faaliyete
geçmesi hedeflenmektedir. Boyabat Barajı ve HES projesi, 513 MW kurulu güç ile
Türkiye’de özel sektör tarafından inşa edilen en büyük özel sektör santrallerinden biridir.
Proje kapsamında üretilecek olan yıllık yaklaşık 1,5 milyar kWh elektriğin, Türkiye’nin enerji
konusunda dışa bağımlılığını azaltmada önemli rol oynaması beklenmektedir.

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 31

3.3. SANAYİ
Sanayi Grubu, Doğan Şirketler Grubu Holding A.Ş.’nin en eski yatırım alanlarından birini
oluşturmaktadır. Grup çatısı altında, Çelik Halat ve Tel Sanayi A.Ş., Ditaş Doğan Yedek
Parça ve İmalat A.Ş. ve Doğan Organik Ürünler Sanayi ve Ticaret A.Ş. yer almaktadır. Reel
sektörde faaliyet gösteren bu şirketler, olumlu faaliyetleri ve sürdürülebilir büyümeleri ile
Doğan Holding’e ve ülke ekonomisine güç katmaktadır.

Çelik Halat

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

Ortağın Ticaret Unvanı/Adı Soyadı Sermayedeki Payı (TL) Sermaye Oranı
(%)

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

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

Toplam 16.500.000 100,00

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

Çelik Halat A.Ş.

milyon TL 2010 2011

Toplam Aktifler 78,2 92,2

Özkaynaklar 32,5 29,7

Toplam Satışlar 98,5 123,4

FAVÖK* 2,9 5,9

Net Kâr/(Zarar) 1,6 -2,8

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 32

Ditaş Doğan

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

Ortağın Ticaret Unvanı/Adı Soyadı Sermayedeki Payı
(TL)

Sermaye Oranı
(%)

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

İMKB’de işlem gören kısım ve diğer
ortaklar

4.906.448 49,07

Toplam 10.000.000 100,00

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

Ditaş Doğan Yedek Parça İmalat ve Tek. A.Ş.
milyon TL 2010 2011
Toplam Aktifler 35,2 33,9

Özkaynaklar 19,7 21,3

Toplam Satışlar 39,1 54,0

FAVÖK* -1,6 2,5

Net Kâr/(Zarar) -2,5 1,6

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

Doğan Organik Ürünler

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 33

Kelkit ve çevresini organik süt ve besi hayvancılığının merkezi haline getirmeyi ve bu alanda
Türkiye’de lider olmayı hedefleyen Şirket, 2006 yılında Kelkit’te sözleşmeli çiftçilik projesini
başlatmış; bölge halkına organik yem bitkisi, sağım, barınak sistemi, gübre yönetimi gibi
konularda eğitimler verip, hayvan barınaklarını tadil ederek onların da organik üretime
katılmalarını sağlamıştır. Bu faaliyetlerin sonunda organiklik sertifikası aldığı tarihten itibaren
kapasitesini yaklaşık dörde katlayarak yıllık 10.000 tona yaklaşan bir organik süt üretimi
kapasitesine ulaşmıştır. Şirket, şu anda Türkiye’nin en büyük organik çiğ süt üreticisi, iç
pazarda satılan organik içme sütünün tek hammadde tedarikçisi, yıllık 10.000 ton
seviyesindeki üretim kapasitesi ile organik hayvancılıkta Avrupa’nın da en iyi işletmelerinden
biri konumundadır.

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

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

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

3.4. TİCARET
Doğan Şirketler Grubu Holding A.Ş.’nin ilk faaliyet alanlarından birini oluşturan Ticaret
Grubu çatısı altında, Milpa Ticari ve Sınai Ürünler Paz. San. ve Tic. A.Ş. (Milpa) ve Hürriyet
Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş. (Hürriyet Pazarlama) şirketleri yer
almaktaydı. 2010 yılı içerisinde, Holding’in yatırım portföyünü etkin yönetmek amacıyla
aldığı karar doğrultusunda Hürriyet Pazarlama’nın devralınması suretiyle, her iki şirket Milpa
çatısı altında birleştirildi. Doğan Holding’in ticaret alanındaki faaliyetleri, Türkiye ve dünya
konjonktürüne bağlı olarak belirlediği ürüne ve hizmetleri tüketiciye satış ve pazarlama
yoluyla sunmak ve Holding’in nakit yaratmasına kaynak sağlamaktır.

Milpa

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 34

Ortağın Ticaret Unvanı/Adı Soyadı Sermayedeki Payı
(TL)

Sermaye Oranı
(%)

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

İMKB’de işlem gören kısım ve diğer
ortaklar

18.422.704 14,46

Toplam 127.396.394 100,00

Milpa, kuruluşundan itibaren elektronikten otomobile, bilgisayardan gayrimenkule kadar
değişik sektörlere ait ürünlerin pazarlamasını gerçekleştirmektedir. 32 yıldır pek çok ürünü
başarıyla pazarlayan, ülkemizin pazarlama alanında öncü kuruluşlarından olan Milpa,
konumunu koruyarak alanında değer yaratmaya devam etmektedir. 2000’li yıllar başlayan
dönüşüm süreci sonunda stratejik bir kararla gayrimenkul sektörüne odaklanan Şirket, 2010
yılında yapımını tamamlayıp hak sahiplerine teslim ettiği 662 bağımsız bölümden oluşan
Automall projesinin yanında 2009 yılının ilk aylarında 993 bağımsız bölümün yer aldığı
Milpark Konutları Projesi’ni pazara sunmuştur. Projenin 1.etabını oluşturan 315 konut-6 ticari
bağımsız bölümün imalat ve satış süreçleri tamamlanıp hak sahiplerine teslim edilmiştir.

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

Milpa Ticari ve Sınai Ürünler Paz. San. ve Tic. A.Ş.
milyon TL 2010 2011
Toplam Aktifler 127,8 148,6

Özkaynaklar 46,9 87,9

Toplam Satışlar 21,4 4,6

FAVÖK* -9,6 -6,3

Net Kâr/(Zarar) -11,7 -22,8

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 35

3.5. TURİZM
Milta Turizm İşletmeleri A.Ş.

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

Gücünü güçlü grup yapısı ve dinamik çalışan kadrosundan alan Milta, Türk turizminin
gelişmesine ve ülkeye döviz girişi sağlayarak Türk ekonomisine katkıda bulunmayı
hedeflemekte; başta marina işletmeciliği olmak üzere çeşitli alanlarda müşteri beklentilerine
hızlı çözüm üreterek, kaliteli hizmet vererek, sektörel akımlara uyum sağlayarak rekabet
avantajı sağlamaktadır. Doğan Holding’in turizm alanındaki stratejisi, çatısı altındaki
kuruluşların sektörel gelişmelere uyumlu hale getirilmesidir.

Milta Bodrum Marina

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

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

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

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

Işıl Club Bodrum

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

Tesiste tamamı modern-minimal tarzda yenilenmiş odalar, Türk ve uluslararası mutfakların
örneklerinin zengin açık büfede tadılabildiği 600 kişilik bir ana restoran ile deniz ürünleri ve
İtalyan mutfağından rafine lezzetler sunan iki ayrı a la carte restoran, 170 kişilik toplantı
salonu ile 40 kişilik çok amaçlı salon, kuaför, dükkânlar, yüzme havuzu, çocuk havuzu,
kaydıraklı havuzlar, aletli jimnastik salonu, hamam, sauna, masaj salonları, disco, mini kulüp,

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 36

okçuluk tesisi, üç adet tenis kortu, voleybol, çok amaçlı spor sahaları, su sporları alanı, açık
atış poligonu ve paintball sahası bulunmaktadır.

Işıl Club Bodrum kaliteli ve farklı hizmetler sunarken hizmet anlayışını geliştirmek, ürün
kalite standartlarını aşmak için sürekli yeni fikirler geliştirerek bölgesinin lider
işletmelerinden biri olmuştur. 2010 ve 2011 sezonlarında elde ettiği misafir memnuniyeti ile
yurtdışında “zoover.com”, “tripadvisor.com”, “vakantiereiswijzer.com” gibi lider
memnuniyet anket sitelerinden Türkiye ve Ege Bölge birincilikleri, yurtiçinde de
“otelpuan.com”’dan Ege Bölge ikinciliği ödülleri almıştır. Her yıl tekrarlanan denetimlerdeki
başarısı neticesinde HACCP kalite güvence belgelerini ve MAVİ BAYRAK ödüllerini de
korumaktadır.

Işıl Tur

Doğan Holding’in aracılık hizmetleri alanındaki yatırımı olan Işıl Tur, 1997 yılından bu yana
müşterilerine iç ve dış hat bilet satışı ve TCDD bilet satışı ile kurumsal seyahatlerin
organizasyonu konularında hizmet sunmaktadır. IATA, THY, Pegasus, Onur Air, Atlas Jet,
Sun Express, TCDD yetkili bilet satış acentesi olan Işıl Tur, Işıl Rent a Car markasıyla
tamamı öz sermaye ile alınmış 1000 adet araçla, filo ve günlük araç kiralaması da
yapmaktadır. Günlük araç kiralaması hizmetlerini İzmir Adnan Menderes havalimanındaki
şubesi, Ankara, Antalya ve İstanbul’daki ofislerinde gerçekleştirmektedir. A grubu seyahat
acentası ve TÜRSAB üyesi olan Işıl Tur, daha önce de gerçekleştirdiği yurt içi ve yurtdışı
toplantı, özendirme gezileri, kongre ve etkinlik yönetimlerini 2010 yılından beri Işıl Events
markasıyla geliştirerek ve başarıyla sürdürmektedir.

Milta.com ve promobilet.com isimli web sitelerinden online uçak bileti satışı yapılmaktadır.

3.6. FİNANSAL HİZMETLER
DD Konut Finansmanı A.Ş.

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

Konut Finansmanı Yasası kapsamında faaliyet gösteren ilk konut finansmanı şirketi olan DD
Konut Finansmanı; uzman kadrosu, hızı, teknik alt yapısı, kaliteli hizmet anlayışı ile ev sahibi
olmak isteyen herkese uygun ürünler sunmakta ve sektörün önde gelen konut finansmanı
şirketi olmak vizyonuyla hareket etmektedir.

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 37

talep daralmasına rağmen, bu dönemi bir fırsat olarak değerlendiren DD Konut Finansman,
pazar payını kuruluşundan itibaren her yıl artırmaya devam etmektedir.

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 38

4. SOSYAL SORUMLULUK

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

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

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

4.1. AYDIN DOĞAN VAKFI

Toplumun ve ülkenin bütünsel olarak kalkınmasına destek olmak amacıyla 15 Nisan 1966
tarihinde kurulan Aydın Doğan Vakfı, öncülük ettiği her türlü sosyal yardım işlerinin yanı sıra
eğitim, sağlık, bilimsel araştırma, kültür, sanat ve spora kadar çok geniş bir alanda duyarlı
çalışmalar yürütmektedir.

Aydın Doğan Vakfı, düzenlediği ulusal ve uluslararası yarışmalar, dağıttığı ödüller, yaptırdığı
kaliteli eğitim hedefinden taviz vermeyen eğitim kurumlarıyla içinden serpildiği topluma
karşı sorumluluklarını yerine getirmektedir. Vakıf, amaçları doğrultusunda sağlam adımlarla
ilerleyebilmek için güçlü bir idari ve mali yapıya sahip olmanın, uluslararası platformlarda
saygın bir yer edinmenin çok kritik bir önem taşıdığının bilinciyle hareket etmektedir.

Aydın Doğan Uluslararası Karikatür Yarışması

Tüm dünyadan profesyonel ve amatör karikatüristlerin katılımına açık olan Aydın Doğan
Uluslararası Karikatür Yarışması, alanında uluslararası arenada yüksek prestije sahip bir
yarışmadır. 2011 yılında 28’incisi düzenlenen serbest konulu Aydın Doğan Uluslararası
Karikatür Yarışması’na 79 ülkeden 897 sanatçı 2757 karikatür ile katılmıştır. Yarışmanın
Seçici Kurulu’nun değerlendirmesi neticesinde, birinciliğe İngiliz sanatçı Ross Thomson,
ikinciliğe İsrail’den Ilya Katz, üçüncülüğe ise Almanya’dan Werner Rollow layık
görülmüştür.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 39

Sergiler
Aydın Doğan Uluslararası Karikatür Yarışması’na katılan ve sergilenmeye değer görülen
eserler her yıl olduğu gibi geçtiğimiz yıl da üniversite öğrencileri başta olmak üzere Türk
halkının ilgisine sunulmuştur. 2011 yılında Adana, İstanbul, Eskişehir, İzmir, Bodrum, Ordu,
Altınoluk, Ankara ve Bursa’da ödüllü karikatürlerin yer aldığı seçkilerden oluşturulan sergiler
açılmıştır.

Genç İletişimciler Yarışması
Medya sektörünün nitelikli çalışan yetişmesine katkı sağlamak ve iletişim alanında sürekli
gelişimi teşvik etmek amacıyla Aydın Doğan Vakfı’nın düzenlediği Genç İletişimciler
Yarışması’nın geçtiğimiz yıl 23’üncüsü yapılmıştır. 2011 yılında Yarışma’ya 28 üniversitenin
iletişim fakültelerinden 1.104 öğrenci, 939 çalışma ile yazılı, görsel, işitsel, reklam, halkla
ilişkiler ve internet yayıncılığı dallarında ödül için yarışmışlardır. Yarışma jürisi
değerlendirmeleri sonucunda, 17 üniversitenin iletişim fakültelerinden 136 öğrenci ve 79
projeyi ödüle layık bulmuştur. Ödül kazanan öğrencilere Doğan Grubu’na bağlı gazete, dergi,
televizyon ve radyolarda bir ile üç ay arasında mesleki bilgi ve deneyim aktarma amaçlı
programlar hazırlanarak bu eğitimlerden faydalanmaları sağlanmıştır.

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

Seçiciler Kurulu ayrıca, yine Türk Halk Müziği ve Oyunlarına dolayısıyla ülke kültür ve sanat
hayatına yaptığı katkılar nedeniyle Ege Üniversitesi Devlet Türk Musikisi Konservatuarı’nı
da hizmet dalında ödüllendirmiştir. Okul, Türk Halk Müziği ve Oyunlarına 1984 yılından beri
eğitim alanında hizmet vermekte, halk müziği alanında değerli akademisyenler yetiştirmekte,
oluşturduğu derleme heyetleri tarafından Türk müzik kültürü verilerine ilişkin
folklorik/etnografik eserlerin derlemesini ve arşivlenmesini sağlarken, yetiştirdiği halk müziği
sanatçıları Türk Halk Müziği ve Oyunları alanlarında ülke tanıtımına katkı vermektedir.

Eğitim
Türkiye’deki eğitimin çağdaş bir seviyeye çıkartılması yolunda kuruluşundan bu yana pek çok
projeye imza atan Aydın Doğan Vakfı’nın yaptırıp Milli Eğitim Bakanlığı’na bağışladığı okul
ve yurtlar aşağıda yer almaktadır:
Sema Işıl Doğan İlköğretim Okulu, Gümüşhane
Atatürk Üniversitesi Aydın Doğan Özel İlköğretim Okulu, Erzurum
Aydın Doğan İlköğretim Okulu, Göztepe İstanbul

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 40

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

Bu okullarda yüksek eğitim seviyesini korunması ve ağırlıklı İngilizce eğitimler verilmesinin
sağlanması Aydın Doğan Vakfı’nın temel önceliklerinden biridir.

Kelkit Aydın Doğan Meslek Yüksekokulu
27 Temmuz 2002’de temelleri atılan ve 28 Eylül 2003’te 90 öğrenci ile eğitime başlayan
Gümüşhane Üniversitesi’ne bağlı Kelkit Aydın Doğan Meslek Yüksekokulu’nun öğrenci
sayısı 2010-2011 öğrenim yılında 1.416’ya ulaşmıştır. Vakfın desteğiyle İngilizce eğitimlere
de ağırlık veren Kelkit Aydın Doğan Meslek Yüksek Okulu'nda Organik Tarım, Bilgisayar
Teknolojisi ve Programlama, Endüstriyel Elektronik Programları, Muhasebe Programı ve
Sivil Hava Ulaştırma İşletmeciliği Programı bölümleri bulunmaktadır. Bölgede tarımın
gelişmesi, daha sürdürülebilir üretim şekilleri konusunda yöre halkının bilinçlendirilmesi
misyonunu yüklenen Organik Tarım Programı bölgedeki öğrenciler tarafından büyük ilgi
görmektedir.

Aydın Doğan Ticaret Meslek Lisesi
1998 yılında Aydın Doğan Vakfı tarafından yaptırılıp Milli Eğitim Bakanlığı’na bağışlanan
Aydın Doğan Anadolu İletişim Meslek Lisesi’nin adı Milli Eğitim Bakanlığı kararıyla Aydın
Doğan Ticaret Meslek Lisesi olarak değiştirilmiştir. Eğitim dili olarak ağırlıklı İngilizcenin
kullanıldığı ve gazetecilik ve radyo TV alanlarında eğitim veren Lise, 2011 yılı itibarıyla 10.
dönem mezunlarını vermiştir. Lise geçen yıllarda olduğu gibi kendi alanında bu yıl da en çok
tercih edilen ve en yüksek puanla öğrenci kaydı yapan okullardan biri olmuştur. 2011 yılında
mezun olan 88 öğrenciden 83’ü yüksek eğitim kurumlarında eğitim görmeye hak kazanmıştır.
2011-2012 eğitim öğretim yılında toplam 90 öğrenci kayıt yaptırmıştır. Ayrıca Aydın Doğan
Ticaret Meslek Lisesi, öğretim yılı sonunda en başarılı ilk 3 öğrencisine çeşitli ödüller
vermektedir.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 41

Kız öğrenci yurtları
Aydın Doğan Vakfı'nın kamuoyunda büyük yankı bulan “Baba Beni Okula Gönder”
kampanyası kapsamında yaptırılan ve Milli Eğitim Bakanlığı’na bağışlanan Nene Hatun
Lisesi Aydın Doğan Kız Öğrenci Yurdu (Erzurum), Aydın Doğan Kız Öğrenci Yurdu
(Erzincan), Hacı Hüsrev Doğan Kız Öğrenci Yurdu (Kelkit), Aydın Doğan Kız Öğrenci
Yurdu (Kürtün), Aydın Doğan Kız Öğrenci Yurdu (Köse) ve Aydın Doğan Kız Öğrenci
Yurdu (Şiran), yine Vakfın büyük desteğiyle faaliyetlerini sürdürmektedir.
Vakıf 2011 yılında, kız öğrenci yurtlarında kalan ve okullarında ilk üç dereceye giren toplam
18 kız öğrenciyi, hem ödüllendirmek hem de eğitim ve kültürel gelişimlerine katkı sağlamak
amacıyla, beş koordinatör öğretmen eşliğinde İstanbul'da dört gün boyunca misafir ederek
üniversiteler ve tarihi ve turistik yerleri görmeleri için organizasyonlar düzenlemiştir.

TEGV Sema ve Aydın Doğan Eğitim Parkı
Aydın Doğan Vakfı, geçtiğimiz yıl, 1996 yılında açılmış olan, Türkiye Eğitim Gönülleri
Vakfı'na bağlı hizmet veren Fındıkzade Sema ve Aydın Doğan Eğitim Parkı'nın yenileme
çalışmalarını gerçekleştirerek parkın yıllık giderlerini de üstlenmiştir. 27 bin metrekare açık
alanda idari bina, eğitim binası, misafirhane, gönüllü akademisi ve rampa altı olmak üzere beş
bina ve bir spor salonundan oluşan Sema ve Aydın Doğan Eğitim Parkı açıldığı günden
bugüne 65 bine yakın çocuğa eğitim desteği vermiştir.
Sema ve Aydın Doğan Eğitim Parkı, çocukların başta dil ve iletişim becerilerini artırarak
kişisel ve zihinsel gelişimlerine destek olma, sanat, bilim ve teknolojiye ilgi duymalarını
sağlama ve bu konularda onları bilgilendirme ekseninde eğitim faaliyetleri sürdürmektedir.

Gümüşhane Sema Doğan Parkı
Gümüşhane’nin kültür ve sosyal yaşamını zenginleştirme misyonu ile 24 Temmuz 2008’de
açılan Sema Doğan Parkı, çeşitli etkinliklerin düzenlenebildiği çok amaçlı bir tesis olma
vasfına sahiptir. Park’ın içindeki kapalı alanlarda düğün törenleri, konser ve konferans gibi
eğlence ve kültürel etkinlikler için kullanılmak üzere tasarlanan bir salon bulunmaktadır.
Kapalı alanda ayrıca; yöre insanlarının el becerilerinin geliştirilmesi ve özellikle kadınların el
emeğinin değerlendirilmesi için oluşturulmuş atölyeler ve yöre mutfağını yaşatmak ve
geliştirmek amaçlı çalışmaların yapılacağı bir lokanta bölümü yer almaktadır. Tesisin açık
alanında ise antik dönem emsallerine uygun bir şekilde coğrafi yapının eğimine uygun olarak
konumlandırılmış, sinema, tiyatro, konser, halk oyunu ve konferanslar düzenlenen bir amfi
tiyatro ile çocuklar için oyun parkları, spor ve piknik alanları bulunmaktadır.

Kalender Metin Doğan Aşevi
Kelkit Sosyal Yardımlaşma ve Dayanışma Vakfı’nın aracılığıyla her gün ortama 100 kişiye
sıcak yemek veren Kelkit’teki Kalender Metin Doğan Aşevi de Aydın Doğan Vakfı tarafından
desteklenen toplumsal dayanışma ve yardımlaşma noktalarından biridir.

Aydın Doğan Bilim ve Sanat Merkezi
İlköğretim ve ortaöğretim çağındaki üstün veya özel yetenekli öğrencilerin sahip oldukları
potansiyellerinin farkına varmaları ve kapasitelerini geliştirerek en üst düzeyde kullanmaları
amacıyla hizmet veren Aydın Doğan Bilim ve Sanat Merkezi, Milli Eğitim Bakanlığı Özel

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 42

Eğitim Rehberlik ve Danışma Hizmetleri Genel Müdürlüğü’ne bağlı olarak faaliyetlerini
sürdürmektedir. Üstün zekâlı çocukların bu alanda yetiştirilmiş eğitimciler tarafından özel
araç, gereç ve programlar kullanılarak eğitildiği Merkez'e, 2011 yılında eğitime %100 Destek
Projesi” kapsamında 15 adet bilgisayar bağışlanmıştır.

Bunların dışında Aydın Doğan Vakfı, 11 yıldır aralıksız destek verdiği Afyonkarahisar Klasik
Müzik ve Caz Festivalleri ile Afyonkarahisar’ın ilçe ve köy ilköğretim okullarında okul
söyleşileri, konser ve atölye çalışmalarının yapılabilmesini sağlamıştır. Böylece Afyon’lu
çocuklar, Türkiye ve dünyanın önde gelen müzisyenleri, kültür ve sanat insanları ile bir araya
gelme fırsatı yakalamaktadır.

Diğer Faaliyetler
London School of Economics
Aydın Doğan Vakfı, dünyanın en önemli ve prestijli eğitim kurumlarından biri olan London
School of Economics (LSE) Avrupa Enstitüsü bünyesinde kurulan ve modern Türkiye’nin
tanıtımına büyük katkı sağlayacak Çağdaş Türk Çalışmaları Kürsüsü destekçilerinden biridir.

Kuruluşun “Çağdaş Türkiye Çalışmaları Kürsüsü” Danışma Kurulu toplantıları 31 Ocak 2011
tarihinde Londra’da ve 19 Aralık 2011 tarihinde İstanbul’da yapılmıştır. Avrupa–Türkiye
ilişkilerini konu alan seminerlere İngiltere ve Türkiye’den temsilciler katılmıştır.

Eğitim Reformu Girişimi (ERG)
Türkiye'de eğitimle ilgili çok sayıda girişim ve projeye destek veren Aydın Doğan Vakfı,
"herkes için kaliteli eğitim" anlayışıyla hareket etmektedir. Türkiye'nin önde gelen
vakıflarıyla beraber Eğitim Reformu Girişimi Yönetim Kurulu'nun aktif bir üyesi olarak
görev yapmaktadır. Girişim ülkenin toplumsal ve ekonomik gelişmesini sağlayacak eğitim
reformu ve bunun için gerekli olan araştırma, savunu ve izleme çalışmalarını yürütmektedir.

TÜSEV
Türkiye Üçüncü Sektör Vakfı (TÜSEV) 1993 yılında üçüncü sektörün yasal, mali ve işlevsel
altyapısını geliştirmek amacıyla aralarında Türkiye’nin önde gelen vakıf ve derneklerinin
bulunduğu 23 sivil toplum kuruluşu tarafından kurulmuştur. Vakıf bünyesinde 100'ü aşkın bir
mütevelli grubu TÜSEV'in Türkiye'deki sivil toplum inisiyatiflerini teşvik edici çalışmalarına
katkı sağlamaktadır. Aydın Doğan Vakfı TÜSEV'in Yönetim Kurulu üyelerinden biri olarak
Vakfın en büyük destekçilerinden birisi konumundadır.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 43

4.2. SOSYAL SORUMLULUK PROJELERİ

AİLE İÇİ ŞİDDETE SON! KAMPANYASI

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

Üçüncü Güldünya Konseri

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

Acil Yardım Hattı

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

Farkındalık Eğitimleri

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 44

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

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

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

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

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

İmaj kampanyası

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

Konferanslar

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 45

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

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

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

Diğer etkinlikler

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

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

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 46

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

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

Toplam 32 günde 594 saat yollarda kalan ve 8054 kilometre yol kat eden Hürriyet Treni,
etkinlik yaptığı şehirlerde ziyaretçilerine 12 Haziran seçimlerinden sonra nelerin değişmesini
istediğini sormuş, elde ettiği verileri her gün kamuoyuyla paylaşmıştır.

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

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

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

Ayrıca kadınların yaşadıkları sorunlara dikkat çekmek için ünlü erkeklerin yer aldığı ve
Hürriyet 2011 Yeni Yıl ekinde yayınlanan fotoğraflardan oluşan "Zordur Kadın Olmak"
sergisi ve "Türkiye'nin Kadın Erkek Eşitliği Karnesi"ni anlatan bir sergi de her kentte
izleyiciye sunulmuştur. Hürriyet muhtarlara verdiği aile içi şiddet eğitimiyle kampanyasını ve
Haklı Kadın Platformu çalışmalarını da trene taşımıştır.

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

HAKLI KADIN PLATFORMU

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 47

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

İlk iş olarak, Haziran 2011’de gerçekleşen genel seçimlere daha fazla kadın adayın
katılabilmesi için seçmene ve parti liderlerine çağrı yapan Haklı Kadın Platformu, aday
adaylarının açıklanmasından sonra, eşitlikçi demokrasiye yakışır sayıda kadın aday
olmamasını eleştiren açıklamalar yapmış, seçimlerden sonra ise kadınların yaşadığı hayal
kırıklığını yine parti liderlerine ve yeni hükümete yaptıkları açıklamalarla iletmiştir. Bir
önceki döneme kıyasla TBMM’de temsil edilen kadın vekil oranı yüzde 9’dan yüzde 14’e
yükselse de bu oranın gerçek demokrasi hedefinin gerisinde kaldığını vurgulamıştır.

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

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

Haklı Kadın Platformu’na üye olan kuruluşlar şunlardır:

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 48

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

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

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

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

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

Öte yandan üniversitelerle çok yönlü işbirliği zemini oluşturulmuş; Sabancı üniversitesi
toplumsal duyarlılık dersi kapsamında Kars merkez sabancı kız öğrenci yurdu ve Sarıkamış
Milliyet kız öğrenci yurdu’na ziyaretler düzenlenmiş; ışık üniversitesi de toplumsal
sorumluluk dersini müfredatına eklemiş ve Mardin Milliyet Kız Öğrenci Yurdu’nda çeşitli
etkinlikler gerçekleştirilmiştir.

Türkiye Aile Sağlığı Planlama Vakfı işbirliğiyle yurtlarda kalan kız öğrencilere hijyen ve
sağlık konusunda seminerler verilmiş; yurt yöneticileri ve sorumlu öğretmenler için her yıl
İstanbul’da bir hafta süreyle ergenlik dönemi, yurt yönetimi, iletişim becerileri, bütçe
yönetimi vb. Konuları içeren çeşitli destek eğitimleri düzenlenmiştir.

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 49

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

Okul harçlığını gönderen çocuklardan yurt yaptıran Limak Holding’e, Hacı Ömer Sabancı
Vakfı’ndan valiliklere, Türkiye Odalar Borsalar Birliği’nden kız çocuklarına burs veren Petrol
Ofisi’ne, Türkiye Ekonomi Bankası’na, Metro Group’a, Garanti Bankası’na, ENKA Vakfı’na,
Oriflame’e ve Siemens’e kadar çok sayıda kişi ve kuruluş “Baba Beni Okula Gönder”
Kampanyası’na gönülden destek vermektedir.

Çağdaş Yaşamı Destekleme Derneği, Türk üniversiteli kadınlar derneği, türkiye aile sağlığı ve
planlama vakfı, anne çocuk eğitim vakfı gibi kurumlarla Milli Eğitim Bakanlığı ve mülki
idare amirleri de kampanyaya etkin bir biçimde katkıda bulunmaktadır.

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

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

VAN DEPREMİNİN ARDINDAN

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

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

Hürriyet, Van Depremi’nin ilk gününde, afet bölgesine binlerce battaniye yollamıştır.
Depremin 3’üncü günü daha kapsamlı bir yardım çalışması için kolları sıvayan Hürriyet,
okurların bağışlarıyla Van Erciş’te bir Hürriyet Mahallesi kurulması kampanyası başlatmıştır.
Hürriyet, Kanal D ve Doğan Holding'in 2 milyon TL’lik bağışıyla başlayan kampanya
sayesinde, Aralık ayı sonunda 600'e yakın konteyner ev temin edilmiştir. Yatak odası,
banyosu, tuvaleti ve mutfağı olan evler, bir ailenin bütün ihtiyaçlarını karşılayacak şekilde
tasarlanmıştır. Caddelerine en büyük bağışçıların isimlerinin verildiği Hürriyet Mahallesi’nde
30'a yakın cadde bulunmaktadır.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 50

Yaysat ise, depremin ertesi günü çalışanları, 207 bayisi ve 165 nakliyecisi ile beraber
Türkiye’yi kapsayan geniş dağıtım ağını ve araç filosunu bölgede evsiz ve işsiz kalan halka
yardım götürmek için organize etmiştir. Aynı zamanda tüm Doğan Grubu çalışanlarının
bölgeye malzeme yapabilmesi için onlara lojistik desteği de sağlamıştır.
Yaysat tarafından kurulan koordinasyon komitesi deprem sonrası yardım ulaşamamış köylerin
bilgilerini Afet Koordinasyon Merkezi’nden temin edip, yol haritası çıkarmış, 48
köy/mahalledeki tahmini 2.000 aileye gönderilen yardım paketlerini elden teslim etmiştir.
Deprem bölgesinde 30 Ekim Pazar akşamına kadar süren çalışmada toplamda 9 tonluk 779
adet özel çuval/koli yardım paketi dağıtılmıştır.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 51

5. KURUMSAL YÖNETİM

5.1. KURUMSAL YÖNETİM İLKELERİ’NE UYUM RAPORU

İÇİNDEKİLER

1. KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

BÖLÜM I- PAY SAHİPLERİ

2. Pay Sahipleri İle İlişkiler Birimi
3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı
4. Genel Kurul Bilgileri
5. Oy Hakları ve Azınlık Hakları
6. Kar Dağıtım Politikası ve Kar Dağıtım Zamanı
7. Payların Devri

 BÖLÜM II- KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası
9. Özel Durum Açıklamaları
10. Şirket İnternet Sitesi ve İçeriği
11. Gerçek Kişi Nihai Pay Sahipleri
12. İçeriden Öğrenebilecek Durumda Olan Kişiler

 BÖLÜM III- MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi
14. Menfaat Sahiplerinin Yönetime Katılımı
15. İnsan Kaynakları Politikası
16. Müşteri ve Tedarikçilerle İlişkiler Hakkında Bilgiler
17. Sosyal Sorumluluk

 BÖLÜM IV- YÖNETİM KURULU

18. Yönetim Kurulu’nun Yapısı, Oluşumu ve Üyeler
19. Yönetim Kurulu Üyelerinin Nitelikleri
20. Şirketin Misyon ve Vizyonu ile Stratejik Hedefleri
21. Risk Yönetim ve İç Kontrol Mekanizması
22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları
23. Yönetim Kurulu’nun Faaliyet Esasları
24. Şirketle Muamele Yapma ve Rekabet Yasağı
25. Etik Kurallar
26. Yönetim Kurulu’nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı
27. Yönetim Kurulu’na Sağlanan Mali Haklar

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 52

1. KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

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

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

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

Pay Sahipleri 87,13

Kamuyu Aydınlatma ve Şeffaflık 94,05

Menfaat Sahipleri 89,00

Yönetim Kurulu 71,27

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

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

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

Saygılarımızla,

Yahya ÜZDİYEN Y. Begümhan DOĞAN FARALYALI

Yönetim Kurulu Başkan Vekili Yönetim Kurulu Başkanı

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 53

BÖLÜM I- PAY SAHİPLERİ

2. Pay Sahipleri İle İlişkiler Birimi

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

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

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

b) Şirket ile ilgili kamuya açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler hariç
 olmak üzere, pay sahiplerinin şirket ile ilgili yazılı bilgi taleplerini yanıtlamak.
c) Genel Kurul toplantısının yürürlükteki mevzuata, ana sözleşmeye ve diğer şirket içi
 düzenlemelere uygun olarak yapılmasını sağlamak.
d) Genel kurul toplantısında, pay sahiplerinin yararlanabileceği dokümanları hazırlamak.
e) Oylama sonuçlarının kaydının tutulmasını ve sonuçlarla ilgili raporların pay
 sahiplerine yollanmasını sağlamak.
f) Mevzuat ve şirketin bilgilendirme politikası dahil, kamuyu aydınlatma ile ilgili her
 türlü hususu gözetmek ve izlemek.
g) Sermaye piyasası faaliyetlerinin yürütülmesini sağlamak.
h) Yatırımcı ilişkileri faaliyetlerinin yürütülmesini sağlamak.

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

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

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 54

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

İsim Unvan Tel E-mail
 Murat Doğu Mali İşler Başkan Yardımcısı

Sermaye Piyasası, UFRS/SPK
Raporlama ve Ortaklıklar
Gözetim

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

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

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

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

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

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

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

3.1. Bilgi alma ve inceleme hakkının kullanımında, azınlık ve yabancı pay sahipleri dahil
tüm pay sahiplerine eşit işlem ilkesine uygun muamele edilmektedir.

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

3.3. Şirketle ilgili gelişmelerin yer aldığı sunumlar ile finansal bilgiler ve haberler düzenli
olarak Şirketimizin kurumsal internet sitesinde yayınlanmaktadır. Bu kapsamda gelen talepler
olması halinde, pay sahipleri kurumsal internet sitemize yönlendirilmekte ve tüm bilgi ve
belgeler, internet sitemiz vasıtasıyla, pay sahiplerinin kullanımına eşit bir şekilde
sunulmaktadır.

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

4. Genel Kurul Bilgileri

4.1. Şirketimizin 2010 yılı faaliyet sonuçlarının görüşüldüğü Olağan Genel Kurul toplantısı
19 Temmuz 2011 tarihinde Burhaniye Mahallesi Kısıklı Caddesi No:64 Üsküdar-İstanbul
adresindeki şirket merkezinde yapılmıştır. Toplantılara davet Ana Sözleşmemize uygun

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 55

olarak Türkiye çapında yayın yapan Posta Gazetesi ile Türkiye Ticaret Sicil Gazetesi’nde
yayınlanmıştır ve KAP sisteminde ilan edilmiştir.

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

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

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

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

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

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

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

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 56

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

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

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

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

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

5. Oy Hakları ve Azınlık Hakları

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

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

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

5.4. Şirketimizde her payın bir oy hakkı bulunmaktadır.

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

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

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

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 57

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

6. Kar Dağıtım Politikası ve Kar Dağıtım Zamanı

6.1. Şirketimizin kar dağıtım konusunda bir imtiyaz bulunmamaktadır.

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

Buna göre ;

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

Safi kardan,

− varsa geçmiş yıllar zararları
− Sermaye Piyasası Kurulu düzenlemeleri çerçevesinde uygun görülen tutarlar

düşüldükten sonra,

− Türk Ticaret Kanunu hükümlerine göre % 5 ve sair mevzuatın öngördüğü kanuni
yedek akçe,
− Sermaye Piyasası Kurulu’nca saptanan oran ve miktarda birinci kar payı

ayrılır.

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

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 58

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

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

7. Payların Devri

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 59

BÖLÜM II- KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası

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

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

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

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

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

İsim Unvan Tel E-mail
Murat Doğu Mali İşler Başkan

Yardımcısı Sermaye
Piyasası, UFRS/SPK
Raporlama, Ortaklıklar ve
Gözetim

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

 Yener Şenok Mali İşler Başkan
Yardımcısı
Mali ve İdari İşler

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

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

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

 Alper Altıok İdari İşler ve Satınalma
Direktörü

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 60

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

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

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

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

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

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

9. Özel Durum Açıklamaları

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

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

Zamanında yapılmamış bir özel durum açıklamamız bulunmamaktadır.

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

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

10. Şirket İnternet Sitesi ve İçeriği

10.1. Kamunun aydınlatılmasında, Şirketimizin www.doganholding.com.tr adresindeki
kurumsal internet sitesi aktif olarak kullanılmaktadır.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 61

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

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

10.4. İnternet sitemizde mevcut bilgiler aşağıdadır;

a) Kurumsal
- Ortaklık yapısı
- Yönetim Kurulu (Yönetim Kurulu üyeleri, Denetim Komitesi, Kurumsal Yönetim
 Komitesi ve Denetim Kurulu üyeleri)
- Yöneticiler (İcra Kurulu Başkanı, Başkan, Başkan Yardımcıları, Direktörler)
- Kurum profili

b) Yatırımlar
- Medya (Gazete, Dergi, Kitap, Müzik, TV ve Radyo Yayıncılığı, Dijital Platform ve
 Hizmetler, Haber Ajansı, İnternet hizmetleri, Dağıtım ve diğer hizmetler)
- Enerji (Elektrik yatırımları)
- Sanayi (Çelik Halat, Ditaş, Doğan Organik Ürünler)
- Ticaret (Milpa)
- Finansal Hizmetler (DD Konut Finansmanı)
- Turizm (Milta)

c) Kurumsal Yönetim
- Ortaklık yapısı
- Esas sözleşme
- İmtiyazlı Paylara İlişkin Açıklama
- Yönetim Kurulu
- Kurumsal Yönetim İlkeleri Uyum Raporu
- Kurumsal Yönetim Derecelendirme Raporu
- Kurumsal Yönetim Komitesi
- Kurumsal Yönetim Komitesi Çalışma Esasları
- Etik Kurallar
- Bilgilendirme Politikası
- Kar Dağıtım politikası

d) Yatırımcı İlişkileri

- Temel bilgiler (Ticaret Sicil, borsa, sermaye ve iletişim bilgileri)
- Hisse bilgisi (İnteraktif grafikler ve analist raporları)
- Finansal tablolar ve bağımsız denetim raporları
- Faaliyet raporları

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 62

- Genel Kurul (Genel Kurul ilanı ve gündemi, Genel Kurul katılım prosedürü, vekâleten
 oy kullanma formu, Genel Kurul bilgilendirme dokümanı, yönetim kurulu faaliyet
 raporları, genel kurul toplantı tutanakları)
- Özel durum açıklamaları
- Yatırımcı sunumları
- Analist listesi
- Sıkça sorulan sorular
- İletişim bilgileri
- Yatırımcı ilişkileri site haritası

e) Basın Odası

- Haberler
- Basın bültenleri
- Görsel galeri
- Basın iletişim bilgileri

f) Kurumsal Sosyal Sorumluluk

- Doğan Grubu ve KSS
- Aydın Doğan Vakfı
- Baba Beni Okula Gönder
- Aile İçi Şiddete Son
- Hürriyet İnsan Hakları

g) İnsan Kaynakları

- İnsan kaynakları uygulamaları (İşe alım, eğitim ve gelişim, performans gelişimi,
 ücretlendirme sistemi)
- İnsan kaynakları politikası
- İş başvurusu

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

11. Gerçek Kişi Nihai Pay Sahipleri

11.1. Şirketimizin sermaye yapısı ve/veya yönetim kontrolüne ilişkin değişiklikler Sermaye
Piyasası mevzuatı ve SPK düzenlemeleri doğrultusunda kamuya açıklanmaktadır.

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 63

PAY SAHİPLERİ
PAY TUTARI

(TL)
PAY ORANI

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

İMKB’de işlem gören kısım
(2)

817.724.422

 % 33,38

Aydın Doğan 246.992.721 % 10,08

Işıl Doğan 40.523.872 % 1,65

Hanzade Vasfiye Doğan
Boyner

 22.703.044

 % 0,93

Arzuhan Yalçındağ 19.049.260 % 0,78

Vuslat Doğan Sabancı 11.353.044 % 0,46

Y. Begümhan Doğan
Faralyalı

 974.618

 % 0,04

TOPLAM 2.450.000.000 % 100

Şirketimizin nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi’dir.

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

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

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

12. İçeriden Öğrenebilecek Durumda Olan Kişiler

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 64

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

Adı Soyadı Unvanı

Aydın Doğan Onursal Başkan
Yaşar Begümhan Doğan Faralyalı (1) Yönetim Kurulu Başkanı
Hanzade Vasfiye Doğan Boyner (1) Yönetim Kurulu Başkan Vekili
İmre Barmanbek Yönetim Kurulu Başkan Vekili
Yahya Üzdiyen (2) Yönetim Kurulu Başkan Vekili, İcra Kurulu
 Başkanı
Vuslat Doğan Sabancı Yönetim Kurulu Üyesi
Arzuhan Yalçındağ Yönetim Kurulu Üyesi
Mehmet Ali Yalçındağ Yönetim Kurulu Üyesi
Soner Gedik Yönetim Kurulu Üyesi, Denetim ve Kurumsal
 Yönetim Komitesi Üyesi
Ali İhsan Karacan Yönetim Kurulu Bağımsız Üyesi, Denetim ve
 Kurumsal Yönetim Komitesi Başkanı
Taylan Bilgel Yönetim Kurulu Üyesi, Denetim ve Kurumsal
 Yönetim Komitesi Üyesi
Erem Turgut Yücel Yönetim Kurulu Üyesi
Selma Uyguç Yönetim Kurulu Üyesi
Ahmet Toksoy Mali İşler Başkanı
Kemal Sertkaya Mali İşler Başkan Yardımcısı, Denetim
Mehmet Yörük Başkan Yardımcısı, Finansman ve Fon Yönetimi
Yener Şenok Mali İşler Başkan Yardımcısı, Mali ve İdari İşler
Murat Doğu Mali İşler Başkan Yardımcısı, Sermaye Piyasası,
 UFRS/SPK Raporlama ve Ortaklıklar Gözetim;
 Denetim ve Kurumsal Yönetim Komitesi Üyesi
Hüseyin Cem Kölemenoğlu Mali İşler Başkan Yardımcısı, Nakit Yönetimi
Özge Bulut Maraşlı (3) Yatırımcı İlişkileri ve Kurumsal İlişkiler Bölüm
 Başkanı
Tolga Babalı Mali İşler Başkan Yardımcısı, Risk Yönetimi
Hakan Genç Mali İşler Başkan Yardımcısı, Bütçe ve Yönetim
 Raporlaması
Aygen Leyla Ayözger Başkan Yardımcısı, İş Geliştirme
Melih Özaydın Başkan Yardımcısı, Enerji Sektörü
Hande Özer Direktör, Sermaye Piyasası, UFRS/SPK
 Raporlama ve Ortaklıklar Gözetim;
 Kurumsal Yönetim Komitesi Üyesi
Oktay Hatırnaz Direktör, Sermaye Piyasası,
 UFRS/SPK Raporlama ve Ortaklıklar Gözetim
Korhan Kurtoğlu Direktör, Finansal Raporlama

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 65

Ayhan Sırtıkara Direktör, Analiz ve Değerlendirme
Haşim Işık Direktör, Sanayi, Turizm ve Ticaret Operasyon
Hakan Kantek Direktör, İş Süreçleri ve Sistem Direktörü
Rişe Özkan Direktör, Kurumsal İletişim
Handan Karakuş Direktör, Bilgi Sistemleri
Alper Altıok Direktör, İdari İşler ve Satınalma
Muzaffer Göğüş Mali İşler Müdürü
Banu Çamlıtepe Direktör, Yatırımcı İlişkileri (Doğan Yayın
 Holding)

Yukarıda belirtilenler haricinde, adları açıkça yazılmamış olmakla birlikte;

- Bağımsız Denetim Kuruluşu çalışanları,
- Şirketimize hizmet veren Yeminli Mali Müşavirler,
- Mali kontrol, muhasebe ve denetim sürecinde görev alanlar,
içerden öğrenen kişiler kapsamında değerlendirilmektedir.

(1) Arzuhan Yalçındağ, Yönetim Kurulu Başkanlığı görevinden 31.12.2011 tarihi itibariyle
ayrılmış yerine 1 Ocak 2012 tarihi itibariyle Yaşar Begümhan Doğan Faralyalı atanmıştır.
Aynı tarihten itibaren geçerli olmak üzere Hanzade Vasfiye Doğan Boyner Yönetim Kurulu
Başkan Vekili olarak görev yapmaktadır.
(2) 23 Ocak 2012 tarihinden itibaren İcra Kurulu Başkanı olarak görev yapmaktadır.
(3) Özge Bulut Maraşlı, 31 Aralık 2011 tarihinden itibaren görevinden ayrılmıştır.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 66

BÖLÜM III- MENFAAT SAHİPLERİ

Şirketimiz bir holding şirketi olması nedeniyle doğrudan operasyonel faaliyetlerinin içerisinde
yer almamaktadır. Bu niteliği nedeniyle paydaşlarımız arasında pay sahiplerimiz ve
yatırımcılar daha ön planda yer tutmaktadır. Faaliyet gösterdiğimiz sektörlerde hizmet
verdiğimiz ve ürün sunduğumuz müşterilerimiz bir diğer önemli paydaşımızdır. Şirketimiz,
faaliyet gösterdiğimiz sektörler ile ilgili sivil toplum örgütlerinin çalışmalarına aktif olarak
katılmakta ve destek vermektedir. Diğer taraftan, faaliyetlerimizde insan kaynağının önemi
nedeniyle, insan kaynakları yönetimi Şirketimizde üst düzeyde temsil edilmekte ve insan
kaynakları politikaları ile makro bazda ilgilenilmektedir. Operasyonel politikalar ise Grup
şirketlerimiz ile birlikte koordineli olarak yürütülmektedir.

13. Menfaat Sahiplerinin Bilgilendirilmesi

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

13.2. Şirketimizin menfaat sahiplerini oluşturan pay sahipleri, yatırımcılar, finans
kuruluşları ve tedarikçilerimiz şirketimiz ile ilgili bilgilere düzenlenen toplantılar, sunumlar
ile yazılı ve görsel basınla paylaşılan haberler vasıtasıyla ve internet sitemiz aracılığıyla
ulaşabilmektedir.

13.3. Ayrıca, sadece çalışanlarımızın bilgi edinmesine ve iletişimine yönelik olarak
kullanılan bir intranet sitemiz mevcuttur.

14. Menfaat Sahiplerinin Yönetime Katılımı

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

14.2. Ana sözleşmede, menfaat sahiplerinin şirket yönetimine katılımını öngören bir
düzenleme yer almamaktadır.

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

15. İnsan Kaynakları Politikası

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 67

uyum sağlayabilmeleri Grubun insan kaynakları politikalarının en önemli bileşenlerinden
biridir.

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

• İnsan Kaynakları Planlaması,

• Roller ve sorumlulukların tanımlandığı iş analizleri

• Eğitim,

• Performans ve Ücret Yönetimi

olarak dört ana başlıkta gruplandırılmıştır.

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

16. Müşteri ve Tedarikçilerle İlişkiler Hakkında Bilgiler

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

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

17. Sosyal Sorumluluk

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

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 68

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

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

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

BÖLÜM IV- YÖNETİM KURULU

18. Yönetim Kurulu’nun Yapısı, Oluşumu ve Üyeler

18.1. Yönetim Kurulu altı icracı olmayan, dört icracı üyeden oluşmaktadır.

18.2. Şirketimizin Yönetim Kurulu Üyeleri;

Üye Görev Açıklama

Yaşar Begümhan Doğan Faralyalı (1) Başkan İcrada görevli

Hanzade Vasfiye Doğan Boyner (1) Başkan Vekili İcrada görevli değil

İmre Barmanbek Başkan Vekili İcrada görevli değil

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

Vuslat Sabancı Üye İcrada görevli değil

Arzuhan Yalçındağ Üye İcrada görevli değil

Mehmet Ali Yalçındağ Üye İcrada görevli değil

Soner Gedik Üye İcrada görevli değil

Ali İhsan Karacan Üye Bağımsız üye

Taylan Bilgel (2) Üye İcrada görevli değil

Erem Turgut Yücel Üye İcrada görevli

Selma Uyguç Üye İcrada görevli

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 69

(1) Arzuhan Doğan Yalçındağ, Yönetim Kurulu Başkanlığı görevinden 31.12.2011 tarihi
itibariyle ayrılmış yerine 1 Ocak 2012 tarihi itibariyle Yaşar Begümhan Doğan Faralyalı
atanmıştır. Aynı tarihten itibaren geçerli olmak üzere Hanzade Vasfiye Doğan Boyner
Yönetim Kurulu Başkan Vekili olarak görev yapmaktadır.
(2) Yönetim Kurulu Başkan Vekili Ragıp Nebil İlseven, 6 Ocak 2011 tarihinde ve Yönetim
Kurulu üyesi Taylan Bilgel 18 Ocak 2011 tarihinde görevlerinden ayrılmıştır. Taylan Bilgel
19 Temmuz 2011 tarihli Olağan Genel Kurul Toplantısı’nda yeniden seçilmiştir. 6 Ocak ve 18
Ocak tarihlerinde görevlerinden ayrılan Yönetim Kurulu Üyeleri’nin yerine, 18 Ocak 2011
tarihinde, 2011 yılı faaliyetlerinin görüşüleceği Olağan Genel Kurul Toplantısı’na kadar görev
yapmak üzere Yahya Üzdiyen Yönetim Kurulu Başkan Vekili sıfatı ile ve Soner Gedik Üye
olarak seçilmişlerdir.
(3) 23 Ocak 2012 tarihinden itibaren İcra Kurulu Başkanı olarak görev yapmaktadır.

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

18.4. Yönetim Kurulu Üyelerimizin bir bölümü, Şirketimizin bir holding şirketi olması
nedeniyle, grup şirketlerimizin yönetim kurullarında da görev yapmaktadır.

18.5. Yönetim Kurulu üyelerimizin özgeçmişleri kurumsal internet sitemizde yer
almaktadır.

19. Yönetim Kurulu Üyelerinin Nitelikleri

19.1. Şirketimizin Yönetim Kurulu Üyeleri Kurumsal Yönetim İlkeleri’nin IV. Bölüm – 3.1.
başlığında belirtilen özellikleri haizdir.

19.2. Yönetim kurulu üyelerini; ;

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

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

20. Şirketin Misyon ve Vizyonu ile Stratejik Hedefleri

20.1. Şirketimizin vizyonu; toplumsal yaşamda saydamlık, ekonomik yaşamda bireyin refah
ve istikrarına etkin olarak katkı yapacak hizmet, ticaret ve endüstri platformlarında verimli ve
sürdürülebilir yatırımların gerçekleştirilmesi; misyonu ise nihai kullanıcıya hitap eden ürün ve
hizmetlerde en çağdaş ticari ve teknolojik uygulamaları izlemek, geliştirmek ve

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 70

gerçekleştirmek; Türkiye ve bölgemizde bu çalışmaların etkin olarak yürütülmesi için gerekli
kurumsal imkan ve kabiliyetleri hayata geçirmektir.

20.2. Vizyon ve misyonumuz Şirketimizin yıllık faaliyet raporunda kamuya duyurulmuştur.

20.3. Şirketimizin planları doğrultusunda yöneticilerimiz tarafından oluşturulan stratejik
hedefler, değerlendirilmek üzere Yönetim Kurulumuzun onayına sunulmaktadır.

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

21. Risk Yönetim ve İç Kontrol Mekanizması

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

22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları

22.1. Şirket Ana Sözleşmesinde belirtildiği gibi, Yönetim Kurulu, şirketin yönetimi ve
dışarıya karşı temsili görevlerini yerine getirmektedir. Şirketi temsil ve ilzama yetkili olanlar
ve yetki sınırları, yönetim kurulunca tespit edilip, usulüne uygun olarak tescil ve ilan edilir.

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

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

23. Yönetim Kurulu’nun Faaliyet Esasları

23.1. Yönetim Kurulu, lüzumlu hallerde toplanır, ancak ayda bir defa toplanması
zorunludur.

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 71

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

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

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

23.9. Yönetim Kurulu üyelerine sağlanan ağırlıklı oy hakkı veya olumsuz veto hakkı
bulunmamaktadır.

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

24. Şirketle Muamele Yapma ve Rekabet Yasağı

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

25. Etik Kurallar

Şirketimizin Etik Kuralları kurumsal internet sitemizde yayınlanarak kamuya duyurulmuştur.

26. Yönetim Kurulu’nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

26.1. Şirketimizde, Yönetim Kurulunun görev ve sorumluluklarını sağlıklı olarak yerine
getirmesi amacıyla, SPK’nın yürürlükteki mevzuatına uygun olarak, Denetim Komitesi
oluşturulmuştur.

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

Ali İhsan Karacan : Başkan, Yönetim Kurulu Bağımsız Üyesi
Soner Gedik(1) : Yönetim Kurulu Üyesi, İcrada görevli değil
Taylan Bilgel (2) : Yönetim Kurulu Üyesi, İcrada görevli değil
Murat Doğu : Mali İşler Başkan Yardımcısı, Sermaye Piyasası,
 UFRS/SPK Raporlama ve Ortaklıklar Gözetim

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 72

(1) 30 Mart 2011 tarihinden itibaren bu görevi yürütmektedir.
(2)30 Mart 2012 tarihinde, Denetim Komitesi Üyeliği görevinden ayrılan Ahmet
Toksoy’un yerine seçilmiştir.

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

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

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

26.5. Denetim Komitesi yılda en az 4 kez toplanmakta ve toplantı kararlarını yönetim
kuruluna yazılı olarak sunmaktadır.

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

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

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

27. Yönetim Kurulu’na Sağlanan Mali Haklar

27.1. Şirket ana sözleşmemizde yer aldığı üzere, Yönetim Kurulu üyelerimize bu sıfatları
dolayısıyla ödenen ücretler Genel Kurul tarafından tespit edilmektedir.

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 73

5.2. İNSAN KAYNAĞIMIZ VE SAĞLADIĞIMIZ İSTİHDAM
Doğan Şirketler Grubu Holding A.Ş.’nin sahip olduğu insan kaynağını stratejik hedeflerine
ulaşmasındaki en büyük sermayesi olarak görmekte, bu bilinç doğrultusunda çalışan
memnuniyetini esas alan bir anlayışla hareket etmektedir. Doğan Holding, çalışanlarına en
ufak bir ayrım yapmadan, hepsine her bakımdan fırsat eşitliği tanıyarak genç, donanımlı,
dinamik, inisiyatif alabilen insan kaynakları potansiyeli oluşturmayı amaçlamaktadır. Doğan
Holding, insan odaklı felsefesiyle çalışanlarının kuruma bağlılıklarını güçlendirmeyi ve
organizasyonun bütününe katma değer sağlamalarını hedeflemektedir.

İnsan Kaynakları Politikaları

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

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

• İnsan Kaynakları Planlaması,

• Roller ve sorumlulukların tanımlandığı iş analizleri

• Eğitim,

• Performans ve Ücret Yönetimi

olarak dört ana başlıkta gruplandırılmıştır.

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

Nitelikli İnsan Kaynağı Kazanımı

Doğan Holding’te, yeni katılacak personelde sahip olduğu deneyim, yetkinlik ve kariyer
hedeflerinin pozisyonun için gereken niteliklerle örtüşmesinin Grubun başarısı için kilit bir
öneme sahip olduğuna inanılmaktadır. Çalışanlarının, küresel ve yerel gelişmeleri takip eden,
ekip çalışmasına yatkın, Grubun gelişim ve değişim kültürünü özümsemiş bireyler olması
anlayışı doğrultusunda işe alım faaliyetleri yürütülmektedir.

Eğitim ve Gelişim

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 74

Bu doğrultuda 2011 yılında Holding, Grup çalışanlarının kişisel ve yönetim becerilerini
geliştirmenin yanı sıra grup içi iletişimin güçlenmesi amacıyla bir eğitim katalogu
yayınlamıştır. Yayınlanan katalogda kişisel gelişim, teknik, yönetim becerileri geliştirme,
hukuk ve yayın grubu sohbet toplantıları ve sosyal medyaya yönelik eğitimler yer almaktadır.

Geçtiğimiz sene başlanan ve tüm Grup şirketlerinin ihtiyaçları düşünülerek hazırlanan eğitim
katalogu uygulamasının her yıl yeni eğitimlerle zenginleştirilerek devam etmesi
planlanmaktadır.

Performans Gelişimi

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

Ücret Yönetimi

Doğan Holding insan kaynakları politikası doğrultusunda piyasa koşulları baz alındığında
rekabetçi, Grup içinde ise adil bir ücretlendirme ve ek menfaatler sistemi oluşturulmuştur.
Değişen iş koşulları ve istihdam ortamına ayak uydurabilmek için Doğan Holding, belirlediği
basamaklara uyumlu ve performansa duyarlı ücret konumlandırması yapmaktadır.

Doğan Holding İnsan Kaynakları Profili

31 Aralık 2011 itibariyle Doğan Holding’de toplam 13.256 personelin, 8.638’i yurt içinde
istihdam edilmiş durumdadır. Yurt içinde istihdam edilen personelin %32’sini kadınlar
oluşturmaktadır.

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

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

DOĞAN HOLDİNG İNSAN KAYNAKLARI PROFİLİ (%) (Yurtiçi)

KADIN %32

ERKEK %68

LİSE %42

YÜKSEKOKUL VE ÜNİVERSİTE %47

DİĞER %11

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 75

PERSONEL SAYISI (YAŞ) (Yurtiçi)

24 ve altı 1.348

25-30 2.318

31-38 2.769

39-48 1.631

49 ve üstü 572

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 76

5.3. Ücret Politikası ve Haklar

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

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

Kilit yönetici personele yapılan ödemeler: (bin TL)

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

(bin TL) 2011 2010

Ücretler ve diğer kısa vadeli faydalar 13.683 8.092

İşten ayrılma sonrası faydalar - -

Diğer uzun vadeli faydalar - -

İşten çıkarma nedeniyle sağlanan faydalar - -

Hisse bazlı ödemeler - -

Toplam 13.683 8.092

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 77

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

Mali, Uyum ve Operasyonel Risk Yönetimi

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

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

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

Finansal Risk Yönetimi

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

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

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

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

• Sınırlı oranda türev ürünleri

seçeneklerinden yararlanmaktadır.

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 78

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

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

Kredi Riski

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

Faiz Oranı Riski

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

Likidite Riski

Grup likidite riskini;

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

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

yönetmektedir.

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

Yabancı Para (Döviz Kuru) Riski

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

Sermaye Riski Yönetimi

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 79

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

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

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 80

5.6. DENETÇİ RAPORU

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
DENETÇİ RAPORU

Ortaklığın Unvanı : DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

Merkezi : Burhaniye Mah. Kısıklı Cad. No:65 Üsküdar/İstanbul

Kayıtlı Sermayesi : 4.000.000.000,-TL

Çıkarılmış Sermayesi : 2.450.000.000,-TL

Denetçinin Adı ve Soyadı : CEM SOYLU- MEMDUH COŞKUNER

Katılınan Yönetim Kurulu : 2011 Hesap Dönemi

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

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

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

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

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

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

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

01.01.2011–31.12.2011 dönemine ait Gelir Tablosu, anılan döneme ait gerçek faaliyet
sonuçlarını yansıtmakta olup, defter kayıtlarına uygun bulunmaktadır.
Bilanço ve Gelir Tablosunun onaylanmasını ve Yönetim Kurulu’nun aklanmasını oylarınıza arz
ederiz.

DENETÇİ DENETÇİ
CEM SOYLU MEMDUH COŞKUNER

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 81

5.7. Finansal Raporun Kabulüne İlişkin Yönetim Kurulu Kararı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
YÖNETİM KURULU KARARI

Toplantı Tarihi : 11.04.2012
Karar No. : 4

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

Gündem : Finansal Raporun Onaylanması
Karar :

Yapılan görüşmeler neticesinde,

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

oybirliği ile karar verilmiştir.

 BAŞKAN BAŞKAN VEKİLİ

Y.BEGÜMHAN DOĞAN FARALYALI HANZADE V. DOĞAN BOYNER

 BAŞKAN VEKİLİ BAŞKAN VEKİLİ

 İMRE BARMANBEK YAHYA ÜZDİYEN

 ÜYE ÜYE

 ARZUHAN YALÇINDAĞ VUSLAT SABANCI

 ÜYE ÜYE ÜYE

 M. ALİ YALÇINDAĞ SONER GEDİK TAYLAN BİLGEL

 ÜYE ÜYE ÜYE

ALİ İHSAN KARACAN EREM TURGUT YÜCEL SELMA UYGUÇ

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 82

5.8. Finansal Tablolara ilişkin Sorumluluk Beyanı

KARAR TARİHİ: 11.04.2012
KARAR SAYISI : 4
 11.04.2012
 Ref: 463

SERMAYE PİYASASI KURULUNUN

SERİ:XI, NO:29 SAYILI TEBLİĞİN ÜÇÜNCÜ BÖLÜMÜNÜN 9. MADDESİ GEREĞİNCE
SORUMLULUK BEYANI

İstanbul Menkul Kıymetler
Borsası Başkanlığı
İstinye / İstanbul

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

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

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

b. Yürürlükteki finansal raporlama standartlarına göre hazırlanmış finansal tabloların,

konsolidasyon kapsamındakilerle birlikte, Şirketimizin aktifleri, pasifleri, finansal durumu ve
kar/(zarar)’ları ile ilgili gerçeği dürüst bir biçimde yansıttığını,

bilgilerinize sunarız.

Saygılarımızla,

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

Ahmet Toksoy Yahya Üzdiyen
Mali İşler Başkanı Yönetim Kurulu Başkan Vekili

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 83

5.9. Faaliyet Raporunun Kabulüne İlişkin Yönetim Kurulu Kararı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
YÖNETİM KURULU KARARI

Toplantı Tarihi : 13.04.2012
Karar No. : 7

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

Gündem : Faaliyet Raporu ve Kurumsal Yönetim İlkeleri Uyum Raporunun
Onaylanması

Karar :

Yapılan görüşmeler neticesinde,

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

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

oybirliği ile karar verilmiştir.

 BAŞKAN BAŞKAN VEKİLİ
Y.BEGÜMHAN DOĞAN FARALYALI HANZADE V. DOĞAN BOYNER

 BAŞKAN VEKİLİ BAŞKAN VEKİLİ
 İMRE BARMANBEK YAHYA ÜZDİYEN

 ÜYE
 VUSLAT SABANCI

 ÜYE
 ARZUHAN YALÇINDAĞ

 ÜYE ÜYE ÜYE
 M. ALİ YALÇINDAĞ SONER GEDİK TAYLAN BİLGEL

 ÜYE ÜYE ÜYE
ALİ İHSAN KARACAN EREM TURGUT YÜCEL SELMA UYGUÇ

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 84

5.10. Faaliyet Raporu ile ilgili Sorumluluk Beyanı

FAALİYET RAPORUNUN KABULÜNE İLİŞKİN YÖNETİM KURULU’NUN
KARAR TARİHİ: 13.04.2012
KARAR SAYISI : 7
 13.04.2012
 Ref: 471

SERMAYE PİYASASI KURULUNUN

SERİ:XI, NO:29 SAYILI TEBLİĞİN ÜÇÜNCÜ BÖLÜMÜNÜN 9. MADDESİ GEREĞİNCE
SORUMLULUK BEYANI

İstanbul Menkul Kıymetler
Borsası Başkanlığı
İstinye / İstanbul

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

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

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

b. Yürürlükteki faaliyet raporlamasına ilişkin düzenlemelere göre hazırlanmış Faaliyet

Raporu’nun işin gelişimi ve performansını ve konsolidasyon kapsamındakilerle birlikte
işletmenin finansal durumunu, karşı karşıya olduğu önemli riskler ve belirsizliklerle birlikte,
dürüstçe yansıttığını,

bilgilerinize sunarız

Saygılarımızla,

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

Ahmet Toksoy Yahya Üzdiyen
Mali İşler Başkanı Yönetim Kurulu Başkan Vekili

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 85

6. KÂR DAĞITIMI

6.1. KÂR DAĞITIM POLİTİKASI

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

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 86

6.2. KAR DAĞITIM ÖNERİSİ

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.
YÖNETİM KURULU KARARI

Toplantı Tarihi : 13.04.2012
Karar No. : 6

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

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

Yapılan görüşmeler neticesinde,
- Sermaye Piyasası Kurulu (SPK)'nun Seri:XI No:29 sayılı Tebliği hükümleri dahilinde,

Uluslararası Muhasebe Standartları ve Uluslararası Finansal Raporlama Standartları ile uyumlu
olarak hazırlanan, sunum esasları SPK’nın konuya ilişkin Kararları uyarınca belirlenen, bağımsız
denetimden geçmiş, 01.01.2011-31.12.201 hesap dönemine ait finansal tablolara göre; “dönem
vergi gideri”, “ertelenmiş vergi gideri”, “ana ortaklık dışı paylar”, “durdurulan faaliyetler vergi
sonrası dönem karı” ve “I. tertip yasal yedek” birlikte dikkate alındığında 1.091.033 bin TL
tutarında "net dönem zararı" oluştuğu anlaşıldığından, SPK’nın kar dağıtımına ilişkin
düzenlemeleri dahilinde; 01.01.2011-31.12.2011 hesap dönemine ilişkin olarak herhangi bir kar
dağıtımı yapılamayacağı hususunda pay sahiplerinin bilgilendirilmesine ve bu hususun Genel
Kurul’un onayına sunulmasına,

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

oybirliği ile karar verilmiştir.

 BAŞKAN BAŞKAN VEKİLİ
Y.BEGÜMHAN DOĞAN FARALYALI HANZADE V. DOĞAN BOYNER

 BAŞKAN VEKİLİ BAŞKAN VEKİLİ
 İMRE BARMANBEK YAHYA ÜZDİYEN

 ÜYE
 VUSLAT SABANCI ÜYE

 ARZUHAN YALÇINDAĞ

 ÜYE ÜYE ÜYE
 M. ALİ YALÇINDAĞ SONER GEDİK TAYLAN BİLGEL

 ÜYE ÜYE ÜYE
 ALİ İHSAN KARACAN EREM TURGUT YÜCEL SELMA UYGUÇ

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 87

6.3. KAR DAĞITIM TABLOSU

1. Çıkarılmış Sermaye 2.450.000
2. Toplam Yasal Yedek Akçe (Yasal Kayıtlara Göre) 101.869

Esas sözleşme uyarınca Kar dağıtımda imtiyaz var ise söz konusu imtiyaza ilişkin bilgi -

SPK'ya Göre Yasal Kayıtlara
Göre

3. Dönem (Zararı)/Karı (1) (762.429) 560.076

4. Vergiler (-) (2) (204.887) (114.187)

Ana Ortaklık Dışı Kontrol Gücü Olmayan Paylar (+) 210.172 -

5. Net Dönem (Zararı)/Karı (=) (757.144) 445.889

6. Geçmiş Yıllar Zararları (-) (311.595) -

7. Birinci tertip Yasal Yedek (-) (22.294) (22.294)

8. NET DAĞITILABİLİR DÖNEM KARI (=) (1.091.033) 423.595

9. Yıl İçinde Yapılan Bağışlar (+) 2.087
10. Birinci Temettüün Hesaplanacağı Bağışlar Eklenmiş Net

Dağıtılabilir Dönem Karı (3) (1.088.946)

11. Ortaklara Birinci Temettü -
-Nakit -
-Bedelsiz -
-Toplam -

12. İmtiyazlı Hisse Senedi Sahiplerine Dağıtılan -
13. Yönetim Kurulu Üyelerine, Çalışanlara vb'e Temettü -
14. İntifa Senedi Sahiplerine Dağıtılan Temettü -
15. Ortaklara İkinci Temettü -
16. İkinci Tertip Yasal Yedek Akçe -
17. Statü Yedekleri - -
18. Özel Yedekler - -
19. OLAĞANÜSTÜ YEDEK - 423.595
20. Dağıtılması öngörülen Diğer kaynaklar - -

- Geçmiş Yıl Karı - -
- Olağanüstü Yedekler - -
- Kanun ve Sözleşme Uyarınca - -

TUTARI (TL) ORAN (%)

- 0 0

TOPLAM - 0 0%

- 0 0

TOPLAM - 0 0%

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

2011 YILI KAR DAĞITIM TABLOSU (Bin TL)

(1) (762.429) TL tutarındaki dönem zararı; (894.707) TL "sürdürülen faaliyetler vergi öncesi zararı" ve 132.278 TL "durdurulan faaliyetler vergi
sonrası karı"ndan oluşmaktadır.

DAĞITILAN KAR PAYI ORANI HAKKINDA BİLGİ (1)

PAY BAŞINA TEMETTÜ BİLGİLERİ

GRUBU TOPLAM TEMETTÜ
TUTARI (TL)

1 TL NOMİNAL DEĞERLİ HİSSEYE
İSABET EDEN TEMETTÜ

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

- -

BRÜT

(3) Dağıtılabilir dönem karı oluşmamaktadır.

NET

DAĞITILAN KAR PAYININ BAĞIŞLAR EKLENMİŞ NET DAĞITILABİLİR DÖNEM KARINA ORANI

ORTAKLARA DAĞITILAN KAR PAYININ BAĞIŞLAR EKLENMİŞ
NET DAĞTILABİLİR DÖNEM KARINA ORANI (%)

ORTAKLARA DAĞITILAN KAR PAYI TUTARI

Doğan Şirketler Grubu Holding A.Ş. Faaliyet Raporu 2011 88

7. FİNANSAL BİLGİLER

Bağımsız Denetim Raporu ve Finansal Rapor

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 31 ARALIK 2011 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU

KONSOLİDE FİNANSAL TABLOLAR HAKKINDA

BAĞIMSIZ DENETİM RAPORU

Doğan Şirketler Grubu Holding A.Ş.

Yönetim Kurulu’na,

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

konsolide bilançosunu, aynı tarihte sona eren yıla ait konsolide gelir tablosunu, konsolide kapsamlı

gelir tablosunu, konsolide öz sermaye değişim tablosunu ve konsolide nakit akım tablosunu, önemli
muhasebe politikalarının özetini ve dipnotları denetlemiş bulunuyoruz.

Finansal Tablolarla İlgili Olarak İşletme Yönetiminin Sorumluluğu

2. İşletme yönetimi finansal tabloların Sermaye Piyasası Kurulunca yayımlanan finansal raporlama

standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk,

finansal tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek
biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmasını sağlamak amacıyla gerekli iç kontrol

sisteminin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe

tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.

Bağımsız Denetim Kuruluşunun Sorumluluğu

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

standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve bağımsız

denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtıp yansıtmadığı konusunda
makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı

toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim
tekniklerinin seçimi, finansal tabloların hata ve/veya hileden ve usulsüzlükten kaynaklanıp

kaynaklanmadığı hususu da dahil olmak üzere önemli yanlışlık içerip içermediğine dair risk

değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk
değerlendirmesinde, işletmenin iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç

kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara

uygun olarak tasarlamak amacıyla, işletme yönetimi tarafından hazırlanan finansal tablolar ile iç
kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca işletme yönetimi

tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal

tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün

oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Şartlı Görüşün Dayanağı

4. Not 22’de açıklandığı üzere; Şirket’in bağlı ortaklıklarından Hürriyet Gazetecilik ve Matbaacılık A.Ş.

2010 yılında imzalamış olduğu bir “protokol” ile bağlı ortaklığı Trader Media East Limited Şirketi’nin

%3,84 oranındaki “kontrol gücü olmayan pay sahipleri”ne ait hisse satım opsiyonundan kaynaklanan

yükümlülüğünü 31 Aralık 2010 tarihi ve bu tarihte sona eren yıla ait ekli konsolide finansal tablolarda
diğer finansal yükümlülükleri 38,6 milyon TL, yabancı para çevrim farklarını 0,3 milyon TL ve

dönem zararını 0,7 milyon TL artırarak, kontrol gücü olmayan payları 22,8 milyon TL ve geçmiş yıl

kar/zararlarını 15,4 milyon TL azaltarak muhasebeleştirmiştir.

Ancak, söz konusu protokolde de belirtildiği üzere kontrol gücü olmayan paylarla ilgili bu hisse satım

opsiyonu yükümlülüğü 28 Aralık 2006 tarihinde imzalanan ve 31 Mart 2007 tarihinde Grup’un Trader

Media East Limited Şirketi’nin çoğunluk hisselerini satın alması ile geçerli hale gelen cari döneme
kadar Grup finansal tablolarında muhasebeleştirilmemiş olan anlaşmanın hisse satım opsiyonu

yükümlülüğü ile ilgili maddelerini tadil etmektedir. Dolayısıyla ilk defa 2010 yılında Grup kayıtlarına

alınan bu anlaşmaların Grup’un 2007 yılı içerisinde gerçekleştirdiği Trader Media East Limited
Şirketi’nin satın alma işlemi anında kontrol gücü olmayan pay sahiplerine ait hisse satım opsiyonu

yükümlülüğü olarak muhasebeleştirilmesi ve ekli konsolide finansal tabloların geriye dönük olarak

düzeltilmesi gerekmektedir.

İlgili kontrol gücü olmayan paylara ait hisse satım opsiyonu yükümlülüğü ekli konsolide finansal

tablolarda geriye dönük olarak muhasebeleştirilmiş olsaydı, ilişikte mukayese amacıyla sunulan 31

Aralık 2010 tarihinde sona eren yıla ait özkaynak değişim tablosundaki 1 Ocak 2010 tarihi itibarıyla
açılış özkaynak tutarı 37,1 milyon TL daha az olacaktı.

Şartlı Görüş

5. Görüşümüze göre, ilişikteki konsolide finansal tablolar, yukarıda 4. paragrafta belirtilen hususun

mukayese amaçlı ekte sunulan konsolide finansal tablolarda gerektireceği düzeltmeler dışında, Doğan
Şirketler Grubu Holding A.Ş. (“Şirket”), bağlı ortaklıklarının ve müşterek yönetime tabi

teşebbüslerinin 31 Aralık 2011 tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait

finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulunca yayımlanan finansal
raporlama standartları çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

Görüşümüzü etkilemeyen husus

Not 22’de açıklandığı üzere, Grup'un doğrudan ve dolaylı bazı bağlı ortaklıklarının geçmiş hesap

dönemleri vergi incelemesine tabi tutulmuştur. Düzenlenen vergi inceleme raporlarına dayanılarak söz
konusu şirketlerin bağlı bulunduğu vergi dairelerince vergai ve ceza ihbarnameleri tebliğ edilmiştir.

Grup söz konusu vergi ve ceza ihbarnameleri ile ilgili olarak tarhiyat sonrası uzlaşma talebinde

bulunmuş, uzlaşma sağlanamaması üzerine, uzlaşma sağlanamayan vergi ve ceza ihbarnamelerinin

terkini amacıyla ilgili Vergi Daireleri aleyhine davalar açmıştır. Bilanço tarihi itibarıyla Grup, 2003,
2004,2005, 2006, 2007 ve 2008 hesap dönemlerine ait devam eden davalara ilişkin, 25 Şubat 2011

tarih ve 27857 sayılı (I. Mükerrer) Resmi Gazete'de yayımlanarak yürürlüğe giren, 6111 Sayılı “Bazı

Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer
Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun” (6111

sayılı Kanun) hükümlerinden yararlanmıştır. Bu kapsamda, kesinleşmemiş ve dava safhasında bulunan

ihtilaflı vergi borçlarına ve matrah artırımlarına ilişkin sırasıyla 844.993 bin TL ve 95.510 bin TL (Not
31) tutarında gider cari dönemde ekli konsolide finansal tablolara yansıtılmıştır.

İstanbul, 11 Nisan 2012

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.

Member of DELOITTE TOUCHE TOHMATSU LIMITED

Saim Üstündağ
Sorumlu Ortak Başdenetçi

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK – 31 ARALIK 2011 HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER SAYFA

KONSOLİDE BİLANÇOLAR .. 1-2

KONSOLİDE GELİR TABLOLARI .. 3

KONSOLİDE KAPSAMLI GELİR TABLOLARI .. 4

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI .. 5

KONSOLİDE NAKİT AKIM TABLOLARI .. 6-7

KONSOLİDE FİNANSAL TABLOLARA AİT AÇIKLAYICI NOTLAR.......................... 8-140

NOT 1 ORGANİZASYON VE FAALİYET KONUSU ... 8-12
NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR .. 13-43
NOT 3 İŞLETME BİRLEŞMELERİ ... 44
NOT 4 İŞ ORTAKLIKLARI .. 44-46
NOT 5 BÖLÜMLERE GÖRE RAPORLAMA .. 46-51
NOT 6 NAKİT VE NAKİT BENZERLERİ .. 52
NOT 7 FİNANSAL YATIRIMLAR ... 52-54
NOT 8 FİNANSAL BORÇLAR ... 54-58
NOT 9 DİĞER FİNANSAL YÜKÜMLÜLÜKLER ... 58-60
NOT 10 TİCARI ALACAK VE BORÇLAR ... 61-62
NOT 11 DİĞER ALACAK VE BORÇLAR .. 62-63
NOT 12 FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR.. 63
NOT 13 STOKLAR ... 63-64
NOT 14 CANLI VARLIKLAR .. 64
NOT 15 DEVAM EDEN İNŞAAT SÖZLEŞMELERİNE İLİŞKİN VARLIKLAR .. 64
NOT 16 ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR ... 64
NOT 17 YATIRIM AMAÇLI GAYRİMENKULLER ... 65-66
NOT 18 MADDİ DURAN VARLIKLAR ... 67-68
NOT 19 MADDİ OLMAYAN DURAN VARLIKLAR ... 69-71
NOT 20 ŞEREFİYE ... 71-72
NOT 21 DEVLET TEŞVİK VE YARDIMLARI ... 73
NOT 22 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER .. 73-90
NOT 23 TAAHHÜTLER ... 91-92
NOT 24 KIDEM TAZMİNATI KARŞILIĞI ... 93-94
NOT 25 EMEKLİLİK PLANLARI... 94
NOT 26 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 94-96
NOT 27 ÖZKAYNAKLAR .. 97-100
NOT 28 SATIŞLAR VE SATIŞLARIN MALİYETİ ... 100-101
NOT 29 PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ 101
NOT 30 NİTELİKLERİNE GÖRE GİDERLER .. 101
NOT 31 DİĞER FAALİYETLERDEN GELİR/GİDERLER ... 102
NOT 32 FİNANSAL GELİRLER ... 103
NOT 33 FİNANSAL GİDERLER .. 103
NOT 34 SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN
 FAALİYETLER ... 103-115
NOT 35 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ .. 116-121
NOT 36 HİSSE BAŞINA (ZARAR)/KAR .. 122
NOT 37 İLİŞKİLİ TARAF AÇIKLAMALARI ... 123-124
NOT 38 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 125-136
NOT 39 FİNANSAL ARAÇLAR ... 136-137
NOT 40 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR ... 138-140
NOT 41 KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA KONSOLİDE
 FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI
 AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER HUSUSLAR ... 140

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK TARİHİ İTİBARIYLA KONSOLİDE BİLANÇOLAR

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

1

 Bağımsız Bağımsız
 denetimden denetimden

 Not geçmiş geçmiş

 Referansları 31 Aralık 2011 31 Aralık 2010

VARLIKLAR

Dönen Varlıklar 4.993.393 4.772.149

Nakit ve Nakit Benzerleri 6 3.468.287 3.464.537

Finansal Yatırımlar 7 191.672 197.770

Ticari Alacaklar
 - İlişkili Taraflardan Ticari Alacaklar 37 4.511 11.168

 - Diğer Ticari Alacaklar 10 679.652 656.128

Diğer Alacaklar

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

Türev Finansal Varlıklar 7 4.640 382

Stoklar 13 253.104 216.179
Canlı Varlıklar 14 74 25

Diğer Dönen Varlıklar 26 272.206 211.969

Ara Toplam 4.912.706 4.772.149

Satış Amacıyla Elde Tutulan Duran Varlıklar 34 80.687 -

Duran Varlıklar 3.654.678 3.261.178

Ticari Alacaklar 10 133.527 88.928

Diğer Alacaklar 11 399.849 2.126

Stoklar 13 18.096 17.941
Finansal Yatırımlar 7 5.730 8.314

Yatırım Amaçlı Gayrimenkuller 17 148.601 136.970

Maddi Duran Varlıklar 18 1.217.645 934.160

Maddi Olmayan Duran Varlıklar 19 727.226 859.335
Şerefiye 20 539.951 896.653

Ertelenmiş Vergi Varlığı 35 90.124 96.991

Diğer Duran Varlıklar 26 373.929 219.760

TOPLAM VARLIKLAR 8.648.071 8.033.327

31 Aralık 2011 tarihi itibariyle sona eren hesap dönemine ait konsolide finansal tablolar 11 Nisan 2012

tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK TARİHİ İTİBARIYLA KONSOLİDE BİLANÇOLAR

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

2

 Bağımsız Bağımsız
 denetimden denetimden

 Not geçmiş geçmiş

 Referansları 31 Aralık 2011 31 Aralık 2010

KAYNAKLAR

Kısa Vadeli Yükümlülükler 2.027.289 1.833.917

Finansal Borçlar 8 934.850 1.024.341
Diğer Finansal Yükümlülükler 9 71.561 56.863
Türev Finansal Yükümlülükler 9 6.610 9.687
Ticari Borçlar
 - İlişkili Taraflara Ticari Borçlar 37 246 1.197
 - Diğer Ticari Borçlar 10 444.997 395.148
Diğer Borçlar 11 89.907 80.540
Dönem Karı Vergi Yükümlülüğü 35 38.858 76.462
Borç Karşılıkları 22 44.093 89.010
Diğer Kısa Vadeli Yükümlülükler 26 396.167 100.669

Uzun Vadeli Yükümlülükler 2.769.713 1.578.368

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

ÖZKAYNAKLAR 3.851.069 4.621.042

Ana Ortaklığa Ait Özkaynaklar 27 3.039.038 3.864.544

Çıkarılmış Sermaye 27 2.450.000 2.450.000
Sermaye Düzeltme Farkları 27 143.526 143.526
Hisse Senedi İhraç Primleri 27 630 630
Değer Artış Fonu 27 (4.056) 13.918
Yabancı Para Çevrim Farkları 27 67.538 (3.939)
Kardan Ayrılan Kısıtlanmış Yedekler 27 1.450.139 696.888
Geçmiş Yıllar Zararları 27 (311.595) (92.683)
Net Dönem (Zararı)/Karı 27 (757.144) 656.204

Kontrol Gücü Olmayan Paylar 812.031 756.498

TOPLAM KAYNAKLAR 8.648.071 8.033.327

Taahhütler 23

 Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK- 31ARALIK 2011 VE 2010 HESAP DÖNEMLERİNE AİT

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

3

 Not

 Referansları 2011 2010

Sürdürülen Faaliyetler

Satış Gelirleri 28 2.867.348 2.518.878

Satışların Maliyeti (-) 28-30 (2.060.672) (1.852.713)

Brüt Esas Faaliyet Karı 28 806.676 666.165

Pazarlama, Satış ve

 Dağıtım Giderleri (-) 29-30 (386.592) (328.707)
Genel Yönetim Giderleri (-) 29-30 (394.900) (345.733)
Diğer Faaliyet Gelirleri 31 95.503 40.236

Diğer Faaliyet Giderleri (-) 31 (1.212.800) (215.184)

Faaliyet Zararı (1.092.113) (183.223)

Finansal Gelirler 32 972.076 297.585

Finansal Giderler (-) 33 (774.670) (330.315)

Sürdürülen Faaliyetler

 Vergi Öncesi Zararı (894.707) (215.953)

Sürdürülen Faaliyetler

 Vergi Gideri 35 (204.887) (63.611)
Dönem Vergi Gideri (191.523) (111.634)
Ertelenmiş Vergi (Gideri)/Geliri (13.364) 48.023

Sürdürülen Faaliyetler

 Dönem Zararı (1.099.594) (279.564)

Durdurulan Faaliyetler
Durdurulan Faaliyetler

 Vergi Sonrası Dönem Karı 34 132.278 886.293

Dönem (Zararı)/ Karı (967.316) 606.729

Dönem (Zararı)/Karı Dağılımı

Kontrol Gücü Olmayan Paylar (210.172) (49.475)
Ana Ortaklık Payları (757.144) 656.204

Ana Ortaklık Paylarına Ait

 Hisse Başına (Kayıp)/Kazanç 36 (0,31) 0,27

Sürdürülen Faaliyetlerden Ana Ortaklık

 Paylarına Ait Hisse Başına Toplam (Kayıp)/Kazanç (0,338) 0,288

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK- 31 ARALIK 2011 VE 2010 HESAP DÖNEMLERİNE AİT

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

4

 2011 2010

Dönem (Zararı) / Karı (967.316) 606.729

Diğer Kapsamlı (Gider)/Gelir:

Finansal Varlık Değer Artış Fonundaki Değişim (4.703) 1.462

Yabancı Para Çevrim Farklarındaki Değişim 113.046 (1.606)

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

Toplam Kapsamlı (Gider)/Gelir (858.973) 606.585

Toplam Kapsamlı (Giderin)/Gelirin Dağılımı

Kontrol Gücü Olmayan Paylar (168.603) (46.416)

Ana Ortaklık Payları (690.370) 653.001

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 31 ARALIK 2011 VE 2010 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT

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

5

Not

Çıkarılmış

sermaye

Sermaye

düzeltmesi

farkları

Hisse

senedi

ihraç

primleri

Finansal

varlık

değer artış

fonu

Duran

varlık

değer artış

fonu

Yabancı

para

çevrim

farkları

Kardan

ayrılan

kısıtlanmış

yedekler

Geçmiş

yıllar

karları/

(zararları)

Net

dönem

karı/

(zararı)

Ana ortaklığa

ait

özkaynaklar

Kontrol

gücü

olmayan

paylar

Toplam

özkaynaklar

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

Transferler - - - - (26.460) - 16.247 (103.900) 114.113 - - -

Bağlı ortaklık sermaye artışına kontrol gücü olmayan

payların katılımı

-

-

-

-

-

-

-

-

-

-

51.969

51.969

Temettü ödemesi - - - - - - - - - - (16.038) (16.038)

İşletme birleşmesi ve konsolidasyon oran değişim etkisi - - - - - - - - - - (442) (442)

Müşterek yönetime tabi teşebbüs hisse devri etkisi - - - - (87.482) 7.789 - 79.693 - - (11.115) (11.115)

Kontrol gücü olmayan paylar satış opsiyonuna konu

olan finansal yükümlülükler

- - - - - - - (207.671) - (207.671) (43.777) (251.448)

Bağlı ortaklık etkin ortaklık payı değişimi - - - - - - - (54.891) - (54.891) 54.891 -

Diğer (1) - - - - - - - - - - 279 279

Toplam kapsamlı gelir / (gider) - - - 1.462 - (4.665) - - 656.204 653.001 (46.416) 606.585

 -Finansal varlık değer artışı fonundaki

 değişim, net

-

-

-

1.462

 -

-

-

-

-

1.462

-

1.462

 -Yabancı para çevrim farkları - - - - - (4.665) - - - (4.665) 3.059 (1.606)

 - Net dönem karı /(zararı) - - - - - - - - 656.204 656.204 (49.475) 606.729

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

 1 Ocak 2011 tarihindeki bakiyeler 27 2.450.000 143.526 630 13.918 - (3.939) 696.888 (92.683) 656.204 3.864.544 756.498 4.621.042

Transferler - - - - - - 753.251 (97.047) (656.204) - - -

Bağlı ortaklık sermaye artışına kontrol gücü olmayan

payların katılımı

- - - - - - - - - - 257.057 257.057

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

Temettü ödemesi - - - - - - - - - - (17.054) (17.054)

Enflasyon muhasebesi etkisi - - - - - - - 88 - 88 125 213

İşletme birleşmesi ve konsolidasyon oran değişim etkisi - - - - - - - 5.126 - 5.126 (12.247) (7.121)

Kontrol gücü olmayan paylar satış opsiyonuna konu

 olan finansal yükümlülükler

22-c

-

-

-

-

-

-

-

(140.350)

-

(140.350)

(4.637)

(144.987)

Diğer (1) - - - - - - - - - - 892 892

Toplam kapsamlı gider - - - (4.703) - 71.477 - - (757.144) (690.370) (168.603) (858.973)

 -Finansal varlık değer artışı fonundaki

 değişim, net

- - - (4.703) - - - - - (4.703) - (4.703)

 -Yabancı para çevrim farkları - - - - - 71.477 - - - 71.477 41.569 113.046

 - Net dönem zararı - - - - - - - - (757.144) (757.144) (210.172) (967.316)

31 Aralık 2011 tarihindeki bakiyeler 27 2.450.000 143.526 630 (4.056) - 67.538 1.450.139 (311.595) (757.144) 3.039.038 812.031 3.851.069

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

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

6

Bağımsız

Denetimden

Geçmiş

1 Ocak-

31 Aralık

Bağımsız

Denetimden

Geçmiş

1 Ocak-

31 Aralık

 Notlar 2011 2010

Sürdürülen faaliyetler vergi öncesi zarar (894.707) (215.953)

Durdurulan faaliyetler vergi öncesi kar 34

153.465 943.711

Düzeltmeler:

Amortisman ve itfa payları 17,18, 19 233.610 401.095

Faiz gideri 33 160.262 94.096

Vadeli alımlardan kaynaklanan ertelenmiş

finansman gideri 33 17.554 24.345

Şüpheli alacak karşılığı 10 39.019 56.092

Kıdem tazminatı yükümlülüğündeki artış 24 23.731 28.264

Yatırım amaçlı gayrimenkuller, maddi duran

 varlıklar ve maddi olmayan duran varlıklar

 değer düşüklüğü karşılığı / (iptali), net 17,18, 19 50.671 86.457

Duran varlık satış (karları), net 31 206 (15.453)

Yabancı para çevrim farkları 55.811 (6.653)

Net gerçekleşebilir değer için ayrılan karşılıklar (7.258) 292

Faiz geliri 32 (199.391) (70.097)
Vadeli satışlardan kaynaklanan kazanılmamış

finansman geliri 32 (51.338) (40.316)

6111 sayılı kanun kapsamındaki

 ihtilaflı vergi borcu gideri

 844.993 -
6111 sayılı kanun kapsamındaki

 matrah artırımı gideri

 89.560 -

Gerçekleşmemiş kur farkı gideri/(geliri), (net) 400.271 (16.654)

Stok değer düşüklüğü (iptali)/ karşılığı 13 (2.537) 292

Vergi cezası karşılığı iptali 22 (4.977) (2.878)

Şerefiye değer düşüklüğü karşılığı 20 103.895 29.030

Dava karşılığı 22 7.380 4.441

İzin hakları karşılığı 26 19.274 14.513

Stopaj giderleri karşılığı 22 1.751 3.095

Ayrılan şüpheli ticari alacaklara ilişkin tahsilatlar 10 28.870 15.031

Bağlı ortaklık satış karı 34 (245.849) (1.043.603)

Finansal yatırım satış karı 31 (11.278) -

Diğer karşılıklar (61.393) -

 751.595 289.147

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

7

Bağımsız

Denetimden

Geçmiş

1 Ocak-

31 Aralık

Bağımsız

Denetimden

Geçmiş

1 Ocak-

31 Aralık

 Notlar 2011 2010

Varlık ve yükümlülüklerdeki değişimler:

Ticari alacak ve ilişkili taraflardan alacaklardaki (artış) (143.015) (228.787)

Stoklardaki (artış) (34.739) (99.894)

Ticari borçlar ve ilişkili taraflara borçlardaki artış 66.417 172.601

Diğer alacaklardaki (artış) (127.514) (19.136)

Diğer borçlardaki artış 58.681 31.497

Ödenen kıdem tazminatı

 (9.499) (11.794)

Ödenen vergiler

 (251.471) (105.428)

Ödenen izin hakları karşılıkları 26 (8.719) (11.502)

Ödenen hukuki dava karşılıkları 22 (8.341) (913)

Ödenen ihtilaflı borçlar

 (216.508) -

Ödenen matrah artırımı

 (72.408) -

Ödenen stopaj karşılığı 22 (7.710) -

Ödenen vergi cezası karşılığı 22 (28.545) (11.218)

Finansal yatırımlar ve özkaynak yöntemiyle

 değerlenen yatırımlardaki (artış)/azalış (26.271) 23.687

Diğer duran varlıklardaki (artış) /azalış (150.467) 19.022

Diğer uzun vadeli yükümlülüklerdeki artış 71.442 -

İşletme faaliyetlerinde (kullanılan)/sağlanan net nakit: (137.072) 47.282

Yatırım faaliyetleri:

Maddi ve maddi olmayan duran varlık alımları 18,19 (606.198) (615.287)

Yatırım amaçlı gayrimenkul satın alımları 17 (25.568) (17.020)

Maddi ve maddi olmayan duran varlık

 satışından sağlanan nakit 42.435 113.510

Uzun vadeli yükümlülüklerdeki artış/(azalış) 19.787 (60.657)

Bağlı ortaklık ilave hisse satın alımı (7.121) -

Türev yükümlülüklerdeki azalış (3.077) -

Bağlı ortaklık satışından elde edilen nakit

 293.594 1.877.935

Finansal yatırım satışından elde edilen nakit 36.225 -

Yatırım faaliyetlerinde (kullanılan)/ sağlanan net nakit (249.923) 1.298.481

Finansman faaliyetleri:

Finansal borçlardaki artış 92.623 11.931

Alınan faiz 194.640 85.396

Ödenen faiz (141.273) (78.593)

Kontrol gücü olmayan paylar sermaye artışı 257.057 51.969

Kontrol gücü olmayan paylara ödenen temettüler (17.054) (16.038)

İhraç edilen menkul kıymetlerden elde edilen nakit - 23.685

Finansman faaliyetlerinden sağlanan net nakit 385.993 78.350

Nakit ve benzeri değerlerdeki net (azalış)/artış (1.002) 1.424.113

Nakit ve nakit benzeri değerlerin dönem başı bakiyesi 6 3.458.829 2.034.716

Nakit ve nakit benzeri değerlerin dönem sonu bakiyesi 6 3.457.827 3.458.829

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

8

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU

Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding”, “Holding” veya “Şirket”) 22 Eylül 1980
tarihinde kurulmuş ve Türkiye’de tescil edilmiştir. Holding’in fiili faaliyet konusu; iştirakler yoluyla

medya, enerji, telekomünikasyon, turizm, sigorta, sanayi ve pazarlama sektörlerinde yatırım yapmak,

bağlı ortaklıklar ve müşterek yönetime tabi teşebbüslerine finansman, yönetim danışmanlığı ve iç

denetim hizmetleri vermektir.

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

olup; hisseleri 21 Haziran 1993 tarihinden itibaren İstanbul Menkul Kıymetler Borsası’nda (“İMKB”)
işlem görmektedir. SPK’nın 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince; Merkezi

Kayıt Kuruluşu A.Ş. kayıtlarına göre; 31 Aralık 2011 tarihi itibariyle Doğan Holding’in sermayesinin

%32,46’sını (31 Aralık 2010: %32,12) temsil eden hisselerin “dolaşımda” olduğu kabul edilmektedir.
Doğan Holding sermayesinin %34,29’una karşılık gelen hisseleri açık statüdedir (Not 27).

Holding’in kayıtlı adresi aşağıdadır:

Burhaniye Mahallesi Kısıklı Caddesi No: 65

Üsküdar 34696 İstanbul

Doğan Holding’in temel faaliyetleri Türkiye’de olup; “enerji” faaliyet bölümünü oluşturan müşterek

yönetime tabi teşebbüssü Petrol Ofisi A.Ş. (OMV Petrol Ofisi A.Ş.) ve bağlı ortaklıkları (kısaca “Petrol

Ofisi” veya “POAŞ”)’nın hisse devir işlemlerinin tamamlandığı tarih olan 22 Aralık 2010 tarihine kadar
raporlamanın amacına uygun olarak üç bölüm altında topladığı faaliyetlerini, hisse devir tarihinden

itibaren iki ana grupta toplamıştır:

 Medya

 Diğer

Petrol Ofisi hisse devir işlemlerinin 22 Aralık 2010 tarihinde tamamlanması nedeniyle 31 Aralık 2011

tarihi itibariyle hazırlanan konsolide finansal tablolarda “enerji” bölümü ayrı bir bölüm olarak

raporlanmamıştır. 31 Aralık 2011 tarihi itibariyle hazırlanan konsolide finansal tablolarda karşılaştırma
prensipleri gereği sunulan 31 Aralık 2010 tarihinde sona eren hesap dönemine ilişkin konsolide gelir

tablosunda Petrol Ofisi’nin hisse devir tarihine kadar olan faaliyet sonuçları “durdurulan faaliyetler”

(Not 34) olarak sınıflanmıştır.

“Diğer” raporlama bölümü içerisinde ticaret, turizm, telekomünikasyon, üretim, gayrimenkul,

pazarlama, elektrik üretim sektörlerinde faaliyet gösteren bağlı ortaklıklar ve müşterek yönetime tabi

teşebbüsler yer almaktadır. Bu sektörlerdeki şirketlerin faaliyet sonuçlarının konsolide finansal
tablolardaki etkisinin konsolide büyüklük göz önüne alındığında önemlilik sınırının altında kalması

nedeniyle bu dönem ayrı raporlanabilir bölümler olarak dikkate alınmamışlardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

9

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

Doğan Holding’in bağlı ortaklıkları (“Bağlı Ortaklıklar”), temel faaliyet konuları, bölümleri ve faaliyet
gösterdikleri ülkeler aşağıda belirtilmiştir:
 Faaliyet

Bağlı Ortaklıklar Ülke konusu Bölüm

Doğan Yayın Holding A.Ş. (“Doğan Yayın Holding veya DYH”) Türkiye Holding Medya

Hürriyet Gazetecilik ve Matbaacılık A.Ş. (“Hürriyet”) Türkiye Gazete yayıncılığı Medya

Hürriyet Medya Basım Hizmetleri

 ve Ticaret A.Ş. (“Hürriyet Medya Basım”) Türkiye Basım ve idari hizmetler Medya

Doğan Ofset Yayıncılık ve Matbaacılık A.Ş. (“Doğan Ofset”) Türkiye Dergi ve kitap basım Medya

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

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

Doğan Dağıtım Satış Pazarlama Matbaacılık Ödeme Aracılık

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

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

Işıl İthalat İhracat Mümessillik A.Ş. (“Işıl İthalat İhracat”) Türkiye İthalat ve ihracat Medya

Tasfiye Halinde Refeks Dağıtım ve Kurye Hizmetleri A.Ş. (“Refeks”) Türkiye Dağıtım ve kurye hizmetleri Medya

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

E Tüketici İnternet ve Danışmanlık Hizmetleri

 Elektronik Yayıncılık A.Ş. (“E Tüketici”) Türkiye İnternet hizmetleri Medya

Doğan Gazetecilik İnternet Hizmetleri ve Ticaret A.Ş. (“Doğan Gazetecilik Internet”) Türkiye İnternet hizmetleri Medya

Yenibiriş İnsan Kaynakları Hizmetleri

 Danışmanlık ve Yayıncılık A.Ş. (“Yenibir”) Türkiye İnternet hizmetleri Medya

TME Teknoloji Proje Geliştirme

 ve Yazılım A.Ş. (“TME Teknoloji”) Türkiye Yazılım hizmetleri Medya

Hürriyet Zweigniederlassung GmbH

 (“Hürriyet Zweigniederlassung”) Almanya Gazete basım Medya

Milliyet Verlags und Handels GmbH (“Milliyet Verlags”) Almanya Gazete yayıncılığı Medya

Doğan Media International GmbH (“DMI”) Almanya Gazete yayıncılığı Medya

Hürriyet Invest B.V. (“Hürriyet Invest”) Hollanda Yatırım Medya

Fairworld International Limited (“Fairworld”) İngiltere Dış ticaret Medya

Falcon Purchasing Services Ltd. (“Falcon”) İngiltere Dış ticaret Medya

Marchant Resources Ltd. (“Marchant”) İngiliz Virjin Adaları Dış Ticaret Medya

Trader Media East Ltd. (“TME”) Jersey Yatırım Medya

Oglasnik d.o.o. Hırvatistan Gazete ve internet yayıncılığı Medya

TCM Adria d.o.o. Hırvatistan Yatırım Medya

Internet Posao d.o.o. Hırvatistan İnternet yayıncılığı Medya

Expressz Magyarorszag Media Zrt Macaristan Gazete ve internet yayıncılığı Medya

Mirabridge International B.V. Hollanda Yatırım Medya

Pronto Invest B.V. Hollanda Yatırım Medya

Moje Delo spletni marketing, d.o.o Slovenya İnternet yayıncılığı Medya

Bolji Posao d.o.o. Serbia Sırbistan İnternet yayıncılığı Medya

Bolji Posao d.o.o. Bosnia Bosna-Hersek İnternet yayıncılığı Medya

OOO RUKOM Rusya İnternet yayıncılığı Medya

OOO Pronto Aktobe Kazakistan Gazete ve internet yayıncılığı Medya

OOO Pronto Kurgan Rusya Gazete ve internet yayıncılığı Medya

OOO Novoprint Rusya Gazete ve internet yayıncılığı Medya

OOO Delta-M Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Baikal Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto DV Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Ivanovo Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Kaliningrad Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Kazan Rusya Gazete ve internet yayıncılığı Medya

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

10

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

 Faaliyet

Bağlı Ortaklıklar Ülke konusu Bölüm

OOO Pronto Krasnodar Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Krasnoyarsk Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Nizhny Novgorod Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Novosibirsk Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Oka Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Peterburg Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Samara Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Stavropol Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto UlanUde Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Vladivostok Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Volgograd Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Moscow Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Neva Rusya Gazete ve internet yayıncılığı Medya

OOO Tambukan Rusya Gazete ve internet yayıncılığı Medya

OOO Utro Peterburga Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Astrakhan Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Kemerovo Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Smolensk Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Tula Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Voronezh Rusya Gazete ve internet yayıncılığı Medya

OOO Tambov-Info Rusya Gazete ve internet yayıncılığı Medya

OOO Pronto Obninsk Rusya Gazete ve internet yayıncılığı Medya

OOO SP Belpronto Belarus Gazete ve internet yayıncılığı Medya

OOO Pronto Rostov Rusya Gazete ve internet yayıncılığı Medya

ZAO Pronto Akzhol Kazakistan Gazete ve internet yayıncılığı Medya

TOO Pronto Akmola Kazakistan Gazete ve internet yayıncılığı Medya

OOO Pronto Atyrau Kazakistan Gazete ve internet yayıncılığı Medya

OOO Pronto Aktau Kazakistan Gazete ve internet yayıncılığı Medya

SP Pronto Kiev Ukrayna Gazete ve internet yayıncılığı Medya

OOO Rosprint Rusya Baskı hizmetleri Medya

OOO Rosprint Samara Rusya Baskı hizmetleri Medya

OOO Partner-Soft Rusya İnternet yayıncılığı Medya

Pronto Soft Belarus İnternet yayıncılığı Medya

TOV E-Prostir Ukrayna İnternet yayıncılığı Medya

Impress Media Marketing LLC Rusya Yayıncılık Medya

OOO Rektcentr Rusya Yatırım Medya

ZAO NPK Rusya Çağrı merkezi Medya

Publishing House Pennsylvania Inc. ABD Yatırım Medya

Pronto Ust Kamenogorsk Kazakistan Gazete Yayıncılığı Medya

Sklad Dela Prekmurje NGO Slovenya İnternet Yayıncılığı Medya

Nartek Bilişim Turizm ve Pazarlama Hizmetleri Ticaret A.Ş. (“Nartek”) Türkiye İnternet yayıncılığı Medya

Doğan TV Holding A.Ş. (“Doğan TV Holding”) Türkiye TV yayıncılık Medya

DTV Haber ve Görsel Yayıncılık A.Ş. (“Kanal D”) Türkiye TV yayıncılık Medya

Mozaik İletişim Hizmetleri A.Ş. (“Mozaik” veya “D-smart”) Türkiye TV yayıncılık Medya

Doruk Televizyon ve Radyo Yayıncılık A.Ş.

 (“Doruk Televizyon” veya “CNN Türk”) Türkiye TV yayıncılık Medya

Doğan TV Digital Platform İşletmeciliği A.Ş.

 (“Doğan TV Dijital”) Türkiye TV yayıncılık Medya

Alp Görsel İletişim Hizmetleri A.Ş. (“Alp Görsel”) Türkiye TV yayıncılık Medya

Fun Televizyon Yapımcılık Sanayi ve

 Ticaret A.Ş. (“Fun TV”) Türkiye TV yayıncılık Medya

Tempo Televizyon Yayıncılık Yapımcılık Sanayi ve

 Ticaret A.Ş. (“Tempo TV”) Türkiye TV yayıncılık Medya

Kanalspor Televizyon ve Radyo Yayıncılık A.Ş. (“Kanalspor”) Türkiye TV yayıncılık Medya

Milenyum Televizyon Yayıncılık ve

 Yapımcılık A.Ş. (“Milenyum TV”) Türkiye TV yayıncılık Medya

TV 2000 Televizyon Yayıncılık Yapımcılık Sanayi ve

 Ticaret A.Ş. (“TV 2000”) Türkiye TV yayıncılık Medya

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

11

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

 Faaliyet

Bağlı Ortaklıklar Ülke konusu Bölüm

Moda Radyo ve Televizyon Yayıncılık

 Ticaret A.Ş. (“Moda Radyo”) Türkiye Radyo yayıncılık Medya

Popüler Televizyon ve Radyo Yayıncılık A.Ş. (“Popüler TV”) Türkiye TV yayıncılık Medya

D Yapım Reklamcılık ve

 Dağıtım A.Ş. (“D Yapım Reklamcılık”) Türkiye TV yayıncılık Medya

Bravo Televizyon ve Radyo Yayıncılık A.Ş. (“Bravo TV”) Türkiye TV yayıncılık Medya

Doğa Televizyon ve Radyo Yayıncılık A.Ş. (“Doğa TV”) Türkiye TV yayıncılık Medya

Altın Kanal Televizyon ve Radyo

 Yayıncılık A.Ş. (“Altın Kanal”) Türkiye TV yayıncılık Medya

Stil Televizyon ve Radyo Yayıncılık A.Ş. (“Stil TV”) Türkiye TV yayıncılık Medya

Selenit Televizyon ve Radyo Yayıncılık A.Ş. (“Selenit TV”) Türkiye TV yayıncılık Medya

Elit Televizyon ve Radyo Yayıncılık A.Ş. (“Elit TV”) Türkiye TV yayıncılık Medya

Trend Televizyon ve Radyo Yayıncılık A.Ş. (“Trend TV” veya “D Çocuk”) Türkiye TV yayıncılık Medya

Ekinoks Televizyon ve Radyo Yayıncılık A.Ş. (“Ekinoks TV”) Türkiye TV yayıncılık Medya

Dönence Televizyon ve Radyo Yayıncılık A.Ş. (“Dönence TV”) Türkiye TV yayıncılık Medya

Fleks Televizyon ve Radyo Yayıncılık A.Ş. (“Fleks TV”) Türkiye TV yayıncılık Medya

Planet Televizyon ve Radyo Yayıncılık A.Ş. (“Planet TV”) Türkiye TV yayıncılık Medya

Deniz Televizyon ve Radyo Yayıncılık A.Ş. (“Deniz TV” veya “HD TV”) Türkiye TV yayıncılık Medya

Doğan Prodüksiyon Hizmetleri A.Ş. (“Doğan Prodüksiyon”) Türkiye TV yayıncılık Medya

Kutup Televizyon ve Radyo Yayıncılık A.Ş. (“Kutup TV”) Türkiye TV yayıncılık Medya

Galaksi Radyo ve Televizyon Yayıncılık Yapımcılık

 Sanayi ve Ticaret A.Ş. (“Galaksi TV”) Türkiye TV yayıncılık Medya

Koloni Televizyon ve Radyo Yayıncılık A.Ş. (“Koloni TV”) Türkiye TV yayıncılık Medya

Atılgan Televizyon ve Radyo Yayıncılık A.Ş. (“Atılgan TV”) Türkiye TV yayıncılık Medya

Atmosfer Televizyon ve Radyo Yayıncılık A.Ş. (“Atmosfer TV”) Türkiye TV yayıncılık Medya

Gümüş Televizyon ve Radyo Yayıncılık A.Ş. (“Gümüş TV”) Türkiye TV yayıncılık Medya

Platin Televizyon ve Radyo Yayıncılık A.Ş. (“Platin TV”) Türkiye TV yayıncılık Medya

Yörünge Televizyon ve Radyo Yayıncılık A.Ş. (“Yörünge TV”) Türkiye TV yayıncılık Medya

Safir Televizyon ve Radyo Yayıncılık A.Ş. (“Safir Televizyon”) Türkiye TV yayıncılık Medya

Tematik Televizyon ve Radyo Yayıncılık A.Ş. (“Tematik TV”) Türkiye TV yayıncılık Medya

Süper Kanal Televizyon Video Radyo Basın Yapım, Yayın

 Tanıtım ve Haber Hizmetleri A.Ş. (“Süperkanal”) Türkiye TV yayıncılık Medya

Uydu İletişim Basın Yayın A.Ş. (“Uydu”) Türkiye TV yayıncılık Medya

Tasfiye Halinde Mobil Teknolojileri Araştırma Geliştirme A.Ş. (“Mobil”) Türkiye İnteraktif hizmetler Medya

Tasfiye Halinde Matis Reklam ve Pazarlama A.Ş (“Matis TV”) Türkiye TV yayıncılık Medya

Yonca Pazarlama ve Dağıtım A.Ş. (“Yonca TV”) Türkiye TV yayıncılık Medya

Tasfiye Halinde İnci Televizyon ve Radyo Yayıncılık A.Ş. (“İnci TV”) Türkiye TV yayıncılık Medya

Kuvars Televizyon ve Radyo Yayıncılık A.Ş. (“Kuvars TV”) Türkiye TV yayıncılık Medya

Lal Televizyon ve Radyo Yayıncılık A.Ş. (“Lal TV”) Türkiye TV yayıncılık Medya

Tasfiye Halinde Truva Televizyon ve Radyo Yayıncılık A.Ş. (“Truva TV”) Türkiye TV yayıncılık Medya

Tasfiye Halinde Kayra Televizyon ve Radyo ve Yayıncılık A.Ş. (“Kayra TV”) Türkiye TV yayıncılık Medya

Tasfiye Halinde Milas Televizyon ve Radyo Yayıncılık A.Ş. (“Milas TV”) Türkiye TV yayıncılık Medya

Anemon İletişim Hizmetleri A.Ş. (“Anemon”) Türkiye TV yayıncılık Medya

Yosun İletişim Hizmetleri A.Ş. (“Yosun”) Türkiye TV yayıncılık Medya

Denizatı İletişim Hizmetleri A.Ş (“Denizatı”) Türkiye TV yayıncılık Medya

Protema Yapım Reklamcılık ve Dağıtım A.Ş (“Protema Yapım”) Türkiye TV yayıncılık Medya

Doğan Teleshopping Pazarlama ve

 Ticaret A.Ş. (“Doğan Teleshopping” veya “Her Eve Lazım”) Türkiye TV yayıncılık Medya

Rapsodi Radyo ve Televizyon Yayıncılık A.Ş. (“RapsodiRadyo”) Türkiye Radyo yayıncılık Medya

Doğan Müzik Yapım ve Ticaret A.Ş. (“DMC”) Türkiye Müzik ve eğlence Medya

İnteraktif Medya Hizmetleri Geliştirme Pazarlama ve Ticaret A.Ş.

 (“İnteraktif Medya”) Türkiye İnteraktif hizmetler Medya

Primeturk GmbH (“Prime Turk”) Almanya Pazarlama Medya

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

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

Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. (“DMK”) Türkiye Perakende Medya

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

12

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

 Faaliyet

Bağlı Ortaklıklar Ülke konusu Bölüm

Aras Prodüksiyon ve Satış A.Ş. (“Aras Prodüksiyon”) Türkiye TV yayıncılık Medya

Doğan İletişim Elektronik Servis Hizmetleri

 ve Yayıncılık A.Ş. (“Doğan İletişim”) Türkiye İnternet servis sağlayıcı Medya

Doğan Factoring Hizmetleri A.Ş. (“Doğan Factoring”) Türkiye Faktoring Medya

Doğan Platform Yatırımları A.Ş. (“Doğan Platform”) Türkiye Yatırım Medya

Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş. (“Milpa”) Türkiye Ticaret Diğer

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

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

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

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

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

Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. (“Ditaş Doğan”) Türkiye Üretim Diğer

Milta Turizm İşletmeleri A.Ş. (“Milta Turizm”) Türkiye Turizm Diğer

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

Zigana Elektrik Dağıtım Sanayi ve Ticaret A.Ş. (“Zigana”) Türkiye Enerji Diğer

Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. (“Doğan Enerji”) Türkiye Enerji Diğer

SC D-Yapı Real Estate, Investment and Construction S.A. (“D Yapı Romanya”) Romanya Gayrimenkul Diğer

D Stroy Limited (“D Stroy”) Rusya Gayrimenkul Diğer

SC Doğan Hospitals Investments and Management SRL (“SC Doğan Hospitals”) Romanya Gayrimenkul Diğer

DHI Investment B.V. (“DHI Investment”) Hollanda Yatırım Diğer

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

Grup’un temel alış ve satışlarının Türkiye’de yapılması ve varlıklarının büyük bir kısmının Türkiye’de

bulunmasından dolayı finansal bilgilerin coğrafi bölümlere göre raporlanmasına gerek duyulmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

13

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan Finansal Raporlama Standartları

SPK, Seri: XI, No: 29 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”

(“Seri: XI, No:29 sayılı Tebliğ”) ile işletmeler tarafından düzenlenecek finansal tablolar ile bunların

hazırlanması ve ilgililere sunulmasına ilişkin ilke, usul ve esasları belirlemektedir. Bu Tebliğ, 1 Ocak

2008 tarihinden sonra başlayan hesap dönemlerine ait ilk ara dönem finansal tablolardan geçerli olmak
üzere yürürlüğe girmiş olup, SPK’nın Seri: XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe

Standartları Hakkında Tebliğ”i yürürlükten kaldırılmıştır. Bu Tebliğe istinaden, işletmelerin finansal

tablolarını Avrupa Birliği tarafından kabul edilen haliyle Uluslararası Finansal Raporlama Standartları
(“UMS/UFRS”)’na göre hazırlamaları gerekmektedir. Ancak Avrupa Birliği tarafından kabul edilen

UMS/UFRS’nin Uluslararası Muhasebe Standartları Kurulu (“UMSK”) tarafından yayımlananlardan

farkları Türkiye Muhasebe Standartları Kurulu (“TMSK”) tarafından ilan edilinceye kadar
UMS/UFRS’ler uygulanacaktır. Bu kapsamda, benimsenen standartlara aykırı olmayan, TMSK

tarafından yayımlanan Türkiye Muhasebe/Finansal Raporlama Standartları (“TMS/TFRS”) esas

alınacaktır.

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

tarafından kabul edilen muhasebe ve raporlama ilkelerine (“SPK Finansal Raporlama Standartları”)
uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere

enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Dolayısıyla finansal tablolarda,

1 Ocak 2005 tarihinden başlamak kaydıyla, UMSK tarafından yayımlanmış 29 No’lu “Yüksek
Enflasyonlu Ekonomilerde Finansal Raporlama” standardı (“UMS 29”) uygulanmamıştır.

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

UMSK tarafından yayımlananlardan farkları TMSK tarafından henüz ilan edilmediğinden, konsolide
finansal tablolar SPK’nın Seri: XI, No: 29 sayılı tebliği ve bu tebliğe açıklama getiren duyuruları

çerçevesinde, UMS/UFRS’nin esas alındığı SPK Finansal Raporlama Standartları’na uygun olarak

hazırlanmıştır. Konsolide finansal tablolar ve dipnotlar, SPK tarafından tavsiye edilen formatlara
uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

Doğan Holding ve Türkiye’de kayıtlı olan bağlı ortaklıkları, müşterek yönetime tabi teşebbüsleri ve

iştirakleri, kanuni finansal tablolarını Türk Ticaret Kanunu’na (“TTK”), vergi mevzuatına ve T.C.

Maliye Bakanlığı tarafından yayımlanan Tek Düzen Hesap Planı’na uygun olarak Türk Lirası
cinsinden hazırlamaktadır. Yabancı ülkelerde faaliyet gösteren bağlı ortaklıkların kanuni finansal

tabloları faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklere uygun olarak

hazırlanmıştır.

Konsolide finansal tablolar, tarihi maliyet esasına göre hazırlanmış kanuni kayıtlara SPK Finansal

Raporlama Standartları’na uygun sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar
yansıtılarak düzenlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

14

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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

finansal tabloları

Yabancı ülkelerde faaliyet gösteren bağlı ortaklık ve müşterek yönetime tabi teşebbüslerin finansal
tabloları, faaliyet gösterdikleri ülkelerde geçerli olan mevzuata göre hazırlanmış olup, Grup’un

muhasebe politikalarına uygunluk açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak

düzenlenmiştir.

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

birimine aşağıdaki şekilde çevrilir:

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

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

çevrim farkları özsermayede ve kapsamlı gelir tablosunda ayrı bir kalem olarak (yabancı para

çevrim farkları) gösterilir.

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

gelir tablosuna satıştan kaynaklanan 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 Müşterek Yönetime Tabi

Teşebbüsler’ine (tümü ‘Grup’ olarak ifade edilmiştir) ait hesapları içerir. Konsolidasyon kapsamına

dâhil edilen şirketlerin finansal tablolarının hazırlanması sırasında, tarihsel maliyet esasına göre
tutulan kayıtlarına Not 2.1.1 ve Not 2.1.2’de belirtilen finansal tabloların hazırlanma ilkelerine

uygunluk ve Grup tarafından uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk

açısından, gerekli düzeltme ve sınıflandırmalar yapılmıştır. Konsolidasyon kapsamına dahil edilen

şirketlerin finansal tabloları Grup tarafından uygulanan muhasebe politikaları ve sunum biçimleri
gözetilerek SPK Finansal Raporlama Standartları’na uygun olarak hazırlanmıştır.

Hesap dönemi içinde satın alınan veya elden çıkarılan Bağlı Ortaklıklar ve Müşterek Yönetime Tabi

Teşebbüsler, operasyonlar üzerindeki kontrolün/müşterek kontrolün Grup’a transfer olduğu tarihten

itibaren konsolidasyon kapsamına alınmış ve kontrolün/müşterek kontrolün ortadan kalktığı tarih

itibarıyla de konsolidasyon kapsamı dışında tutulmuştur. Kontrol gücü olmayan paylar ters bakiye ile
sonuçlansa dahi, toplam kapsamlı gelir ana ortaklık hissedarlarına ve kontrol gücü olmayan paylara

aktarılır.

Konsolide finansal tabloların hazırlanmasında uygulanan konsolidasyon esasları aşağıda özetlenmiştir:

(a) Bağlı Ortaklıklar

Bağlı ortaklıklar, Doğan Holding’in (a) doğrudan ve/veya dolaylı olarak kendisine ait hisseler

neticesinde şirketlerdeki hisselerle ilgili oy kullanma hakkının %50’den fazlasını kullanma yetkisi

kanalıyla (b) oy kullanma hakkının %50’den fazlasını kullanma yetkisine sahip olmamakla birlikte mali
ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını

Doğan Holding’in menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade

eder. Bağlı Ortaklıklar, kontrolün Grup’a geçtiği tarihten itibaren tam konsolidasyon yöntemi

kullanılarak konsolide edilirler. Kontrolün ortadan kalktığı tarih itibariyle konsolidasyon kapsamından
çıkarılırlar. Etkin ortaklık oranı, Grup’un Doğan Holding üzerinden doğrudan ve bağlı ortaklıkları

üzerinden dolaylı olarak sahip olduğu pay oranıdır. Konsolide finansal tablolarda Doğan Ailesi üyelerine

ait hisseler kontrol gücü olmayan paylar olarak değerlendirilmiş ve Grup’un net aktiflerine ve karına
dahil edilmemiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

15

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

Bağlı ortaklıklara ait bilançolar ve gelir tabloları, tam konsolidasyon yöntemi kullanılarak konsolide

edilmiş olup Holding ve bağlı ortaklıklarının sahip olduğu payların kayıtlı değeri, ilgili özsermayeden
mahsup edilmektedir. Doğan Yayın Holding ile bağlı ortaklıkları arasındaki işlemler ve bakiyeler

konsolidasyon kapsamında karşılıklı olarak silinmektedir. Doğan Yayın Holding’in ve bağlı

ortaklıklarının, bağlı ortaklıklarda sahip olduğu hisselerin finansman maliyeti ile bu hisselere ait

temettüler, sırasıyla, özsermayeden ve ilgili dönem gelirinden çıkarılmıştır. Gerekli olması halinde,
Grup’un izlediği muhasebe politikalarıyla aynı olması amacıyla bağlı ortaklıkların finansal

tablolarında muhasebe politikalarıyla ilgili düzeltmeler yapılmıştır.

Grup’un bağlı ortaklıklarındaki sermaye payında kontrol kaybına neden olmayan değişiklikler

özkaynak işlemleri olarak muhasebeleştirilir Grup’un payı ile kontrol gücü olmayan payların defter

değerleri, bağlı ortaklık paylarındaki değişiklikleri yansıtmak amacıyla düzeltilir. Kontrol gücü
olmayan payların düzeltildiği tutar ile alınan veya ödenen bedelin gerçeğe uygun değeri arasındaki

fark, doğrudan özkaynaklarda Grup’un payı olarak muhasebeleştirilir. Grup’un bir bağlı

ortaklığındaki kontrolü kaybetmesi durumunda, satış sonrasındaki kar/zarar, i) alınan satış bedeli ile

kalan payın gerçeğe uygun değerlerinin toplamı ile ii) bağlı ortaklığın varlık (şerefiye dahil) ve
yükümlülüklerinin ve kontrol gücü olmayan payların önceki defter değerleri arasındaki fark olarak

hesaplanır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

16

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

Aşağıda 31 Aralık 2011 ve 2010 tarihleri itibarıyla Doğan Holding ve bağlı ortaklıklarının oy hakları ve
etkin ortaklık oranları gösterilmiştir:

 Doğan Holding ve Doğan ailesi

 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık

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

 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık

Bağlı Ortaklıklar 2011 2010 2011 2010 2011 2010 2011 2010

Hürriyet 77,65 77,65 - - 77,65 77,65 61,40 60,70
Doğan Gazetecilik (1) 70,76 70,76 0,52 0,52 71,28 71,28 53,49 52,74
Bağımsız Gazeteciler (2) - 100,00 - - - 100,00 - 52,74
Kemer Yayıncılık (3) - 99,98 - - - 99,98 - 52,73
Milliyet Verlags (4) 99,88 99,88 0,12 0,12 100,00 100,00 74,31 73,66
DMI 100,00 100,00 - - 100,00 100,00 69,57 68,66
Hürriyet Medya Basım 100,00 100,00 - - 100,00 100,00 61,40 60,69

Doğan Ofset 99,93 99,93 - - 99,93 99,93 61,36 60,65
Mozaik 99,85 100,00 0,08 - 99,93 100,00 60,53 59,41
Posta Haber (5) 100,00 100,00 - - 100,00 100,00 55,16 59,03
Doğan Haber 99,86 99,85 - - 99,86 99,85 67,97 66,92
Doğan Dağıtım 100,00 100,00 - - 100,00 100,00 75,47 74,41
Doğan Dış Ticaret 100,00 100,00 - - 100,00 100,00 75,34 74,29
Işıl İthalat İhracat 96,70 96,70 - - 96,70 96,70 72,86 71,84
Refeks (9) 100,00 100,00 - - 100,00 100,00 61,40 60,69

E Tüketici 99,00 99,80 0,10 0,10 99,10 99,90 60,79 60,56
Doğan Gazetecilik
 Internet (5) 100,00 100,00 - - 100,00 100,00 53,72 53,00
Yenibir 100,00 100,00 - - 100,00 100,00 61,40 60,70
Kemer Pazarlama (2) - 99,96 - - - 99,96 - 52,72
TME Teknoloji 100,00 100,00 - - 100,00 100,00 61,40 60,69
Hürriyet
 Zweigniederlassung 100,00 100,00 - - 100,00 100,00 61,40 60,70

Hürriyet Invest 100,00 100,00 - - 100,00 100,00 61,40 60,70
TME (6) 67,30 67,30 - - 67,30 67,30 43,68 43,18
Mirabridge
 International B.V. 100,00 100,00 - - 100,00 100,00 43,68 43,18
Pronto Invest B.V. 100,00 100,00 - - 100,00 100,00 43,68 43,18
TCM Adria d.o.o. 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Rektcentr 100,00 100,00 - - 100,00 100,00 43,68 43,18
Publishing House
 Pennsylvania Inc. 100,00 100,00 - - 100,00 100,00 43,68 43,18

Doğan Platform 100,00 100,00 - - 100,00 100,00 75,59 74,53
Doğan Yayın Holding 75,59 74,53 2,40 2,48 77,99 77,01 75,59 74,53
Fairworld 100,00 100,00 - - 100,00 100,00 75,34 74,29
Falcon 100,00 100,00 - - 100,00 100,00 75,34 74,29
Marchant (7) 100,00 100,00 - - 100,00 100,00 72,86 71,84
Oglasnik d.o.o. (6) 100,00 100,00 - - 100,00 100,00 43,68 43,18

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

17

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

 Doğan Holding ve Doğan ailesi

 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık

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

 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık

Bağlı Ortaklıklar 2011 2010 2011 2010 2011 2010 2011 2010

Expressz Magyarorszag

 Media Zrt 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO SP Belpronto 60,00 60,00 - - 60,00 60,00 26,21 25,91
OOO Pronto Rostov 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Aktobe 80,00 80,00 - - 80,00 80,00 27,96 27,64
OOO Pronto Kurgan (8) - 85,00 - - - 85,00 - 36,71
OOO Novoprint 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Delta-M 55,00 55,00 - - 55,00 55,00 24,03 23,75
OOO Pronto Baikal 100,00 100,00 - - 100,00 100,00 43,68 43,18

OOO Pronto DV 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Ivanovo 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Kaliningrad 95,00 95,00 - - 95,00 95,00 41,50 41,02
OOO Pronto Kazan 72,00 72,00 - - 72,00 72,00 31,45 31,09
OOO Pronto Krasnodar 80,00 80,00 - - 80,00 80,00 34,94 34,54
OOO Pronto
 Krasnoyarsk (9) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Nizhny
 Novgorod 90,00 90,00 - - 90,00 90,00 39,32 38,87

OOO Pronto Novosibirsk 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Oka (10) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Peterburg (11) 51,00 51,00 - - 51,00 51,00 22,28 22,02
OOO Pronto Samara (12) 100,00 89,90 - - 100,00 89,90 43,68 38,82
OOO Pronto Stavropol (13) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto UlanUde 90,00 90,00 - - 90,00 90,00 39,32 38,87
OOO Pronto Vladivostok 90,00 90,00 - - 90,00 90,00 39,32 38,87
OOO Pronto Volgograd (9) 100,00 100,00 - - 100,00 100,00 43,68 43,18

OOO Pronto-Moscow 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Neva 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Tambukan 85,00 85,00 - - 85,00 85,00 37,13 36,71
OOO Utro Peterburga (10) 55,00 55,00 - - 55,00 55,00 24,03 23,75
OOO Pronto Astrakhan (9) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Kemerovo 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Smolensk 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Tula 100,00 100,00 - 100,00 100,00 43,68 43,18

OOO Pronto Voronezh 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Tambov-Info 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Obninsk 100,00 100,00 - - 100,00 100,00 43,68 43,18
TOO Pronto Akmola 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto Atyrau 100,00 100,00 - - 100,00 100,00 34,94 34,54
OOO Pronto Aktau 100,00 100,00 - - 100,00 100,00 34,94 34,54
ZAO Pronto Akzhol 80,00 80,00 - - 80,00 80,00 34,94 34,54
SP Pronto Kiev 50,00 50,00 - - 50,00 50,00 21,84 21,59

Internet Posao d.o.o. 100,00 100,00 - - 100,00 100,00 30,58 30,23
Moje Delo spletni
 Marketing d.o.o. (6) 100,00 100,00 - - 100,00 100,00 43,68 43,18
Bolji Posao d.o.o. Serbia 100,00 100,00 - - 100,00 100,00 24,03 23,75
Bolji Posao d.o.o. Bosnia 100,00 100,00 - - 100,00 100,00 24,03 23,75
OOO RUKOM 100,00 100,00 - - 100,00 100,00 43,68 43,18
Sklad Dela Prekmurje NGO 100,00 - - - 100,00 - 24,03 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

18

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

 Doğan Holding ve Doğan ailesi

 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık

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

 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık

Bağlı Ortaklıklar 2011 2010 2011 2010 2011 2010 2011 2010

OOO Partner-Soft 100,00 100,00 - - 100,00 100,00 39,32 43,18
Pronto soft 90,00 90,00 - - 90,00 90,00 39,32 38,87
TOV E-Prostir 50,00 50,00 - - 50,00 50,00 21,84 21,59
Prime Turk 100,00 100,00 - - 100,00 100,00 60,44 59,41
Osmose Media 100,00 100,00 - - 100,00 100,00 60,44 59,41
OOO Rosprint (14) 100,00 100,00 - - 100,00 100,00 43,68 43,18

OOO Rosprint Samara 100,00 100,00 - - 100,00 100,00 43,68 43,18
Impress Media
 Marketing LLC (6) 100,00 100,00 - - 100,00 100,00 43,68 43,18
OOO Pronto TV (15) 100,00 100,00 - - 100,00 100,00 43,36 43,18
Pronto Ust Kamenogorsk 90,00 90,00 - - 90,00 90,00 34,94 34,54

Doğan TV Holding (16) 79,96 79,71 0,14 - 80,10 79,71 60,44 59,41
Kanal D 94,85 94,81 5,14 - 99,99 94,81 57,33 56,33
Işıl TV (17) - 100,00 - - - 100,00 - 59,41

Alp Görsel 100,00 100,00 - - 100,00 100,00 60,44 59,41
Fun TV 94,96 97,12 2,14 - 97,10 97,12 57,40 57,70
Tempo TV 94,71 96,83 2,13 - 96,84 96,83 57,33 57,48
Kanalspor 99,59 99,75 0,29 0,12 99,88 99,88 60,28 59,21
Milenyum TV 99,90 99,96 0,06 - 99,96 99,96 60,38 59,39
TV 2000 98,44 99,07 1,09 0,46 99,53 99,53 59,59 58,81
Moda Radyo (18) 99,82 99,74 0,09 0,09 99,91 99,83 60,34 59,25
Popüler TV 94,66 96,00 2,67 1,33 97,33 97,33 57,30 56,98
D Yapım Reklamcılık 100,00 100,00 - - 100,00 100,00 60,44 59,41

Bravo TV 98,73 99,73 1,00 - 99,73 99,73 59,77 59,20
Doğa TV 97,50 98,12 1,25 0,63 98,75 98,75 59,02 58,25
Altın Kanal 99,14 99,35 0,43 0,22 99,57 99,57 60,01 58,97
Stil TV 98,91 99,39 0,79 0,31 99,70 99,70 59,87 58,99
Selenit TV 99,81 99,81 0,06 0,06 99,87 99,87 60,42 59,24
Elit TV 99,05 99,05 0,32 0,32 99,37 99,37 59,96 58,79
D Çocuk 98,95 99,41 0,76 0,30 99,71 99,71 59,89 59,01
Ekinoks TV 99,77 99,80 0,17 0,07 99,94 99,87 60,39 59,24

Dönence TV 96,17 97,87 2,77 1,07 98,94 98,94 58,21 58,09
Fleks TV 97,81 98,79 1,58 0,60 99,39 99,39 59,21 58,64
Meridyen TV (19) - 99,98 - 0,01 - 99,99 - 59,36
Planet TV 99,36 99,65 0,46 0,17 99,82 99,82 60,15 59,15
HD TV 99,67 99,81 0,24 0,10 99,91 99,91 60,33 59,24
Ekin Radyo (20) - 100,00 - - - 100,00 - 59,40
Doğan Prodüksiyon 100,00 100,00 - - 100,00 100,00 60,44 59,41
Doğan TV Dijital 99,99 99,80 0,01 0,10 100,00 99,90 60,53 59,24

Kutup TV 99,63 99,79 0,27 0,11 99,90 99,90 60,31 59,23
Galaksi TV 98,20 99,20 1,00 - 99,20 99,20 59,44 58,88
Opal İletişim (21) - 99,92 - - - 99,92 - 59,36
Koloni TV 90,00 90,00 3,34 3,34 93,34 93,34 54,40 53,47
Atılgan TV 90,00 90,00 3,33 6,67 93,33 96,67 54,40 53,47
Atmosfer TV 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Gümüş TV 92,86 92,86 1,79 1,79 94,65 94,65 56,21 55,12
Platin TV 91,30 91,30 2,17 2,17 93,47 93,47 55,27 54,19

Yörünge TV 98,39 98,39 0,40 0,40 98,79 98,79 59,56 58,40
Doruk Televizyon 99,86 99,91 0,08 0,03 99,94 99,94 60,36 59,35

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

19

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

 Doğan Holding ve Doğan ailesi

 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık

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

 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık

Bağlı Ortaklıklar 2011 2010 2011 2010 2011 2010 2011 2010

Safir Televizyon 86,66 90,00 6,67 3,33 93,33 93,33 52,46 53,42

Tematik TV 86,66 90,00 6,67 3,33 93,33 93,33 52,39 53,47
Akustik TV (19) - 99,96 - 0,01 - 99,97 - 59,36
Ametist TV (19) - 99,96 - 0,01 - 99,97 - 59,39
Süper Kanal 99,65 99,65 0,12 0,12 99,77 99,77 60,32 59,15
Uydu 58,67 58,67 32,00 32,00 90,67 90,67 35,51 34,83
Mobil (22) 99,99 99,99 - - 99,99 99,99 60,44 59,41
Matis TV (23) 100,00 100,00 - - 100,00 100,00 60,53 59,41
Yonca TV 100,00 100,00 - - 100,00 100,00 60,44 59,41

İnci TV (24) 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Kuvars TV 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Lal TV 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Truva TV (25) 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Kayra TV (24) 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Milas TV (24) 86,67 86,67 3,33 3,33 90,00 90,00 52,46 51,44
Kanal D Romanya 83,17 74,90 - - 83,17 74,90 57,87 51,43
Anemon 100,00 99,99 - - 100,00 99,99 60,44 59,40

Yosun 100,00 99,99 - - 100,00 99,99 60,44 59,40
Denizatı 100,00 99,99 - - 100,00 99,99 60,44 59,40
Protema Yapım 99,99 99,99 - 0,01 99,99 100,00 60,44 59,41
Doğan Teleshopping 99,99 99,99 - - 99,99 99,99 60,44 59,38
ZAO NPK 100,00 100,00 - - 100,00 100,00 43,68 43,18
D Radyo (26) - 98,79 - - - 98,79 - 58,69
Rapsodi Radyo 97,58 98,14 1,49 - 99,07 98,14 58,98 58,31
Birpa (27) - 99,98 - 0,01 - 99,99 - 74,52

Foreks (28) - 95,76 - - - 95,76 - 56,89
DMC 99,96 99,96 0,01 0,01 99,97 99,97 65,26 64,22
İnteraktif Medya 100,00 100,00 - - 100,00 100,00 60,44 59,41
DMK 100,00 100,00 - - 100,00 100,00 75,59 74,53
Hürservis 100,00 100,00 - - 100,00 100,00 73,97 72,95
Doğan İletişim 100,00 100,00 - - 100,00 100,00 75,59 74,53
Doğan Factoring 100,00 100,00 - - 100,00 100,00 75,11 74,08
Aras Prodüksiyon (29) 99,99 49,99 - - 99,99 49,99 60,44 29,70
Nartek 60,00 60,00 - - 60,00 60,00 36,84 36,42

Milpa 86,27 86,27 0,22 0,22 86,49 86,49 86,27 86,27
Doğan Oto 99,76 99,76 0,24 0,24 100,00 100,00 99,76 99,76
Enteralle Handels 100,00 100,00 - - 100,00 100,00 86,27 86,27
Orta Anadolu Otomotiv 85,00 85,00 - - 85,00 85,00 84,80 84,80
Doğan Havacılık 100,00 100,00 - - 100,00 100,00 91,62 91,34
Çelik Halat 78,69 78,69 - - 78,69 78,69 78,69 78,69
Ditaş Doğan 73,59 73,59 - - 73,59 73,59 73,59 73,59
Milta Turizm 98,68 98,68 1,32 1,32 100,00 100,00 98,68 98,68

Doğan Organik 100,00 100,00 - - 100,00 100,00 98,57 98,57
Zigana 85,01 84,91 - - 85,01 84,91 85,01 84,91
Çelik Enerji (30) - 100,00 - - - 100,00 - 99,88
Doğan Enerji 100,00 100,00 - - 100,00 100,00 100,00 100,00
D-Yapı Romanya 100,00 100,00 - - 100,00 100,00 100,00 100,00
D Stroy 100,00 100,00 - - 100,00 100,00 100,00 100,00
SC Doğan Hospitals 100,00 100,00 - - 100,00 100,00 100,00 100,00

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

20

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

 Doğan Holding ve Doğan ailesi

 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık

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

 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık

Bağlı Ortaklıklar 2011 2010 2011 2010 2011 2010 2011 2010

DHI Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00

(1) Doğan Holding’in yasal kayıtlarına göre Doğan Gazetecilik’teki etkin ortaklık oranı %53,49’dur. Bununla beraber Grup Not 8’de

detayları açıklanan opsiyon nedeniyle Doğan Gazetecilik ve bağlı ortaklıklarının faaliyet sonuçlarını UMS 32 “Finansal Araçlar:

Kamuyu Aydınlatma ve Sunum” standardı gereği ilave hisse oranını dikkate alarak konsolidasyona %70,12 oranında dahil

etmektedir.

(2) Bağımsız Gazeteciler ve Bağımsız Gazeteciler’in doğrudan bağlı ortaklığı Kemer Pazarlama’nın hisselerinin 2 Mayıs 2011 tarihinde

DK Gazetecilik Yayıncılık A.Ş.’ye satış ve devir işlemleri tamamlanmıştır.

(3) Kemer Yayıncılık ve Gazetecilik A.Ş., 27 Aralık 2011 tarihinde Posta Haber’e devrolmak suretiyle ilgili yasa hükümlerine uygun

olarak birleşmiştir. Birleşme işlemi sonrasında Kemer Yayıncılık, Posta Haber Ajansı A.Ş. unvanı altında faaliyetlerine devam

etmektedir.

(4) Şirket, 27 Aralık 2010 tarihi itibariyle tasfiye sürecine girmiştir.

(5) Milliyet İnternet Hizmetleri ve Ticaret A.Ş’nin ticari unvanı 4 Temmuz 2011 tarihinde Doğan Gazetecilik İnternet Hizmetleri ve

Ticaret A.Ş. olarak, Milliyet Haber Ajansı A.Ş’nin ticari unvanı Posta Haber Ajansı A.Ş. olarak 7 Temmuz 2011’de tescil edilmiştir.
(6) İlgili oranlar Not 22’te detayları anlatılan kontrol gücü olmayan payların satın alım opsiyonlarını içermektedir. Bilanço tarihinden

sonra yapılan TME hissesi alımı ile oy hakları ve etkin ortaklık oranı sırasıyla %74,28 ve %45,61 olmuştur.

(7) İlgili bağlı ortaklık 7 Aralık 2011 tarihi itibarıyla tasfiye sürecine girmiştir.
(8) İlgili bağlı ortaklığın hisseleri 2011 yılı içerisinde satılmıştır.

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

(10) İlgili bağlı ortaklıklar 2010 yılı öncesinde faaliyetlerini durdurmuştur.

(11) İlgili bağlı ortaklıktan 2011 yılı sonunda çıkılmıştır.

(12) İlgili bağlı ortaklık 2011 yılı içerisinde %10,1 hissesini kontrol gücü olmayan paylardan satın almıştır.

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

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

(15) İlgili bağlı ortaklık 2011 yılı içerisinde Pronto Moscow ile birleşmiştir.

(16) Şirket’in yasal kayıtlarına göre Doğan TV Holding’in etkin ortaklık oranı %60,44’dir. Bununla beraber Grup Not 15’te detayları

açıklanan opsiyon nedeniyle Doğan TV Holding ve bağlı ortaklıklarının faaliyet sonuçlarını UMS 32 “Finansal Araçlar: Kamuyu

Aydınlatma ve Sunum” standardı gereği ilave hisse oranını dikkate alarak konsolidasyona %67,04 oranında dahil etmektedir.

(17) Işıl TV’nin hisselerinin 3 Kasım 2011 tarihinde Doğuş Yayın Grubuna satış ve devir işlemi tamamlanmıştır.

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

(19) Şirket’in Mozaik’e devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak birleşme işlemi 30 Eylül 2011’de tescil edilmiştir.

(20) İlgili bağlı ortaklık’ın 14 Aralık 2011 tarihinde hisse satış ve devir işlemleri tamamlanmıştır.

(21) İlgili bağlı ortaklık’ın 15 Aralık 2011 tarihinde hisse satış ve devir işlemleri tamamlanmıştır.
(22) İlgili bağlı ortaklık 28 Temmuz 2010 tarihinden itibaren tasfiye sürecindedir.

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

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

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

(26) Şirket 29 Aralık 2011 tarihi itibarıyla DTV Haber Görsel’e devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak birleşmiştir.

(27) Şirket 29 Mart 2011 tarihi itibarıyla Mozaik’e devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak birleşmiştir.

(28) Şirket 29 Aralık 2011 tarihi itibariyle Doruk’a devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak birleşmiştir.

(29) 31 Aralık 2009 tarihi itibarıyla müşterek yönetime tabi ortaklık olarak konsolide edilen Aras Prodüksiyon’un %50 oranındaki hissesi

Aralık 2010 tarihinde Doğan TV Holding tarafından 25 TL karşılığı satın alınmıştır. Aras Prodüksiyon satın alma işlemini takiben

bağlı ortaklık olarak konsolide finansal tablolara dahil edilmeye başlanmıştır.

(30) Şirket 30 Aralık 2011 tarihi itibarıyla Doğan Enerji’ye devrolmak suretiyle ilgili mevzuat hükümlerine uygun olarak birleşmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

21

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

b) Müşterek yönetime tabi teşebbüsler

Müşterek yönetime tabi teşebbüsler, Doğan Holding ve bağlı ortaklıklarının bir veya daha fazla sayıdaki
taraf ile birlikte ortak kontrolüne tabi ve sözleşme ile ekonomik bir faaliyetin üstlenildiği şirketlerdir.

Müşterek yönetime tabi teşebbüsler, UFRS 5 standardı uyarınca satılmak üzere elde tutulan varlık

olarak muhasebeleştirilenler haricinde, oransal konsolidasyon yöntemi kullanılarak, diğer bir ifade ile

Grup’un müşterek yönetime tabi teşebbüsteki varlık, yükümlülük, gelir ve giderlerindeki payının dahil
edilmesiyle konsolide edilmiştir. Grup ile Grup’un müşterek olarak kontrol ettiği işletmeleri arasındaki

işlemler neticesinde oluşan gerçekleşmemiş kar ve zararlar, Grup’un müşterek yönetime tabi

teşebbüsteki payı oranında elimine edilir. Doğan Holding’in 31 Aralık 2011 ve 31 Aralık 2010 tarihleri
itibariyle müşterek yönetime tabi ortaklıklarının oy hakları ve etkin ortaklık oranları Not 4’te yer

almaktadır.

(c) İştirakler

İştirakler, Grup’un önemli derecede etkide bulunduğu, bağlı ortaklık ve müşterek yönetime tabi

teşebbüslerin dışında kalan işletmelerdir. Önemli derecede etkinlik, bir işletmenin finansal ve

operasyonel politikalarına ilişkin kararlarına münferiden veya müştereken kontrol yetkisi

olmaksızın katılma gücünün olmasıdır. İştirakler, özsermaye yöntemi ile konsolide edilmiştir.

Bunlar, Grup’un genel olarak oy hakkının %20 ile %50’sine Doğan Holding ve bağlı

ortaklıklarının, sahip oldukları oy hakları aracılığıyla sahip olduğu veya Grup’un, şirket

faaliyetleri üzerinde kontrol yetkisine sahip bulunmamakla birlikte önemli derecede etkinliğe

sahip olduğu kuruluşlardır. Grup ve İştirakler’i arasındaki işlemlerden doğan gerçekleşmemiş

karlar, Grup’un iştirak payına paralel olarak silinmiştir; gerçekleşmemiş zararlar da, transfer

edilen varlıkla ilgili herhangi bir değer düşüklüğüyle ilgili kanıt sağlanamaması durumunda

silinmektedir. İştirakler’in net varlıklarındaki artış veya azalışlar Grup’un payına düşen kısmı

gösterecek şekilde artırılarak veya azaltılarak konsolide finansal tablolara yansıtılır ve konsolide

gelir tablolarında “Özkaynak yöntemiyle değerlenen yatırımların zararlarındaki paylar”

kaleminde gösterilir. İştirakin, Grup’un iştirakteki payını (özünde Grup’un iştirakteki net

yatırımının bir parçasını oluşturan herhangi bir uzun vadeli yatırımı da içeren) aşan zararları

kayıtlara alınmaz. İlave zarar ayrılması ancak Grup’un yasal veya zımni kabulden doğan

yükümlülüğe maruz kalmış olması ya da iştirak adına ödemeler yapmış olması halinde söz

konusudur. Grup ile iştirak arasındaki işlemlerden doğan gerçekleşmemiş karlar, Grup’un

iştirakteki payı ölçüsünde düzeltilmiş olup, gerçekleşmemiş zararlar da, işlem, transfer edilen

varlığın değer düşüklüğüne uğradığını göstermiyor ise, düzeltilmiştir. Grup, İştirakler ile ilgili

yükümlülük altına girmediği sürece, İştirakler’in kayıtlı değeri sıfır olduğunda özkaynak

yöntemi kullanılmasına son verir. Grup, bir iştirakine ait hisselerin bir bölümünü satarak iştirak

üzerindeki önemli etkiyi kaybettiğinde, kalan payını, gerçeğe uygun değeriyle hesaplar.

(d) Kontrol Gücü Olmayan Paylar

Bağlı ortaklıkların net varlıklarında ve faaliyet sonuçlarında kontrol gücü olmayan paya sahip

hissedarların payları, konsolide bilanço ve gelir tablosunda sırasıyla kontrol gücü olmayan pay ve

kontrol gücü olmayan kar/(zarar) olarak gösterilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

22

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.3 Konsolidasyon esasları (Devamı)

(e) Finansal Yatırımlar

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

Grup’un önemli bir etkiye sahip olmadığı veya konsolide finansal tablolar açısından önemlilik teşkil
etmeyen; teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değerleri güvenilir bir şekilde

belirlenemeyen satılmaya hazır finansal varlıklar, değer kaybı ile ilgili karşılık düşüldükten sonra,

maliyet bedelleri ile konsolide finansal tablolara yansıtılmıştır (Not 7).

2.1.4 Karşılaştırmalı bilgiler, muhasebe politikalarındaki değişiklikler ve önceki dönem tarihli

finansal tabloların düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un konsolide finansal

tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem konsolide finansal
tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde

yeniden sınıflandırılır ve önemli farklılıklar açıklanır. Grup, cari dönem konsolide finansal tabloların

sunumu ile uygunluk sağlaması açısından önceki dönem finansal tablolarında bazı sınıflamalar
yapmıştır. Sınıflamaların niteliği, nedeni ve tutarları aşağıda açıklanmıştır:

- “Yatırım amaçlı gayrimenkuller” içerisindeki 4.830 TL tutarındaki yapılmakta olan yatırım “Maddi

olan duran varlıklar”a sınıflanmıştır.

- “8.705 TL tutarındaki pazarlama satış ve dağıtım giderleri satış gelirleriyle netleştirilerek
gösterilmiştir.”

- “Satışların maliyeti” içerisindeki 16.628 TL tutarındaki giderin 7.500 TL’si “Pazarlama satış ve
dağıtım giderleri”ne, 9.128 TL’si “Genel yönetim giderleri”ne sınıflanmıştır.

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

2.1.5 Netleştirme/ Mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net

olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine

getirilmesinin eş zamanlı olduğu durumlarda net olarak gösterilirler.

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar

Yeni bir UMS/UFRS’nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, söz
konusu UMS/UFRS’nin varsa, geçiş hükümlerinde uygun olarak geriye veya ileriye dönük olarak

uygulanmaktadır. Herhangi bir geçiş hükmünün yer almadığı değişiklikler, muhasebe politikasında

isteğe bağlı yapılan önemli değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak
uygulamakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. Cari dönemde kullanılan

muhasebe politikaları 31 Aralık 2010 tarihinde sona eren yıla ait konsolide finansal tabloların

hazırlanmasında kullanılan muhasebe politikaları ile aynıdır.

Konsolide finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlıklar ve

yükümlülüklerin tutarlarını, şarta bağlı varlıkların ve yükümlülüklerin açıklamasını ve hesap dönemi
boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını

gerektirmektedir. Bu tahmin ve varsayımlar, mevcut olaylar ve işlemlere ilişkin ulaşılabilen en iyi

bilgilere dayanmasına rağmen, fiili sonuçlar varsayımlardan farklılık gösterebilir. Muhasebe

tahminlerindeki değişiklikler yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde,
gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde, hem de ileriye yönelik olarak

uygulanır. Cari dönemde kullanılan önemli muhasebe tahminleri 31 Aralık 2010 tarihinde sona eren yıla

ait konsolide finansal tabloların hazırlanmasında kullanılan muhasebe tahminleri ile tutarlıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

23

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.7 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

Aşağıdaki yeni ve güncellenmiş standartlar ve yorumlar Grup tarafından uygulanmış ve bu finansal
tablolarda raporlanan tutarlara ve yapılan açıklamalara etkisi olmuştur. Bu finansal tablolarda

uygulanmış fakat raporlanan tutarlar üzerinde etkisi olmayan diğer standart ve yorumların detayları da

ayrıca bu bölümün ilerleyen kısımlarında açıklanmıştır.

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

standartlar

UMS 1 (Değişiklik) Finansal Tabloların Sunumu

UMS 24 İlişkili Taraflar ile İlgili Açıklamalar (2009)

UMS 32 (Değişiklikler) Yeni Haklar İçeren İhraçların Sınıflandırılması
UFRYK 14 (Değişiklikler) Asgari Fonlama Gerekliliğinin Peşin Ödenmesi

UFRS 3 (Değişiklikler) İşletme Birleşmeleri

UFRYK 19 (Değişiklikler) Finansal Borçların Özkaynağa Dayalı Finansal Araçlarla

Ödenmesi

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

standartlar ve yorumlar

Şirket henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen

aşağıdaki değişiklik ve yorumları henüz uygulamamıştır:

UFRS 7 (Değişiklikler) Sunum – Finansal Varlıkların Transferi; Finansal varlık ve
finansal borçların netleştirilmesi

UFRS 9 Finansal Araçlar

UFRS 10 Konsolide Finansal Tablolar
UFRS 11 Müşterek Anlaşmalar

UFRS 12 Diğer İşletmelerdeki Paylara ilişkin Açıklamalar

UFRS 13 Gerçeğe Uygun Değer Ölçümleri

UMS 1 (Değişiklikler) Diğer Kapsamlı Gelir Kalemlerinin Sunumu
UMS 12 (Değişiklikler) Ertelenmiş Vergi – Mevcut Aktiflerin Geri Kazanımı

UMS 19 (2011) Çalışanlara Sağlanan Faydalar

UMS 27 (2011) Bireysel Finansal Tablolar
UMS 28 (2011) İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar

UFRYK 20 Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriya

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

netleştirilmesi

Yukarıda belirtilen standartlar 2012 ve takip eden yıllarda yürürlüğe girecek olup, Şirket, söz konusu
standartların uygulanması sonucunda finansal tablolarında oluşabilecek etkileri henüz

değerlendirmemiştir. Grup’un bu standart değişiklikleri içerisinde en çok “UFRS 11 Müşterek

Anlaşmalar” standardından etkilenmesi beklenmektedir. “UFRS 11 Müşterek Anlaşmalar”
standardının yürürlüğe girmesiyle birlikte; iş ortaklıklar oranda konsolidasyon yöntemi ile konsolide

edilmeyecek, sadece özkaynak yöntem ile konsolide edilecektir. Bu Standart henüz Avrupa Birliği

tarafından kabul edilmemiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

24

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti

İlişkili taraflar

Bu konsolide finansal tabloların amacı doğrultusunda, Şirket üzerinde tek başına veya müşterek

kontrol gücüne sahip ortaklar; söz konusu ortaklarda doğrudan veya dolaylı olarak yönetim
hakimiyetine sahip kişiler; bu kişiler tarafından doğrudan veya dolaylı olarak kontrol edilen diğer grup

şirketleri ile; Grup’un Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri

ve bunlar tarafından doğrudan veya dolaylı olarak kontrol edilen şirket ve kuruluşlar ilişkili taraflar

olarak kabul edilmiştir (Not 37).

Nakit ve nakit benzeri değerler

Nakit ve nakit benzeri değerler bilançoda maliyet değeri ile yansıtılmaktadır. Nakit ve nakit benzeri

değerler, eldeki nakit, banka mevduatları ve tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek
likiditeye sahip ve değerindeki değişim riski önemsiz olan ve orijinal vadesi 3 ay veya daha kısa olan

yatırımları ve orijinal vadesi 3 aydan kısa olan yatırımları içermektedir (Not 6)

Satış ve geri alış anlaşmaları

Geri satmak kaydıyla alınan finansal varlıklar (“Ters repo”) karşılığı verilen fonlar konsolide finansal

tablolarda ters repo anlaşmaları olarak muhasebeleştirilir (Not 6). Söz konusu ters repo anlaşmaları ile
belirlenen alış ve geri satış fiyatları arasındaki farkın döneme isabet eden kısmı için iç iskonto oranı

yöntemine göre gelir reeskontu hesaplanır ve ters repoların maliyetine eklenmesi suretiyle

muhasebeleştirilir. Ters repo konusu finansal varlıklar karşılığı verilen fonlar konsolide finansal
tablolarda nakit ve nakit benzerleri değerler altında muhasebeleştirilir.

Ticari alacaklar ve şüpheli alacak karşılıkları

Grup tarafından bir alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar tahakkuk
etmemiş finansman gelirinden netleştirilmiş olarak taşınırlar. Tahakkuk etmemiş finansman geliri
netleştirilmiş ticari alacaklar, orijinal fatura değerinden kayda alınan alacakların izleyen dönemlerde
elde edilecek tutarlarının etkin faiz yöntemi ile iskonto edilmesi ile hesaplanır. Belirlenmiş faiz oranı
olmayan kısa vadeli alacaklar, orijinal etkin faiz oranının etkisinin çok büyük olmaması durumunda,
maliyet değerleri üzerinden gösterilmiştir (Not 10).

Grup, tahsil imkanının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari alacaklar için bir
şüpheli alacak karşılığı ayırmaktadır. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili
mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil
edilebilecek tutarlar da dahil olmak üzere beklenen nakit girişlerinin, başlangıçta oluşan alacağın
orijinal etkin faiz oranı esas alınarak iskonto edilen cari değeridir.

Şüpheli alacak tutarına karşılık ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir

kısmının tahsil edilmesi durumunda, tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek
diğer faaliyet gelirlerine kaydedilir (Not 31).

Stoklar

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

25

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Stoklar (devamı)

Stokların net gerçekleşebilir değeri maliyetinin altına düştüğünde, stoklar net gerçekleşebilir değerine

indirgenir ve değer düşüklüğünün oluştuğu yılda gelir tablosuna gider olarak yansıtılır. Daha önce
stokların net gerçekleşebilir değere indirgenmesine neden olan koşulların geçerliliğini kaybetmesi veya

değişen ekonomik koşullar nedeniyle net gerçekleşebilir değerde artış olduğu kanıtlandığı durumlarda,

ayrılan değer düşüklüğü karşılığı iptal edilir. İptal edilen tutar önceden ayrılan değer düşüklüğü tutarı ile

sınırlıdır.

Promosyon Stokları

Promosyon stoklarının değer düşüklüğüne uğrayıp uğramadığının tespiti ve değer düşüklüğüne

uğradıysa, tutarına ilişkin değerlendirme, Grup yönetimi tarafından yapılmaktadır. Bu çerçevede,

stokların satın alma tarihleri ve mevcut durumları dikkate alınarak, Grup yönetimi tarafından

belirlenen oranlar dahilinde stok değer düşüklüğü karşılığı ayrılmaktadır.

Program stokları

Program stokları hazırlanan veya satın alınan ancak bilanço tarihi itibariyle yayınlanmamış iç ve dış

yapımları içermektedir. Program stokları üretim veya satın alma sırasında kayıtlara alınıp amortismana

tabi tutulmaz. Bu yapımlar ilk yayınla birlikte tamamen itfa edilmekte ve satışların maliyeti ile

ilişkilendirilmektedir. Program stoklarına ilişkin beklenen gelirin kayıtlı değerden daha düşük olması
durumunda kayıtlı değer net gerçekleşebilir değerine indirgenir.

Finansal varlıklar

Grup, UMS 39’a uygun olarak finansal varlıklarını “gerçeğe uygun değer farkı kâr veya zarara yansıtılan

finansal varlıklar”, “vadesine kadar elde tutulacak yatırımlar”, “satılmaya hazır finansal varlıklar” ve

“kredi ve alacaklar” olarak sınıflandırır. Sınıflandırma, finansal varlığın elde edilme amacına ve
özelliğine bağlı olarak, ilk kayda alma sırasında belirlenmektedir. Tüm finansal varlıklar, ilk olarak

bedelin gerçeğe uygun değeri olan ve yatırımla ilgili satın alma masrafları da dahil olmak üzere

maliyet bedelleri üzerinden gösterilmektedir.

“Gerçeğe uygun değeri gelir tablosuyla ilişkilendirilen finansal varlıklar”, piyasada kısa dönemde

oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan fayda sağlama amacıyla elde edilen veya elde

edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan,
alım satım amacıyla elde tutulan finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması

amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Gerçeğe uygun değeriyle ölçülen ve

gelir tablosuyla ilişkilendirilen finansal varlıklar, bilançoya ilk olarak işlem maliyetleri de dahil olmak

üzere maliyet değerleri ile yansıtılır. Bu finansal varlıklar kayda alınmalarını izleyen dönemlerde
gerçeğe uygun değerleri üzerinden değerlenir. Gerçekleşen ya da gerçekleşmeyen kazanç ve zararlar

“finansman gelir/giderleri” içinde muhasebeleştirilir. Alınan temettüler, temettü geliri olarak konsolide

gelir tablosuna yansıtılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan türev
ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kar veya zarara

yansıtılan finansal varlıklar olarak sınıflandırılır.

“Vadesine kadar elde tutulan finansal varlıklar”, Grup’un vadesine kadar elde tutma olanağı ve niyeti
olduğu, sabit veya belirlenebilir bir ödeme planı ve sabit bir vadesi olan krediler ve alacaklar dışında

kalan türev olmayan finansal varlıklardır. Vadesine kadar elde tutulacak yatırımlar etkin faiz

yöntemine göre iskonto edilmiş maliyet bedelinden, varsa değer düşüklüğü tutarı düşülerek kayıtlara
alınır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

26

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal varlıklar (devamı)

“Satılmaya hazır finansal varlıklar”, Grup tarafından elde tutulan ve aktif bir piyasada işlem gören
borsaya kote özkaynak araçları ile bazı borçlanma senetlerinden oluşmaktadır. Gerçeğe uygun değerleri

ile gösterilen bu varlıkların değerlerindeki, değer düşüklüğü ve etkin faiz yöntemi kullanılarak

hesaplanan faiz ve parasal varlıklarla ilgili kur farkı kar/zarar tutarı haricindeki, değişiklikler sebebiyle
oluşan gerçekleşmemiş kazançlar ve zararlar, finansal varlık finansal tablolardan çıkarıldığı tarihe kadar

özkaynaklarda finansal varlık değer artış fonunda ve kapsamlı gelirler altında takip edilmektedirler.

Satılmaya hazır finansal varlıklar finansal tablolardan çıkarıldıklarında veya değer düşüklüğüne

uğradığında özkaynaklarda finansal varlık değer artış fonunda takip edilen ilgili kazanç veya zararlar
gelir tablosunda sınıflandırılır. Satılmaya hazır özkaynak araçlarına ilişkin temettüler Grup’un temettü

alma hakkının oluştuğu durumlarda gelir tablosunda muhasebeleştirilmektedir.

Doğan Holding’in “satılmaya hazır finansal varlık” olarak sınıflandırdığı, kontrol gücüne veya önemli

derecede etkinliğe sahip olmadığı finansal varlıkların borsaya kayıtlı herhangi bir gerçeğe uygun

değerinin olmadığı, gerçeğe uygun değerin hesaplanmasında kullanılan diğer yöntemlerin tatbik
edilebilir olmaması veya işlememesi nedeniyle makul bir değer tahmininin yapılamadığı ve gerçeğe

uygun değerin güvenilir bir şekilde ölçülemediği durumlarda finansal varlığın kayıtlı değeri elde etme

maliyeti tutarından şayet mevcutsa değer düşüklüğü karşılığının çıkarılması suretiyle değerlenmiştir
(Not 7).

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

Türev finansal araçlar

Türev araçların, ağırlıklı olarak yabancı para ve faiz swapları ile vadeli döviz alım-satım sözleşmelerinin,

ilk olarak kayda alınmasında elde etme maliyeti kullanılmakta ve bunlara ilişkin işlem maliyetleri elde

etme maliyetine dâhil edilmektedir. Türev araçlar kayda alınmalarını izleyen dönemlerde gerçeğe uygun
değer ile değerlenmektedir. Tüm türev araçlar gerçeğe uygun değeriyle ölçülen ve gelir tablosuyla

ilişkilendirilen finansal varlıklar olarak sınıflandırılmaktadır. Türev araçların gerçeğe uygun değerleri

piyasada oluşan gerçeğe uygun değerlerinden veya indirgenmiş nakit akımı modelinin kullanılması
suretiyle hesaplanmaktadır. Türev araçlar gerçeğe uygun değerin pozitif veya negatif olmasına göre

bilançoda sırasıyla varlık veya yükümlülük olarak kaydedilmektedirler (Not 22).

Yapılan değerleme sonucu gerçeğe uygun değer değişiklikleri gelir tablosuna yansıtılan finansal

varlıklar olarak sınıflandırılan türev araçların gerçeğe uygun değer değişiklikleri gelir tablosuna

yansıtılmaktadır.

Bazı türev araçları ekonomik olarak risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel

olarak UMS 39 kapsamında bunlar gerçeğe uygun değer değişiklikleri gelir tablosuna yansıtılan
finansal varlıklar olarak muhasebeleştirilmekte ve bunların gerçeğe uygun değer değişiklikleri

dönemin gelir tablosuna yansıtılmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

27

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Yatırım amaçlı gayrimenkuller

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

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

Maddi duran varlıklar ve amortisman payları

Maddi duran varlıklar, elde etme maliyetlerinden birikmiş amortisman ve mevcutsa kalıcı değer

düşüklükleri indirildikten sonraki net değeri ile gösterilmektedir (Not 18). Amortisman, maddi duran

varlıkların (arsalar hariç) faydalı ömürleri üzerinden doğrusal amortisman yöntemi kullanılarak

ayrılmaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir:
 Yıllar

Yeraltı ve yerüstü düzenleri 2 - 50 yıl

Binalar 2 - 50 yıl

Makine ve teçhizat 2 - 28 yıl
Motorlu araçlar 2 - 17 yıl

Mobilya ve demirbaşlar 2 - 50 yıl

Kiralanan maddi varlıkları geliştirme maliyeti 2 - 39 yıl

Diğer maddi duran varlıklar 2 - 50 yıl
Özel maliyetler 5 yıl

Faydalı ömür ve amortisman yöntemi düzenli olarak gözden geçirilmekte ve uygulanan amortisman

yöntemi ile ekonomik ömrün ilgili varlıklardan elde edilecek ekonomik fayda ile tutarlı olup olmadığı
kontrol edilmektedir.

Bir varlığın kayıtlı değeri varlığın geri kazanılabilir değerinden daha yüksekse, kayıtlı değer derhal
geri kazanılabilir değerine indirilir. Geri kazanılabilir değer ilgili varlığın net satış fiyatı ya da

kullanımdaki değerinin yüksek olanıdır. Net satış fiyatı, varlığın makul değerinden satışı

gerçekleştirmek için katlanılacak maliyetlerin düşülmesi suretiyle tespit edilir. Kullanımdaki değer ise
ilgili varlığın kullanılmasına devam edilmesi suretiyle gelecekte elde edilecek tahmini nakit

akımlarının bilanço tarihi itibarıyla indirgenmiş tutarlarına artık değerlerinin eklenmesi ile tespit edilir.

Maddi duran varlığa yapılan normal bakım ve onarım harcamaları gider olarak
muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde

edilen faydayı artıran nitelikteki yatırım harcamaları, maddi varlığın maliyetine eklenmektedir. Maddi

duran varlıkların elden çıkartılması veya hizmetten alınması sonucu oluşan kar /(zarar), kayıtlı değer
ile tahsil olunan tutarların karşılaştırılması ile belirlenir. Maddi duran varlıkların satışı dolayısıyla

oluşan kar ve zararlar diğer faaliyet gelirleri ve giderleri hesaplarına dahil edilirler.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

28

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi duran varlıklar ve amortisman payları (Devamı)

Elektrik enerjisi üretim tesisi kurulumu için yapılan ve maddi duran varlıklar altında sınıflandırılmış olan

yapılmakta olan yatırımlar kısaca aşağıdaki maliyet unsurlarını içermektedir:

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

fiyatı.

- Varlığın yerleştirileceği yere ve yönetim tarafından amaçlanan koşullarda çalışabilmesini
sağlayacak duruma getirilmesine ilişkin her türlü maliyet.

- Doğrudan maddi duran varlığın elde edilmesiyle veya inşaatıyla ilgili çalışanlara sağlanan

faydalardan kaynaklanan maliyetler.
- Yerin hazırlanmasına ilişkin maliyetler.

- İlk teslimata ilişkin maliyetler.

- Kurulum ve montaj maliyetleri.
- Mesleki ücretler.

- Maddi duran varlığın alımı veya inşası ile direkt alakalı olan genel yönetim giderleri.

- UMS 23 “Borçlanma Maliyetleri” kapsamında maddi duran varlığın maliyetine eklenebilen

finansman maliyetleri.
- Baraj inşaatı için gerçekleştirilen kamulaştırma maliyetleri.

Finansal kiralama

Tüm fayda ve risklerin üstlenildiği maddi duran varlıkların finansal kiralama yolu ile elde edilmesi

Grup tarafından finansal kiralama adı altında sınıflandırılır. Finansal kiralamalar gerçekleştirildikleri

tarihte, kiralanan varlığın piyasa değeri veya minimum finansal kiralama ödemelerinin bugünkü
değerinin düşük olanından aktifleştirilirler. Kira ödemeleri anapara ve faiz içeriyormuş gibi işleme

konulur. Anapara kira ödemeleri yükümlülük olarak gösterilir ve ödendikçe azaltılır. Faiz ödemeleri

ise, finansal kiralama dönemi boyunca konsolide gelir tablosunda giderleştirilir. Finansal kiralama ile

elde edilen varlıklar, beklenen faydalı ömrü ile söz konusu kiralama süresinden kısa olanı ile sahip
olunan maddi duran varlıklarla aynı şekilde amortismana tabi tutulur.

Faaliyet kiralaması

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, faaliyet

kiralaması olarak sınıflandırılır. Faaliyet kiralamaları (kiralayandan alınan teşvikler düşüldükten

sonra) için yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile konsolide gelir tablosuna gider
olarak kaydedilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

29

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Şerefiye

Konsolide finansal tablolarda, iktisap edilen Grup’un net varlıklarının makul değerindeki payı ile satın

alma fiyatı arasındaki farkı gösteren şerefiye ve negatif şerefiye, 31 Mart 2004 tarihinden önce
gerçekleşen satın almalara ilişkin ise aktifleştirilmiş ve doğrusal amortisman yöntemi kullanılarak

faydalı ömrü üzerinden 31 Aralık 2004 tarihine kadar itfa edilmiştir. UFRS 3 İşletme Birleşmeleri

Standardı çerçevesinde 31 Mart 2004 tarihinden sonra gerçekleşen satın almalardan kaynaklanan
şerefiye için amortisman muhasebesi uygulanmamakta, hesaplanan şerefiye gözden geçirilerek varsa

değer düşüklüğü ayrılmaktadır (Not 20).

Değer düşüklüğü testinde, şerefiye, Grup’un birleşmenin sinerjilerinden yararlanacak olan her bir nakit

üreten birimine tahsis edilir. Şerefiyenin tahsis edilmiş olduğu nakit üreten birimlerde değer

düşüklüğünün olup olmadığını kontrol etmek amacıyla her yıl ya da değer düşüklüğünü göstergesi

olduğu durumlarda daha sıklıkta değer düşüklüğü testi uygulanır. Nakit üreten birimin geri
kazanılabilir tutarının defter değerinden düşük olduğu durumlarda, değer düşüklüğü ilk olarak nakit

üreten birime tahsis edilen şerefiyenin defter değerini azaltmak için kullanılır ve sonra bir oran

dahilinde diğer varlıkların defter değerini azaltmak için kullanılır. Şerefiye için ayrılmış değer düşüş
karşılığı, daha sonraki dönemlerde iptal edilemez.

Maddi olmayan duran varlıklar

Şerefiye ve faydalı ömrü belli olmayan maddi olmayan duran varlıklar dışında maddi olmayan duran
varlıklar ticari marka, müşteri listeleri, karasal yayın izni ve lisansı (frekans hakları), diğer haklar ve

bilgisayar yazılımları ile televizyon program haklarından oluşmaktadır. Ticari marka, müşteri ilişkileri

ve internet alan adları işletme birleşmeleri ile ilgili yapılan bağımsız değerleme çalışmaları sonucunda
belirlenmiştir. Ticari markalar içerisinde faydalı ömrü belirsiz olan markalar bulunmaktadır. Faydalı

ömrü belirsiz olan maddi olmayan duran varlıklar itfa edilmemektedir ve her yıl değer düşüklüğü olup

olmadığına yönelik olarak yıllık değerlendirmeye tabi tutulur (Not 19).

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

19).

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

 Yıllar

Ticari marka 20 - 25

Müşteri listeleri 9 – 18

Bilgisayar yazılımları ve haklar 3 – 15
İnternet alan adları 3 - 20

Diğer maddi olmayan haklar 5

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

30

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi olmayan duran varlıklar (Devamı)

Sınırlı ömre sahip maddi olmayan duran varlıklar olası bir değer düşüklüğü göstergesi olup olmadığının

tespiti amacıyla incelenir ve bu inceleme sonunda maddi olmayan duran varlığın kayıtlı değeri, geri
kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine

indirilir. Geri kazanılabilir değer, ilgili maddi olmayan duran varlığın mevcut kullanımından gelecek

net nakit akımları ile net satış fiyatından yüksek olanı olarak kabul edilir. Değer düşüklüğü karşılığı
aynı dönem içerisinde gelir tablosuna yansıtılır.

Bağlı ortaklıklardan Milta Turizm’in elinde bulundurduğu marina kullanım hakkı ise Özelleştirme

İdaresi Başkanlığı ile 13 Kasım 1997 tarihinde yapılan devir sözleşmesine bağlı olarak 49 yıl boyunca
itfa edilmektedir (Not 19).

Web sayfası geliştirme maliyetleri

Web sayfası geliştirme safhasındaki tüm doğrudan giderler aktifleştirilmektedir ve faydalı ömürleri
süresince doğrusal olarak itfa edilirler (Not 19). Planlama safhasındaki ve faaliyete geçtikten sonraki

tüm harcamalar giderleştirilmektedir. Web sayfalarının bakım ve onarımı ile ilgili giderler faaliyet

giderleri altında muhasebeleştirilir.

Televizyon program hakları

Televizyon program hakları (yabancı diziler, yabancı filmler ve Türk filmleri) Grup’un bu varlıklarla

ilişkili risk ve faydaları kontrol ettiği sürece ilgili lisansın elde etme bedeli ile kayıtlara alınır.
Televizyon program haklarına ilişkin beklenen gelirler ilgili hakkın yayınlanmamış kısmına isabet

eden maliyeti ile değerlendirilir. Beklenen gelirin daha düşük olması durumunda net gerçekleşebilir

değerine indirgenir.

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

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

düşüklüğü

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

31

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Vergiler

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

Cari dönem vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve bilanço tarihi
itibariyle geçerli olan vergi oranları ile yürürlükteki vergi mevzuatları uyarınca hesaplanan vergi

yükümlülüğünü ve varsa, geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını

içermektedir. Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve müşterek yönetime
tabi teşebbüsleri konsolide ettiği finansal tabloları üzerinden vergi beyannamesi vermesine olanak

tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan vergi karşılıkları, konsolidasyon

kapsamına alınan tüm şirketler için ayrı ayrı hesaplanmıştır.

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin konsolide finansal
tablolarda yer alan kayıtlı değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır.
Ertelenen vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibariyle geçerli
bulunan vergi oranları kullanılır. Önemli geçici farklar, mahsup edilebilecek mali zararlardan, şüpheli
alacak karşılığından, kıdem tazminatı karşılığından, maddi duran varlıklar, maddi olmayan varlıklar ve
stokların kayıtlı değerleri ile vergi matrahları arasındaki farklardan doğmaktadır.

Ertelenen vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir
geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu
farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve
yükümlülükler, ticari ya da mali kar/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer
varlık ve yükümlülüklerin ilk defa finansal tablolara alınmasından (işletme birleşmeleri dışında)
kaynaklanıyorsa muhasebeleştirilmez

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

Finansal borçlar ve borçlanma maliyetleri

Finansal borçlar, alındıkları tarihlerde, alınan borç tutarından işlem giderleri çıkartıldıktan sonraki
değerleriyle kaydedilir. Finansal borçlar, müteakip tarihlerde etkin faiz yöntemiyle hesaplanmış
iskonto edilmiş maliyet değeri üzerinden takip edilir. İşlem masrafları düşüldükten sonra kalan tutar
ile iskonto edilmiş maliyet değeri arasındaki fark, gelir tablosuna kredi dönemi süresince finansman
maliyeti olarak yansıtılır (Not 8). Özellikli bir varlığın (amaçlandığı şekilde kullanıma ve satışa hazır
hale getirilmesi uzun bir süreyi gerektiren varlığı ifade eder) iktisabı, yapımı ya da üretimi ile
doğrudan ilişkilendirilebilen borçlanma maliyetlerinin söz konusu varlığın maliyetinin bir parçası
olarak aktifleştirilmektedir (Not 18).

Grup, genel amaçlı olarak borçlandığında ve bu fonların bir kısmı bir özellikli varlığın finansmanı için

kullanıldığı durumlarda, aktifleştirilebilecek borçlanma maliyetlerinin tutarı, ilgili varlığa ilişkin
yapılan harcamalara uygulanacak bir aktifleştirme oranı yardımı ile belirlenir. Bu aktifleştirme oranı,

özellikli varlık alımına yönelik yapılmış borçlanmalar hariç olmak üzere, Grup’un ilgili dönem

süresince mevcut tüm borçlarına ilişkin borçlanma maliyetlerinin ağırlıklı ortalamasıdır. Yatırımla

ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle
elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

32

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal borçlar ve borçlanma maliyetleri (devamı)

Grup, söz konusu borçlanma maliyetlerinin reel kısmını UMS 23’e uygun olarak Milpa’da inşa edilen

gayrimenkul projeleri, Aslancık Elektrik ve Boyabat Elektrik’te yapımı devam eden hidroelektrik

santrali projesi maliyetinde, 2011 ve 2010 yıllarında aktifleştirmiş olup; diğer borçlanma maliyetlerini,

oluştukları dönemde gelir tablosuna kaydetmiştir.

Kontrol gücü olmayan paylar satış opsiyonuna konu olan finansal yükümlülükler

Belirli satın alma anlaşmalarının hükümlerine göre Grup bağlı ortaklıklardaki kontrol gücü olmayan
paylara ait hisseleri, kontrol gücü olmayan pay sahipleri talepte bulundukları takdirde satın almayı

taahhüt edebilir. UMS 32 “Finansal Araçlar: Kamuyu Aydınlatma ve Sunum”, Grup’un bu

yükümlülüğün bir kısmını nakit yerine kendi hisseleriyle ödeme yeteneğini dikkate almaksızın
bilançoda tahmini değerinin iskonto edilmiş tutarı üzerinden finansal yükümlülük olarak sunmasını

gerektirmektedir. Bu satın alma opsiyonuna konu olan kontrol gücü olmayan paylar konsolide

bilançoda kontrol gücü olmayan paylar yerine “diğer finansal yükümlülükler” olarak sunulmaktadır.

Grup ilk kayda alımda, satın alım opsiyonunun muhtemel gerçekleşme değeri ile kontrol gücü
olmayan payı arasındaki fark tutarını ilk önce kontrol gücü olmayan payını azaltıp, daha sonra

özkaynaklarda muhasebeleştirmektedir. Gelecek dönemlerde iskonto tutarı ve taahhüdün gerçeğe

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

Kıdem tazminatı yükümlülüğü

Grup yürürlükteki Basın Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzimi Hakkındaki

Kanun (medya sektörü çalışanları için) ve diğer kanunlara göre emeklilik dolayısıyla veya istifa ve İş

Kanunu’nda belirtilen davranışlar dışındaki sebeplerle iş akdi sona erdirilen çalışanlara kıdem

tazminatı ödemekle yükümlüdür.

Kıdem tazminatı karşılığı, Grup’un çalışanlarının İş Kanunu uyarınca emekliye ayrılmasından doğacak

gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının aktüeryal varsayımlar uyarınca

bugüne indirgenmiş değerini ifade eder (Not 24).

Karşılıklar, şarta bağlı varlık ve yükümlülükler

Grup’un geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğü yerine
getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkışının muhtemel olması ve söz konusu

yükümlülük tutarı konusunda güvenilir bir biçimde tahminin edilebiliyor olması durumunda ilgili

yükümlülük, karşılık olarak finansal tablolara alınır.

Koşullu yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin muhtemel
hale gelip gelmediğinin tespiti amacıyla sürekli olarak değerlendirmeye tabi tutulur. Koşullu

yükümlülük olarak işleme tabi tutulan kalemler için gelecekte ekonomik fayda içeren kaynakların

işletmeden çıkma ihtimalinin muhtemel hale gelmesi durumunda, bu koşullu yükümlülük, güvenilir
tahminin yapılamadığı durumlar hariç, olasılıktaki değişikliğin meydana geldiği dönemin finansal

tablolarında karşılık olarak kayıtlara alınır.

Grup koşullu yükümlülüklerin muhtemel hale geldiği ancak ekonomik fayda içeren kaynakların tutarı

hakkında güvenilir tahminin yapılamaması durumunda ilgili yükümlülüğü notlarında göstermektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

33

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Karşılıklar, şarta bağlı varlık ve yükümlülükler (devamı)

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam anlamıyla kontrolünde bulunmayan bir

veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlık, şarta

bağlı varlık olarak değerlendirilir. Ekonomik fayda içeren kaynakların işletmeye girme ihtimalinin
yüksek bulunması durumunda şarta bağlı varlıklar finansal tablo notlarında açıklanır.

Karşılık tutarının ödenmesi için kullanılan ekonomik faydaların tamamının ya da bir kısmının üçüncü
taraflarca karşılanmasının beklendiği durumlarda tahsil edilecek olan tutar, bu tutarın geri ödemesinin

kesin olması ve tutarın güvenilir bir şekilde hesaplanması durumunda, bir varlık olarak

muhasebeleştirilir.

Tahviller

Tahviller alındıkları veya ihraç edildikleri tarihlerde, alınan veya ihraç edilen tutardan işlem giderleri

çıkartıldıktan sonraki değerleriyle kaydedilir. Tahviller, müteakip tarihlerde, etkin faiz yöntemiyle

hesaplanmış iskonto edilmiş değerleri ile konsolide finansal tablolarda takip edilirler. Alınan Tahvil

tutarı (işlem giderleri hariç) ile geri ödeme değerleri arasındaki fark, konsolide gelir tablosunda vade
süresince muhasebeleştirilir (Not 7, 9).

Sermaye ve temettüler

Adi hisseler, özkaynak olarak sınıflandırılır. Grup, temettü gelirlerini ilgili temettü alma hakkını

oluştuğu tarihte konsolide finansal tablolara yansıtmaktadır. Temettü borçları, kar dağıtımının bir

unsuru olarak Genel Kurul tarafından onaylandığı dönemde yükümlülük olarak konsolide finansal
tablolara yansıtılır.

Gelirlerin kaydedilmesi

Gelir, mal ve hizmet satışlarının faturalanmış değerlerini içermektedir. Satışlar, ürünün

teslimi/hizmetin verilmesi, ürün ve hizmet ile ilgili risk ve faydaların transfer edilmiş olması, gelir
tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili ekonomik faydaların Grup’a akmasının

muhtemel olması üzerine alınan veya alınabilecek bedelin makul değeri üzerinden tahakkuk esasına

göre kayıtlara alınır.

a) Medya faaliyet bölümü

Gelir, Grup’un faaliyet sonucu, mal ve hizmet satışlarından aldığı veya alacağı tutarın gerçeğe uygun
değeridir. Net satışlar, mal veya hizmetin fatura edilmiş bedelinin, iskonto, indirim ve komisyonların

düşülmesi suretiyle hesaplanır ve grup içi satışlar elimine edilerek gösterilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

34

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

a) Medya faaliyet bölümü (Devamı)

Kaydedilecek gelirin miktarı güvenilir olarak ölçülebildiğinde ve işlemlerden kaynaklanan ekonomik

faydalar oluştuğunda, gelirler ilk olarak elde edilecek ya da elde edilebilir tutarın gerçeğe uygun
değeriyle kaydedilmektedir. Satış işlemi bir finansman işlemini de içeriyorsa, satış bedelinin gerçeğe

uygun değeri, alacakların izleyen dönemlerde elde edilecek tutarlarının etkin faiz yöntemi ile iskonto

edilmesiyle hesaplanır. İskonto işleminde kullanılan faiz oranı, alacağın nominal değerini ilgili mal

veya hizmetin peşin satış fiyatına indirgeyen faiz oranıdır (Not 28).

Televizyon, gazete, dergi ve diğer reklam gelirleri

Reklam gelirleri reklamların yayınlandığı tarih dikkate alınarak tahakkuk esasına ve dönemsellik

ilkesine göre kaydedilir. Yayınlanmayan kısmı ise ertelenmiş gelir olarak bilançoda muhasebeleştirilir.

Gazete ve dergi satış ve dağıtım gelirleri

Gazete ve dergi satış gelirleri gazete ve dergilerin bayilere sevk edildiği tarihte faturalanmış değerler
üzerinden dönemsellik esasına göre kaydedilir.

Gazete satış iadeleri ve karşılıkları:

Gazete satış iadeleri geçmiş deneyimler ve diğer ilgili veriler çerçevesinde karşılık ayrılmasıyla satışın

gerçekleştiği tarih itibarıyla kaydedilir.

Dergi satış iadeleri ve karşılıkları:

Dergi iade karşılıkları, cari dönem sonunda iadelerin piyasadan çekilmiş olmasına rağmen henüz iade

faturalarının oluşmadığı ya da yayının periyodunun tamamlanmadığı durumlarda geçmiş dönemlere

dayalı istatistiki veriler, döneme ait saha satış verileri vb. kullanılarak, döneme ait satış gelirlerini
dönemsellik ilkesi çerçevesinde yansıtabilmek için ayrılan karşılıklardır.

Basım gelirleri

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

dönemde, tahakkuk esasına göre muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

35

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

b) Diğer faaliyet bölümü

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

Satış bedelinin nominal değeri ile makul değer arasındaki fark “finansman gelirleri” olarak ilgili
dönemlere kaydedilir.

Hizmet gelirleri ve diğer gelirler, hizmetin verilmesi veya gelirle ilgili unsurların gerçekleşmesi, risk
ve faydaların transferlerinin yapılmış olması, gelir tutarının güvenilir şekilde ölçülebilmesi ve işlemle
ilgili ekonomik faydaların Grup tarafından elde edileceğinin kuvvetle muhtemel olması üzerine alınan
veya alınabilecek bedelin makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır.

Konut inşası projeleri (Alıcılardan elde edilen hasılat)

Grup’un bağlı ortaklığı Milpa tarafından yürütülen konut inşası projelerinden elde edilen hasılat

Grup’un sözleşme ile belirlenmiş tüm görevlerini tam ve eksiksiz olarak yerine getirmesi ve alıcının
teslim tutanağını onaylaması ardından bir varlığa hukuken sahip olmaktan kaynaklanan tüm risk ve

yararların mülkiyeti satın alana geçtiğinde gerçekleşir. Grup’un, Milpark projesi ile ilgili yatırımları

devam etmekte olup; ilgili proje için müşterilerden alınan tutarlar, Milpark projesi dahilinde inşaatı

devam edilen ünitelerin kesin teslim tarihine kadar alınan avanslar hesabı altında izlenmektedir (Not
11).

Konut inşası projeleri (Arsa sahibi ile ilgili işlemler)

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

uyarınca arsa sahibine, arsa üzerinde konut projesi geliştirmeyi taahhüt etmekte ve arsaya karşılık

olarak KKİ sözleşmelerinde arsa üzerinde inşa edilecek yapıların sözleşmede mutabık kalınan orana

isabet eden kısmını arsa sahibine devretmektedir. KKİ sözleşmelerinde Şirket’e transfer olan arsa
payının değeri, sözleşme tarihindeki makul değer olarak hesaplanmakta ve Şirket’in sözleşme ile

belirlenmiş tüm görevlerini tam ve eksiksiz olarak yerine getirmesi ve arsa sahibinin teslim tutanağını

onaylamasının ardından bir varlığa sahip olmaktan kaynaklanan tüm risk ve yararların arsa sahibine
geçtiğinde, arsa sahibinden elde edilen hasılat olarak muhasebeleştirilmektedir.

Vade farkı finansman gelir/giderleri

Vade farkı finansman gelir/giderleri vadeli alış ve satışlardan dolayı yüklenilen gelir/giderleri ifade

eder. Bu tür gelir/giderler dönem içindeki vadeli alım ve satımlardan kaynaklanan finansman gelir ve
gideri kabul edilir ve alış/satış vadesi süresince etkin faiz yöntemi ile hesaplanarak finansman gelir ve

giderine dahil edilirler (Not 32 ve 33).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

36

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

b) Diğer faaliyet bölümü (Devamı)

Araç satışı

Satılan araçların Özel Tüketim Vergisinin ödenmesi ve ruhsatının çıkarılması ile riskin ve faydanın

alıcıya transfer olduğu kabul edilir ve gelir tutarının güvenilir bir şekilde hesaplanması ile gelir
oluşmuş sayılır.

Diğer gelirler

Grup’un müşterek yönetime tabi teşebbüsü DD Konut Finansmanı, faiz gelir ve giderlerini, iç verim
oranı yöntemi kullanarak tahakkuk esasına göre muhasebeleştirmektedir. Faiz gelirleri yönetimin

müşterilere verilen krediler ve avansların geri ödenemeyeceği kararına vardıkları andan itibaren iptal

edilir ve o tarihe kadar kaydedilmiş olan reeskont tutarları iptal edilerek tahsilat gerçekleşene kadar
gelir olarak kaydedilmez.

Faiz gelirleri zaman dilimi esasına göre gerçekleşir, geçerli faiz oranı ve vadesine kalan süre içinde

etkili olacak faiz oranını dikkate alarak tahakkuk edecek olan gelir belirlenir.

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu

zaman kayda alınır.

Kira gelirleri ve diğer gelirler tahakkuk esasına göre muhasebeleştirilir.

Takas (“Barter”) anlaşmaları

Grup, reklam ile diğer ürün ve hizmetler karşılığında reklam hizmetleri sunmaktadır. Benzer özellikler

ve değere sahip hizmet veya malların takas edilmesi, gelir doğuran işlemler olarak tanımlanmaz iken
farklı özellikler ve değere sahip hizmet veya malların takas edilmesi gelir doğuran işlemler olarak

tanımlanır. Gelir, transfer edilen nakit ve nakit benzerlerini de hesaba katmak suretiyle, elde edilen mal

veya hizmetin gerçeğe uygun değeri olarak değerlenir. Elde edilen mal veya hizmetin gerçeğe uygun
değerinin güvenilir bir şekilde belirlenemediği durumlarda gelir, transfer edilen nakit ve nakit

benzerlerini de hesaba katmak suretiyle verilen mal veya hizmetlerin gerçeğe uygun değeri olarak

değerlenir (Not 23). Takas anlaşmaları tahakkuk esasına göre kaydedilir.

İşletme birleşmeleri

İşletme birleşmeleri, UFRS 3 kapsamında muhasebeleştirilir. Satın alma bedeli ile iktisap edilen
tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin makul değeri arasındaki satın alma
bedeli lehine fark şerefiye olarak muhasebeleştirilir. Satın alma bedelinin iktisap edilen tanımlanabilir
varlık, yükümlülük ve şarta bağlı yükümlülüklerinin makul değerinden düşük olması durumunda söz
konusu fark gelir tablosu ile ilişkilendirilir. İşletme birleşmesi sırasında oluşan şerefiye amortismana
tabi tutulmaz, bunun yerine yılda bir kez veya şartların değer düşüklüğünü işaret ettiği durumlarda
daha sık aralıklarla değer düşüklüğü tespit çalışmasına tabi tutulur. İktisap edilen tanımlanabilir varlık,
yükümlülük ve şarta bağlı yükümlülüklerin makul değerleri içerisindeki iktisap edenin payının işletme
birleşmesi maliyetini aşması durumunda ise fark gelir olarak kaydedilir (Not 3). 31 Aralık 2011
tarihinde sona eren hesap dönemi içinde finansal tabloları önemli ölçüde etkileyen işletme birleşmesi
bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

37

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

İşletme birleşmeleri (devamı)

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

muhasebeleştirilir. UMS 27 (Revize) standardı 1 Temmuz 2009 tarihinde başlayan mali dönemlerden

itibaren Grup’un kontrol etkisi üzerinde bir değişiklik yaratmayan sahiplik oranlarındaki artış ya da

azalışların özkaynakta muhasebeleştirilmesini gerektirmektedir. 1 Temmuz 2009 tarihinden önce
başlayan mali dönemlerde, Grup’un kontrolünde olan bağlı ortaklıkların hisselerinin bir bölümünün

satışı veya satın alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin oluşan satın alma

bedeli lehine fark şerefiye olarak muhasebeleştirilmekteydi.

Yabancı para cinsinden işlemler

Fonksiyonel para birimi

Fonksiyonel para birimi işletmenin faaliyetlerinin önemli kısmını yürüttüğü para birimi olarak

tanımlanmakta ve her bir Grup şirketinin finansal tablo kalemleri söz konusu şirketin fonksiyonel para

birimi cinsinde ölçülmektedir. Konsolide finansal tablolar Doğan Holding’in fonksiyonel para birimi
olan Türk Lirası cinsinden sunulmuştur.

Yabancı para işlemler ve bakiyeler

Yabancı para işlemlerden kaynaklanan gelirler ve zararlar işlemin gerçekleştiği tarihte geçerli olan döviz
kuru kullanılarak TL’ye çevrilmiştir. Yabancı para cinsinden olan parasal varlık ve yükümlülükler

bilanço tarihinde geçerli olan yabancı para kuru kullanılarak TL’ye çevrilmiştir. Yabancı para cinsinden

olan varlık veya yükümlülüklerin çevriminden kaynaklanan kur farkı gelir veya gideri konsolide gelir
tablosunda muhasebeleştirilmiştir.

Yabancı Grup şirketleri

TL dışında bir fonksiyonel para biriminden finansal tablolarını hazırlayan Grup şirketlerinin sonuçları
ilgili döneme ait ortalama kur üzerinden TL’ye çevrilmiştir. Bu Grup şirketlerinin varlık ve

yükümlülükleri dönem sonu kuru ile TL’ye çevrilmiştir. Bu Grup şirketlerinin dönem başındaki net

varlıklarının TL’ye çevriminden kaynaklanan kur farkları ile ortalama ve dönem sonu kurları arasında

oluşan farklar, özkaynaklarda yabancı para çevrim farkları hesabına dahil edilmiş ve toplam kapsamlı
gelirler ile ilişkilendirilmiştir.

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

karşılığı değerleri aşağıdaki gibidir:

Ülke Para birimi 31 Aralık 2011 31 Aralık 2010

Avro bölgesi (“Eurozone”) Avro 2,4438 2,0491
Rusya Ruble 0,0587 0,0507

Macaristan Forint 0,0078 0,0074

Hırvatistan Kuna 0,3246 0,2776

Ukrayna Grivna 0,2364 0,1942
Romanya Yeni Ley 0,5677 0,4826

Kazakistan Tenge 0,0127 0,0105

Belarus Beyaz Rusya Rublesi 0,0002 0,0005

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

38

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal bilgilerin bölümlere göre raporlanması

Grup, UFRS 8 “Faaliyet Bölümleri” standardı uyarınca raporlama yaptığı endüstriyel bölümleri

Grup’un karar almaya yetkili merciine yapılan raporlama ile paralel olacak şekilde düzenlemiştir.

Endüstriyel bölüm, diğer endüstriyel bölümlerden farklı risk ve getirilere maruz kalan ürün ve
hizmetler üreten bir varlık ve faaliyet grubu olup, yönetim tarafından 31 Aralık 2010 tarihine kadar

Grup faaliyetleri “Medya”, “Enerji” ve “Diğer” olarak üç ana gruptan izlenmiş ve raporlanmıştır. Grup

yönetimi, finansal tablo kullanıcılarının kararlarını etkileyebilecek ve/veya finansal tabloları
değerlendirmeleri sırasında faydalı olacağı kanaatine varması halinde bölümlere göre raporlama

yapısında değişiklik yapabilir.

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

Petrol Ofisi A.Ş. (OMV Petrol Ofisi A.Ş.) hisselerinin devir işleminin 22 Aralık 2010 tarihinde
tamamlanması nedeniyle 31 Aralık 2010 tarihinde sona eren hesap dönemine ilişkin konsolide finansal

tablolarda “Enerji” bölümü faaliyetleri “durdurulan faaliyetler” altında raporlandığından; Grup’un

“Medya” ve “Diğer” olarak 2 ana bölümü ise sürdürülen faaliyetler içinde raporlanmıştır (Not 1).

Hisse başına (zarar)/kar

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

Türkiye’de şirketler, sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl karlarından ve diğer
dağıtılabilir yedeklerden dağıttıkları “bedelsiz hisse” yolu ile artırabilmektedirler. Bu tip “bedelsiz

hisse” dağıtımları, hisse başına kazanç hesaplamalarında, finansal tablolarda sunulan tüm dönemlerde

ihraç edilmiş hisse gibi değerlendirilir. Buna göre bu hesaplamalarda kullanılan ağırlıklı ortalama hisse

sayısı, hisse dağıtımlarının geçmişe dönük etkilerini de hesaplayarak bulunmuştur.

Durdurulan faaliyetler

Durdurulan faaliyetler, Grup’un elden çıkardığı ve faaliyetleri ile nakit akımları, Grup’un bütününden

ayrı tutulabilen önemli bir bölümüdür. Grup’un elden çıkarttığı faaliyetler üzerinde kontrolünün sona
erdiği tarihe kadar elde edilen faaliyet sonuçları, 31 Aralık 2011 tarihinde sona eren yıla ait konsolide

gelir tablosunda “durdurulan faaliyetler” başlığı altında ayrı bir satır altında gösterilmiştir. Geçmiş

döneme ilişkin konsolide gelir tablosu karşılaştırma prensibi uyarınca yeniden düzenlenerek,

durdurulan faaliyetlerin 31 Aralık 2010 tarihinde sona eren yıla (geçmiş dönem) ilişkin faaliyet
sonuçları, durdurulan faaliyetler satırı altında sınıflandırılmıştır.

Durdurulan faaliyetlere ilişkin faaliyet sonuçlarına, söz konusu faaliyetin satışından doğan kar/(zarar)
tutarı ve ilgili vergi gideri de dahil edilir. Satıştan doğan kar/(zarar) tutarı, elden çıkartılan net

varlıkların kayıtlı değeri ile satış bedeli arasındaki fark olarak hesaplanır (Not 34).

Satış amacıyla elde tutulan duran varlıklar

Satış amacıyla elde tutulan varlıklar, Grup’un elden çıkardığı veya satılmaya hazır değer olarak

sınıflandırdığı faaliyetleri ile nakit akımları, Grup’un bütününden ayrı tutulabilir bir bölümüdür. Grup,
satış amaçlı elde tutulan duran varlık olarak sınıflandırdığı varlıkları ve durdurulan faaliyetleri,

durdurulan faaliyetlerin ilgili varlık ve yükümlülüklerinin kayıtlı değerleri ile elden çıkarmak için

katlanılacak maliyetler düşülmüş rayiç bedellerinin düşük olanı ile izlemektedir (Not 34).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

39

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Devlet Teşvik ve Yardımları

Gerçeğe uygun değerleri ile izlenen parasal olmayan devlet teşvikleri de dahil olmak üzere tüm devlet

teşvikleri, elde edilmesi için gerekli şartların Grup tarafından yerine getirileceğine ve teşvikin Grup
tarafından elde edilebileceğine dair makul bir güvence oluştuğunda finansal tablolara alınır. Devlet

teşvikleri, bu teşviklerle karşılanması amaçlanan maliyetlerin gider olarak muhasebeleştirildiği

dönemler boyunca sistematik şekilde kâr veya zarara yansıtılır.

Grup medya faaliyetleri kapsamında gerçekleştirdiği tesis modernizasyonuna ilişkin Yatırım Teşvik

Belgesi almış olup, Gümrük Vergisi ve KDV’den istisnadır.

 Bilanço Tarihinden Sonraki Olaylar

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

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

Nakit Akım Tablosu

Nakit akım tablosunda, döneme ilişkin nakit akımları esas, yatırım ve finansman faaliyetlerine dayalı

bir biçimde sınıflandırılarak raporlanır.

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

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

Finansman faaliyetlerine ilişkin nakit akımları, Grup’un finansman faaliyetlerinde kullandığı

kaynakları ve bu kaynakların geri ödemelerini gösterir.

Hazır değerler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3

aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini
taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

40

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları

2.3.1. Önemli muhasebe tahminleri ve varsayımları

a) Şerefiye tutarında oluşabilecek tahmini değer düşüklüğü

Not 2.2’de belirtilen muhasebe politikası gereğince, şerefiye Grup tarafından her yıl değer düşüklüğü

için gözden geçirilmektedir. Nakit üreten birimlerin geri kazanılabilir değeri, kulanım değeri
hesaplamaları temel alınarak belirlenmektedir.

b) 6111 sayılı kanun kapsamında indirim konusu yapılan KDV

Grup yönetimi, Kasım 2011’de Doğan TV Holding, D Yapım, Doğan Prodüksiyon ve Alp Görsel’in

yasal kayıtlarında, kendi aralarında zincirleme olarak gerçekleşen hisse değişim ve devir işlemlerine

ilişkin olarak tarh edilen ve 6111 sayılı Kanun çerçevesinde 2011 yılı içerisinde yapılandırılan toplam

454.281 TL tutarındaki KDV aslından, her şirketin hisse devir işlemini gerçekleştirdiği diğer şirkete
bu işleme ilişkin tarh edilen KDV tutarı kadar düzenlenen “rücu KDV faturası”ndaki KDV tutarının

hisseyi devralan şirkette indirilecek KDV olarak işleme tabi tutulmasına karar vermiştir. Bu kapsamda

D Yapım’ın yasal kayıtlarında yaklaşık 145.328 TL, Doğan Prodüksiyon’un yasal kayıtlarında
yaklaşık 222.662 TL ve Alp Görsel’in yasal kayıtlarında toplam 86.291 TL KDV alacağı oluşmuştur.

Grup yönetimi, özellik arz eden bir işlem olması ve ihtiyatlılık prensibi çerçevesinde; söz konusu

454.281 TL tutarındaki “İndirilebilir KDV”nin gelecek vergilendirme dönemlerinde fiilen kullanılmasına

bağlı olarak, ekli konsolide finansal tablolarda varlık olarak kayıtlara alınmaması politikasını
benimsemiştir. Bu şekilde “rücu KDV” tutarından ilgili vergilendirme dönemlerinde indirim konusu

yapılabilecek olan “İndirilebilir KDV” tutarları, mümkün olması durumunda, ilgili dönemlerde gelir

tablosuna yansıtılabilecektir.

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

Grup’un bağlı ortaklıklarından Doğan Yayın Holding, Doğan TV Holding’de sahip olduğu ve Doğan

TV Holding’in sermayesinin %25’ine isabet eden 90.854.185 adet hisse senedini (“Axel Hisseleri”)

Axel Springer AG’nin %100 iştiraki olan Commerz-Film GmbH (eski adıyla Dreiundvierzigste Media

Vermögengsverwaltungsgesellschaft mbH)’a 375.000 Avro (694.312 TL, bu tutar “ilk satış fiyatı”
olarak tanımlanmaktadır) karşılığında 2 Ocak 2007 tarihinde satmıştır. Hisse Satış Sözleşmesi

(“Sözleşme”)’ne göre “ilk satış fiyatı” “Axel Hisseleri”’nin “halka arz edilmesi” veya “halka arz

edilmemesi” durumuna bağlı olarak yeniden belirlenecektir.

Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film GmbH ve Hauptstadtsee
809. V V GmbH arasında imzalanan 19 Kasım 2009 tarihli sözleşme ile “ilk satış fiyatı”nın yeniden

hesaplamaya tabi olacağı tarihler koşulsuz olarak maksimum 6 yıl süre ile ertelenmiştir.19 Kasım

2009 tarihli sözleşme, Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film
GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 31 Ekim 2011 tarihli Tadil Sözleşmesi

ile tadil edilmiştir.

19 Kasım 2009 tarihli sözleşmenin aşağıda detayları sunulan belirli koşulları 19 Şubat 2010 tarihini

takiben yürürlüğe girmiştir.

- 19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nden Doğan TV

Holding sermayesinin %3,3’ünü temsil eden kısmını 50.000 Avro karşılığında Ocak 2013’ten sonra;
diğer %3,3’ünü temsil eden kısmını da yine 50.000 Avro karşılığında Ocak 2014’ten sonra Doğan

Holding’e satış opsiyonu, Doğan Holding’in ise satın alma taahhüdü bulunmaktadır (“DTV Satma

Opsiyonu I”). Axel Springer Grubu satma opsiyonunun tamamını veya bir kısmını kullanabilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

41

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (Devamı)

2.3.1. Önemli muhasebe tahminleri ve varsayımları (Devamı)

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

yükümlülükler(Devamı)

Ödenecek bedellere 2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100

baz puan esas alınarak hesaplanacak faiz eklenecektir. 31 Ekim 2011 tarihli Tadil Sözleşmesi uyarınca

mevcut “DTV Satma Opsiyon I” düzenlemeleri revize edilmiş ve Ocak 2013’ten sonra 50.000 Avro

karşılığında kullanılması söz konusu olan opsiyonun 33,843,238 adet hisse için, Ocak 2014’ten sonra
50.000 Avro karşılığında kullanılması söz konusu olan opsiyonun 33,843,238 adet hisse için olduğu

vurgulanmış; ilaveten Ocak 2015’ten sonra 50.000 Avro karşılığında kullanılmak üzere 34,183,593

adet hisse için ise Axel Springer Grubuna yeni bir “satma opsiyonu” tanınmıştır.

- 19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nin tamamını veya bir

bölümünü, hisse başına 4,1275 (tam) Avro veya belirli değerleme teknikleri ile belirlenecek hisse
başına makul değerin yüksek olanı üzerinden Doğan Holding’e satış opsiyonu, Doğan Holding’in ise

satın alma taahhüdü bulunmaktadır (“DTV Satma Opsiyonu II”). Ödenecek bedele 2 Ocak 2007

tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak

hesaplanacak faiz eklenecektir. Bu opsiyonun kullanılabilmesi için aşağıdaki şartların oluşması
gereklidir. Bu kez 31 Ekim 2011 tarihli Tadil Sözleşmeşmesi ile yukarıda hisse başına belirlenmiş olan

4,1275 Avro beher hisse fiyatı, Doğan TV Holding’de gerçekleşen sermaye artırımları da dikkate

alınarak 1,46269 Avro olarak tadil edilmiştir.

 Doğan TV Holding’de 30 Haziran 2017 tarihine kadar halka arz olmaması,
 Doğan Holding, Doğan Yayın Holding veya Doğan TV Holding’de kontrolünün doğrudan

veya dolaylı el değiştirmesi,

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

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

31 Ekim 2011 tarihli Tadil Sözleşmesi ile ayrıca, Axel Springer Grubu, Doğan Holding’in “DTV

Satma Opsiyonu I” kapsamındaki yükümlülüklerini güvence altına alabilmek adına, her biri 50.000

Avro değerinde iki adet banka teminat mektubu talebinde bulunmuştur.

Yukarıda ilk satış fiyatı olarak tanımlanan 375.000 Avro aşağıda detayları açıklanan şartlara göre
değişebilir. Sözleşmeye göre “ilk satış fiyatı” “Axel Hisseleri”nin “halka arz edilmesi” veya “halka arz

edilmemesi” durumuna bağlı olarak aşağıdaki şekilde yeniden belirlenecektir.

Buna göre, “Axel Hisseleri”’nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda,

“Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri, “ilk

satış fiyatı”na “ilk satış fiyatı” üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık
bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan

düşük ise “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak

değeri ile ilk satış fiyatı arasındaki fark ve bu fark üzerinden hesaplanacak faizin (2 Ocak 2007
tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi

suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel Springer Grubuna ödenerek

tamamlanacaktır.

“Axel Hisseleri”nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, “Axel

Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri, “ilk satış

fiyatı”ndan yüksek ise, “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre
oluşacak değeri ile ilk satış fiyatı arasındaki farktan ilk satış fiyatı üzerinden hesaplanacak faizin (2

Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır)

düşülmesi suretiyle oluşacak tutar Axel Springer grubu ile Doğan Yayın Holding arasında eşit olarak
paylaşılacaktır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

42

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (Devamı)

2.3.1 Önemli muhasebe tahminleri ve varsayımları (devamı)

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

 “Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda, Doğan TV
Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek makul değeri, “ilk

satış fiyatı”na “ilk satış fiyatı” üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık

bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan

düşük ise Doğan TV Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek
“makul değeri” ile “ilk satış fiyatı” arasındaki fark ve bu fark üzerinden hesaplanacak faizin eklenmesi

suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel Springer Grubuna ödenerek

tamamlanacaktır. “Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi
durumunda yukarıda belirtilen formüllere göre fiyatın yeniden belirlenmesine ve Axel Springer

Grubuna bu hesaplamalar sonucunda ödeme yapılmasına ilave olarak, Axel Springer Grubunun, “Axel

Hisseleri”nin tamamını veya bir bölümünü Doğan Holding’e satış opsiyonu ve Doğan Holding’in ise

satın alma taahhüdü devam edecektir.

30 Haziran 2017 – 30 Haziran 2020 tarihleri arasında halka arz gerçekleşmesi durumunda ise Axel

Springer Grubunun bahsi geçen halka arzda satmış olduğu hisselerin “net halka arz değeri” ile 31

Aralık 2015 tarihi itibarıyla düzeltilmiş “ilk satış fiyatı” (2 Ocak 2007 tarihinden itibaren, 12 aylık
Euro Libor esas alınarak hesaplanacak yıllık bileşik faizin eklenmesi suretiyle hesaplanacaktır)

arasındaki farktan, bu fark üzerinden hesaplanacak faizin (1 Temmuz 2017 tarihinden itibaren yıllık

bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) düşülmesi suretiyle oluşacak olumlu

tutar eşit olarak paylaşılacak, olumsuz tutar için ise herhangi bir işlem yapılmayacaktır.

19 Kasım 2009 tarihli sözleşme ile ayrıca Doğan TV Holding’in 385.000 Avro karşılığı Türk Lirası
nakit sermaye artışı yapması, söz konusu artışın tamamen Doğan Yayın Holding tarafından

karşılanması ve Commerz-Film GmbH’ın Doğan TV Holding Holding A.Ş.’de sahip olduğu hisse

oranının seyrelme işlemi neticesinde %25’den %19,9’a düşmesi üzerinde anlaşmaya varılmıştır.
Doğan TV Holding’deki primli sermaye artırımları iki aşamalı olarak Ocak 2010 ve Mayıs 2010

tarihlerinde tamamlanmıştır. Sermaye artışları neticesinde Doğan Yayın Holding ve Commerz-Film

GmbH’ın Doğan TV Holding’deki hisse oranları sırasıyla %79,71 ve %19,9 olmuştur.

Doğan Yayın Holding yukarıdaki işlem ile ilgili olarak, bugünden bakıldığında, ileriye dönük herhangi

bir finansal yükümlülük altına girip girmeyeceğinin tespitine yönelik olarak Doğan TV Holding’ in

2012 – 2016 yıllarını kapsayan nakit akım projeksiyonları hazırlanmış ve söz konusu nakit akım
tabloları iskonto edilerek Doğan TV Holding’ in gerçeğe uygun değeri hesaplanmıştır. Değerleme

çalışmalarına esas olan projeksiyonlar 5 yıllık bütçe dönemini kapsayacak şekilde düzenlenmiştir.

Doğan TV Holding’in gerçeğe uygun değer tespit çalışması kapsamında TL cinsinden hazırlanan nakit

akım projeksiyonlarına ilişkin önemli tahmin ve varsayımlar aşağıda açıklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

43

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (devamı)

2.3.1 Önemli muhasebe tahminleri ve varsayımları (devamı)

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

 2012 - 2016

Bütçe döneminde gelirlerdeki artış
 (1) %16,16

 2011 2012 2013 2014 2015 2016

FAVÖK marjı (2) %21 %26 %34 %38 %41 %39

(1) Yıllık bileşik büyüme oranı (CAGR – compound annual growth rate)

(2) Faiz, amortisman ve vergi öncesi kar marjı

Nakit akım projeksiyonları ağırlıklı ortalama sermaye maliyeti oranı olarak %14 kullanılarak (WACC

– weighted average cost of capital) iskonto edilmektedir.

Yukarıda önemli varsayımları sunulan nakit akım projeksiyonları ve iskonto oranları doğrultusunda
hesaplanan makul değer çerçevesinde Doğan TV Holding’in sermayesinin %19,9’una isabet eden

“Axel Hisseleri”nin Axel Springer grubuna satış işlemi ile ilgili herhangi bir finansal yükümlülük

ortaya çıkmamaktadır.

Ayrıca, “Axel Hisseleri” satışı ve devri ile ilgili "Sözleşme" hükümleri gereğince, satış sözleşmesi

kapanış tarihi öncesine ilişkin vergi incelemeleri sonucunda oluşabilecek kapanış tarihi öncesinde
karşılığı ayrılmamış her türlü yükümlülükten Grup sorumlu olup, 6111 sayılı Kanun kapsamında

Doğan TV Holding için ortaya çıkan yükümlülüğün hisse değeri üzerindeki etkisi, sermayedeki payı

ile orantılı bir şekilde telafi edilmek üzere Commerz-Film GmbH'a ödenmiştir. Bu kapsamda,
Commerz-Film GmbH'a yapılan ödeme tutarı 165.523 TL’dir. Söz konusu ödeme 17 Ağustos 2011

tarihinde yapılmıştır. Buna karşılık Commerz-Film GmbH ise Doğan TV Holding’in ödenmiş

sermayesinin 456.554 TL'den 1.288.328 TL'ye artırılmasında, iştirak payına isabet eden yeni pay alma
haklarının tamamını "nominal değer" üzerinden kullanmak suretiyle sermaye artırımına iştirak

etmiştir. Sermaye artırımı 17 Ağustos 2011 tarihinde tescil edilmiş olup; sermaye artırımı sonrasında

Commerz-Film GmbH'ın Doğan TV Holding sermayesindeki payı (%19,9) değişmemiştir. Bu

kapsamda, yukarıda bahsi geçen 6111 sayılı Kanun kapsamında Doğan TV Holding ve bağlı
ortaklıklarına ilişkin kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi yükümlülüklerinin Axel

Springer grubunun mevcut %19,9’luk payına düşen 165.523 TL’si Grup tarafından üstlenilmiş olup,

ilgili tutar 31 Aralık 2011 tarihli konsolide finansal tablolarda kontrol gücü olmayan paylara
sınıflandırılmamıştır.

2.3.2 Önemli muhasebe kararları

Grup, mobil telekomünikasyon hizmetleri ile ilgili ön ödemeli kart satışları (kontör) ile gazete ve dergi

satışlarını (ilişkili taraflar ve abonelik sistemi ile dağıtılan gazeteler dışındaki işlemler) brüt olarak

göstermektedir.

Satış gelirlerinin brüt veya net olarak gösterilmesi mevcut durum ve şartların işletme tarafından

değerlendirilmesine bağlıdır. Grup yukarıda belirtilen işlemlerin brüt olarak gösterilmesi kararını
verirken aşağıdaki hususları ve göstergeleri dikkate almıştır.

 Mevcut ekonomik sınırlar dahilinde, Grup’un bu ürünlerle ilgili satış fiyatlarını belirleme
serbestisi bulunmaktadır,

 Söz konusu ürünler ile ilgili genel stok riski Grup’a aittir. Gazete ve dergi satışlarında Grup

satıcılardan gazete ve dergileri satın almakta ve dağıtım ağı kanalıyla bayilere satmaktadır.
Bayilerden gelen gazete ve dergi iadeleri Grup tarafından satıcılara iade edilmektedir. Bu

işlemler ile ilgili genel stok riski yaklaşık bir haftalık bir süreyi içermektedir,

 Tahsilat riski Grup’a aittir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

44

NOT 3 - İŞLETME BİRLEŞMELERİ

31 Aralık 2011 ve 2010 tarihleri itibariyle gerçekleştirilen işletme birleşmelerinin detayları aşağıda
sunulmuştur:

1 Ocak – 31 Aralık 2011

Cari dönem içinde gerçekleşen finansal tabloları önemli ölçüde etkileyen işletme birleşmesi
bulunmamaktadır.

1 Ocak – 31 Aralık 2010

Doğan TV Holding

31 Aralık 2009 bilanço tarihi öncesinde alınan Yönetim Kurulu Kararıyla başlatılan Doğan TV

Holding’deki 385.000 Avro karşılığı Türk Lirası tutarındaki sermaye artırımının Mayıs 2010’da
gerçekleşen kalan bölümü, Doğan Yayın Holding’in kontrolünde olan bağlı ortaklıklarındaki kontrol

gücü olmayan paylardan satın alınması işlemi olarak değerlendirilip 1 Temmuz 2009 tarihi sonrasında

başlayan mali dönemler için geçerli olan revize UMS 27 uyarınca özkaynaklar altında

muhasebeleştirilmiş ve herhangi bir şerefiye oluşturulmamıştır. Buna göre, Mayıs 2010 tarihli işlemin
sonucu olarak, kontrol gücü olmayan paylarda 54.891 TL’lik bir artış olup ana ortaklığa ait

özkaynaklarda aynı tutarda düşüş meydana gelmiştir.

Aras Prodüksiyon

31 Aralık 2009 tarihi itibarıyla müşterek yönetime tabi ortaklık olarak muhasebeleştirilen Aras

Prodüksiyon’un %50 hissesi Aralık 2010 tarihinde Doğan TV Holding tarafından 25 TL karşılığında

satın alınmıştır. Aras Prodüksiyon satın alma işlemini takiben bağlı ortaklık olarak raporlanmaktadır.

Satın alma işlemi neticesinde oluşan 2.911 TL tutarındaki şerefiye 31 Aralık 2010 tarihinde değer
düşüklüğüne uğramış ve gider yazılmıştır.

Ekin Radyo

15 Haziran 2010 tarihinde Ekin Radyo 203 TL bedelle Doğan TV Holding tarafından satın alınmıştır.

Satın alma neticesinde oluşan 450 TL tutarındaki şerefiye 31 Aralık 2010 tarihinde değer düşüklüğüne

uğramış ve gider yazılmıştır.

NOT 4 - İŞ ORTAKLIKLARI

Doğan Holding’in müşterek yönetime tabi teşebbüsleri (“Müşterek Yönetime Tabi Teşebbüsleri”)

aşağıda belirtilmiştir. Müşterek Yönetime Tabi Teşebbüsler’in temel faaliyet konuları, bölümleri, faaliyet
gösterdikleri ülkeler ve müteşebbis ortakları aşağıda gösterilmiştir:

 Faaliyet Müteşebbis

Müşterek Yönetime Tabi Teşebbüs Ülke konusu Bölüm ortak

ASPM Holding B.V. Hollanda Internet yayıncılığı Medya Autoscout24 GmBh

OOO Autoscout24 Rusya Internet yayıncılığı Medya Autoscout24 GmBh

Doğan Burda Dergi Yayıncılık ve

 Pazarlama A.Ş. (“Doğan Burda”) Türkiye Dergi yayıncılık Medya Burda GmbH

DB Popüler Dergiler Yayıncılık A.Ş. (“DB Popüler”) Türkiye Dergi basım Medya Burda GmbH

Doğan ve Egmont Yayıncılık ve

 Yapımcılık Ticaret A.Ş. (“Doğan Egmont”) Türkiye Dergi yayıncılık Medya Egmont

Dergi Pazarlama Planlama ve Ticaret A.Ş. (“DPP”) Türkiye Planlama Medya Burda GmbH

Ultra Kablolu Televizyon ve Telekomünikasyon

 Sanayi ve Ticaret A.Ş (“Ultra Kablolu”) Türkiye Telekomünikasyon Medya Koç Holding A.Ş.

Eko TV Televizyon Yayıncılık A.Ş. (“TNT”) Türkiye TV yayıncılık Medya Turner Broadcasting System

 International Inc.

Birey Seçme ve Değerlendirme Doğan Portal ve

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

Katalog Yayın ve Tanıtım Hizmetleri A.Ş. (“Katalog”) Türkiye Rehber yayıncılık Medya Seat Pagine Gialle SPA

Tipeez İnternet Hizmetleri A.Ş. (“Tipeez”) Türkiye İnternet yayıncılığı Medya Tweege Holdings LP.

DD Konut Finansman A.Ş. (“DD Konut Finansman”) Türkiye Konut finansmanı Diğer Deutsche Bank AG

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

45

NOT 4 - İŞ ORTAKLIKLARI (Devamı)

 Faaliyet Müteşebbis

Müşterek Yönetime Tabi Teşebbüs Ülke konusu Bölüm ortak

Aslancık Elektrik Üretim A.Ş.

 (“Aslancık Elektrik”) Türkiye Enerji Diğer Doğuş Holding A.Ş. ve

Anadolu Endüstri Holding A.Ş.

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

Unit Investment N.V.ve

 Anadolu Endüstri Holding A.Ş.

Boyabat Elektrik Üretim ve Ticaret A.Ş.

 (“Boyabat Elektrik”) Türkiye Enerji Diğer Unit Investment N.V.

 Doğuş Holding A.Ş.

Tasfiye halinde İsedaş İstanbul Elektrik Dağıtım

 Sanayi ve Ticaret A.Ş. (“İsedaş”) Türkiye Enerji Diğer Tekser İnşaat

 Sanayi ve Ticaret A.Ş. ve

 Çukurova Holding A.Ş.

Gas Plus Erbil Ltd. (“Gas Plus Erbil”) Jersey Enerji Diğer Newage Alzarooni Limited

31 Aralık 2011 ve 31 Aralık 2010 tarihleri itibariyle Müşterek Yönetime Tabi Teşebbüsler ile Doğan
Holding ve Bağlı Ortaklıkları’nın ve Doğan Ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda
gösterilmiştir:

 Doğan Holding ve
 Bağlı Ortaklıkları’nın Doğan ailesi üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık

Şirket ismi 2011 2010 2011 2010 2011 2010 2011 2010

ASPM Holding B.V. 51,00 51,00 - - 51,00 51,00 22,28 22,02
OOO Autoscout24 51,00 51,00 - - 51,00 51,00 22,28 22,02
DB 44,89 44,89 0,49 - 45,38 44,89 33,93 33,46
DB Popüler 44,87 44,87 0,01 - 44,88 44,87 33,92 33,44
Doğan Egmont 50,00 50,00 - - 50,00 50,00 37,80 37,27
DPP 46,00 46,00 10,00 10,00 56,00 56,00 34,72 34,24
Ultra Kablolu (1) 50,00 50,00 - - 50,00 50,00 37,80 37,27
TNT 75,02 75,04 0,02 - 75,04 75,04 45,35 44,58
Birey İK 50,00 50,00 50,00 50,00 100,00 100,00 26,74 26,37
Katalog (2) 50,00 50,00 - - 50,00 50,00 37,80 37,27
Tipeez 30,00 30,00 - - 30,00 30,00 18,42 18,21
DD Konut Finansman 47,00 47,00 4,00 4,00 51,00 51,00 47,00 47,00
Aslancık Elektrik 33,33 33,33 - - 33,33 33,33 33,33 33,33
D Tes 25,00 25,00 - - 25,00 25,00 25,00 25,00
Boyabat Elektrik 33,00 33,00 - - 33,00 33,00 33,00 33,00
İsedaş (3) 45,00 45,00 - - 45,00 45,00 45,00 45,00
Gas Plus Erbil 50,00 50,00 - - 50,00 50,00 50,00 50,00

(1) İlgili müşterek yönetime tabi teşebbüs Kasım 2006’da şirket faaliyetleri durdurulmuştur.
(2) İlgili müşterek yönetime tabi teşebbüs Eylül 2009’da şirket faaliyetleri durdurulmuştur.
(3) İlgili müşterek yönetime tabi teşebbüs 19 Ağustos 2011’de şirket tasfiye sürecine girmiştir.

Konsolide finansal tablolarda oransal konsolidasyon metodu ile konsolide edilen Müşterek Yönetime
Tabi Teşebbüsler ile ilgili özet finansal bilgiler, toplu olarak, dönen varlıklar, duran varlıklar, kısa vadeli
yükümlülükler, uzun vadeli yükümlülükler, gelirler, brüt kar ve net dönem zararı hesaplarıyla aşağıda
gösterilmiştir:

 31 Aralık 2011 31 Aralık 2010

Dönen varlıklar 64.401 129.508
Duran varlıklar 855.086 416.993

Toplam varlıklar 919.487 546.501

Kısa vadeli yükümlülükler 127.373 102.199
Uzun vadeli yükümlülükler 538.275 262.124
Özkaynaklar 253.839 182.178

Toplam yükümlülükler ve özkaynaklar 919.487 546.501

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

46

NOT 4 - İŞ ORTAKLIKLARI (Devamı)

 1 Ocak- 1 Ocak-

Gelir tabloları: 31 Aralık 2011 31 Aralık 2010

Gelirler 109.108 95.554

Brüt esas faaliyet karı 40.628 35.466

Pazarlama, satış ve dağıtım giderleri (-) (24.784) (24.470)

Genel yönetim giderleri (-) (16.247) (14.831)

Diğer faaliyet (giderleri)/gelirleri, net (1.789) (8.990)

Faaliyet zararı (2.192) (12.825)

Finansman gelirleri 11.573 24.373
Finansman giderleri (-) (55.916) (20.336)

Vergi öncesi zarar (46.535) (8.788)

Dönem vergi gideri (1.258) (1.151)

Ertelenmiş vergi geliri 9.810 3.190

Net dönem zararı (37.983) (6.749)

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA

a) Grup dışı gelirler

 2011 2010

Medya 2.611.717 2.284.991
Diğer 255.631 233.887

 2.867.348 2.518.878

b) Sürdürülen faaliyetler vergi öncesi (zarar)

 2011 2010

Medya (1.298.093) (153.282)

Diğer 403.386 (64.217)
Durdurulan faaliyetler eliminasyonu (POAŞ) - 1.546

 (894.707) (215.953)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

47

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 31 Aralık 2011 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi;

 Bölümler

 arası

 Medya
(1)

 Diğer
(1)

 eliminasyon Toplam

Grup dışı gelirler 2.611.717 255.631 - 2.867.348
Bölüm içi gelirler 1.840.400 6.643 - 1.847.043

Bölümler arası gelirler 2.038 12.718 - 14.756

Toplam gelirler 4.454.155 274.992 - 4.729.147

Toplam satışların maliyeti (3.394.937) (248.450) - (3.643.387)

Gelirler 2.613.755 268.349 (14.756) 2.867.348
Satışların maliyeti (1.812.274) (248.398) - (2.060.672)

Brüt kar 801.481 19.951 (14.756) 806.676

Pazarlama, satış ve dağıtım giderleri (-) (376.513) (11.386) 1.307 (386.592)

Genel yönetim giderleri(-) (330.462) (79.536) 15.098 (394.900)

Diğer faaliyet (giderleri), net (1.089.651) (26.109) (1.537) (1.117.297)
Finansal gelirler 262.190 715.625 (5.739) 972.076

Finansal giderler (-) (565.138) (215.159) 5.627 (774.670)

Vergi öncesi (zarar)/kar (1.298.093) 403.386 - (894.707)

(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.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

48

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

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

 Bölümler

 arası

 Medya
(1)

 Enerji Diğer
(1)

 eliminasyon Toplam

Grup dışı gelirler 2.284.991 - 233.887 - 2.518.878

Bölüm içi gelirler 1.605.174 - 23.703 - 1.628.877

Bölümler arası gelirler 3.586 - 17.804 - 21.390

Toplam gelirler 3.893.751 - 275.394 - 4.169.145

Toplam satışların maliyeti (2.932.371) - (266.671) - (3.199.042)

Gelirler 2.288.577 - 251.691 (21.390) 2.518.878

Satışların maliyeti (1.597.613) - (258.614) 3.514 (1.852.713)

Brüt kar 690.964 - (6.923) (17.876) 666.165

Pazarlama, satış ve dağıtım giderleri (317.964) - (14.242) 3.499 (328.707)

Genel yönetim giderleri (290.963) - (70.533) 15.763 (345.733)

Diğer faaliyet gelirleri/(giderleri), net (150.061) - (25.128) 241 (174.948)
Finansal gelirler 91.785 - 205.997 (197) 297.585

Finansal giderler (177.043) - (153.388) 116 (330.315)

Vergi öncesi (zarar)/kar (153.282) - (64.217) 1.546 (215.953)

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

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

edildiğinden, tam konsolidasyon yöntemiyle muhasebeleştirilerek “Diğer” faaliyet bölümünde raporlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

49

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

d) Bölüm varlıkları

 31 Aralık 2011 31 Aralık 2010

Toplam varlıklar

Medya
(1)

 4.669.494 3.883.535
Diğer 5.870.511 5.209.101

 10.540.005 9.092.636

Eksi: bölüm eliminasyonu

(2)
 (1.891.934) (1.059.309)

Konsolide finansal tablolara

 göre varlıklar toplamı 8.648.071 8.033.327

Özkaynaklar

Medya
(1)

 1.054.021 1.246.118

Diğer 4.579.413 4.396.924

Toplam 5.633.434 5.643.042

Eksi: bölüm eliminasyonu
(3)

 (1.782.365) (1.022.000)

Konsolide finansal tablolara

 göre özkaynaklar toplamı 3.851.069 4.621.042

Kontrol gücü olmayan paylar (812.031) (756.498)

Ana ortaklığa ait özkaynak toplamı 3.039.038 3.864.544

(1) Medya faaliyet bölümünü oluşturan Doğan Yayın Holding’in konsolide finansal tablolarında özsermaye

yöntemi ile konsolide edilen Doğan Havacılık Grup tarafından kontrol edildiğinden, tam konsolidasyon

yöntemiyle konsolide edilerek “Diğer” faaliyet bölümünde raporlanmış olup, Doğan Yayın Holding’in

konsolide finansal tablolarında özkaynak değeri ile taşınan değeri Medya faaliyet bölümü toplam

varlıklarından ve özkaynaklarından mahsup edilmiştir.

(2) Bölüm eliminasyon tutarı, Grup’un toplam varlıkları içinde yer alan Doğan Yayın Holding’e olan

iştirak tutarının ve Medya faaliyet bölümü ile Diğer faaliyet bölümü arasındaki karşılıklı borç ve alacak

bakiyelerinin eliminasyonundan oluşmaktadır.

(3) Bölüm eliminasyon tutarı, Medya faaliyet bölümü toplam özkaynaklarının içinde yer alan Doğan

Yayın Holding’in düzeltilmiş sermaye tutarının, Grup’un Doğan Yayın Holding’a olan iştirak tutarıyla

karşılıklı eliminasyonunu temsil etmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

50

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

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

amortisman ve itfa payları

 2011 2010

Alımlar

Medya 230.759 143.275

Durdurulan faaliyet 6.586 353.515

Diğer 354.234 135.519

Toplam 591.579 632.309

Amortisman ve itfa payları

Medya 191.958 207.150
Durdurulan faaliyet 14.896 167.409

Diğer 27.242 27.010

Toplam 234.096 401.569

f) Kontrol gücü olmayan paylar

 31 Aralık 2011 31 Aralık 2010

 Doğan Doğan

 Ailesi Diğer Toplam Ailesi Diğer Toplam

Medya 78.343 679.852 758.195 91.077 607.526 698.603

Diğer 6.923 46.913 53.836 6.920 50.975 57.895

 85.266 726.765 812.031 97.997 658.501 756.498

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

51

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

g) Nakit çıkışı gerektirmeyen giderler (net):

Bölümlere göre başlıca nakit çıkışı gerektirmeyen giderler aşağıdaki gibidir:

 2011

 Durdurulan

 Medya Faaliyetler Diğer Toplam

Şüpheli alacaklar karşılıkları (Not 10) 35.724 - (369) 35.355
Kıdem tazminatı karşılığı (Not 24) 20.430 - 3.301 23.731

Faiz gider tahakkukları 12.460 - 5.246 17.706

6111 sayılı kanun kapsamındaki

 ihtilaflı vergi yükümlülüğü (Not 26) 655.560 - - 655.560
6111 sayılı kanun kapsamındaki

 matrah artırımı yükümlülüğü (Not 26) 23.312 - - 23.312

Şerefiye değer düşüklüğü karşılığı (Not 20) 103.895 - - 103.895
Maddi olmayan duran varlıklar değer

 düşüklüğü karşılığı (Not 19) 35.231 - - 35.231

Maddi duran varlıklar değer

 düşüklüğü karşılığı(Not 18) 10.821 - - 10.821
Kullanılmayan izin hakları karşılığı 11.945 - 3.904 15.849

 909.378 - 12.082 921.460

 2010

 Durdurulan

 Medya Faaliyetler Diğer Toplam

Vergi cezası karşılığı (Not 22) 7.200 - 5.093 12.293

Şüpheli alacaklar karşılıkları (Not 10) 41.490 - 14.602 56.092

Kıdem tazminatı karşılığı (Not 24) 24.526 - 3.738 28.264
Şerefiye değer düşüklüğü karşılığı (Not 20) 29.030 - - 29.030

Kullanılmayan izin karşılığı (Not 26) 14.393 - 13.104 27.497

Faiz tahakkukları 15.501 - 5.477 20.978

Dava karşılıkları gideri(Not 22) 4.321 - (687) 3.634
Maddi duran varlıklar

 değer düşüklüğü karşılığı (Not 18) - - 17.857 17.857

Maddi olmayan duran varlıklar
 değer düşüklüğü karşılığı (Not 19) 33.304 - - 33.304

Stoklar değer düşüklüğü karşılığı (Not 13) 4.397 - 98 4.495

Yatırım amaçlı gayrimenkuller
 değer düşüklüğü karşılığı (Not 17) - - 35.296 35.296

 174.162 - 94.578 268.740

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

52

NOT 6 - NAKİT VE NAKİT BENZERLERİ

31 Aralık 2011 ve 2010 tarihleri itibariyle nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

 31 Aralık 2011 31 Aralık 2010

Kasa 3.418 2.100
Bankalar

 - vadesiz mevduatlar 56.954 67.938

 - vadeli mevduatlar 3.292.201 3.324.617

Bloke mevduatlar 111.838 66.495
Ters repo anlaşmaları 3.876 3.387

 3.468.287 3.464.537

31 Aralık 2011 tarihi itibariyle Grup’un ABD Doları, Avro ve TL cinsinden olan vadeli mevduatlarının

etkin faiz oranları sırasıyla %0,5 ile %6,05 (31 Aralık 2010: %1-%5,3), %1 ile %6,05 (31 Aralık 2010:
%1-%3,77) ve %5,7 ile %12,7 (31 Aralık 2010: %5,1-%12,3) arasında değişmektedir ve vadesi 3 aydan

kısadır.

31 Aralık 2011 tarihi itibarıyla bloke mevduatların 36.247 TL (31 Aralık 2010: 24.741 TL) tutarındaki

bölümü kredi kartı slip alacaklarından, 75.591 TL (31 Aralık 2010: 41.754 TL) tutarındaki bölümü bloke

mevduatlardan oluşmaktadır.

31 Aralık 2011, 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibariyle konsolide nakit akım tablolarında

gösterilen nakit ve nakit benzeri değerler aşağıda gösterilmiştir:

 31 Aralık 2011 31 Aralık 2010 31 Aralık 2009
Hazır değerler 3.468.287 3.464.537 2.055.639

Faiz reeskontları (-) (10.460) (5.708) (20.923)

Nakit ve nakit benzerleri 3.457.827 3.458.829 2.034.716

NOT 7 - FİNANSAL YATIRIMLAR

a) Kısa vadeli finansal yatırımlar

 31 Aralık 2011 31 Aralık 2010

Hazine bonoları ve tahviller 88.572 82.904

Vadeli mevduat 103.100 89.782

 191.672 172.686

Hazine bonoları ve tahviller ABD Doları cinsinden olup etkin faiz oranı %4,43’tür (31 Aralık 2010:
%7,50). ABD Doları cinsinden vadeli mevduatların yıllık ortalama etkin faiz oranı %1 ile %6 arasında

değişmektedir (31 Aralık 2010: %1-%5). 31 Aralık 2011 tarihi itibariyle TL cinsinden vadeli

mevduatların yıllık ortalama etkin faiz oran %9,37’dir (31 Aralık 2010: %8,40).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

53

NOT 7 - FİNANSAL YATIRIMLAR (Devamı)

a) Kısa vadeli finansal yatırımlar (devamı)

Satılmaya hazır finansal varlıklar

 31 Aralık 2011 31 Aralık 2010
 TL % TL %

Ray Sigorta
(1)

 - - 25.084 10

 25.084 -

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

değerli toplam 1.370.698.561 adet Grup’ a ait hisseden, 2 adet hissenin TBIH Financial Services Group N.V.'ye
(TBIH), 1.370.698.559 adet (%10 “-1” adet) hissenin ise tamamının Vienna Insurance Group AG Wiener
Versicherung Gruppe'ye (VIG) toplam 22.907 ABD Doları bedel üzerinden satışı 2 Şubat 2011 tarihinde
tamamlanmıştır. Devir işlemi sonucunda, 11.278 TL satılmaya hazır finansal varlık satış karı kayıtlara alınmıştır (Not
31). Sözkonusu “iştirak hisse senedi satış geliri”nin TTK ve VUK hükümlerine göre tutulan yasal/solo

kayıtlarımızdaki Kurumlar Vergisi’inden istisna olan 16.646.064 TL (tam) tutarındaki kısmı, Kurumlar Vergisi
Kanunu hükümleri dahilinde beş yıl süreyle Doğan Holding bünyesinde ve özkaynaklar içinde özel bir fonda
tutulacak ve kar dağıtımına konu edilmeyecektir.

b) Türev finansal varlıklar

 31 Aralık 2011 31 Aralık 2010

Faiz oranı takas işlemleri değerlemesi (Not 9) 4.606 110

Vadeli yabancı para alım satım işlemleri (Not 9) 34 272

 4.640 382

c) Uzun vadeli finansal yatırımlar

 31 Aralık 2011 31 Aralık 2010

Satılmaya hazır finansal varlıklar 5.730 8.314

 5.730 8.314

Satılmaya hazır finansal varlıklar

 31 Aralık 2011 31 Aralık 2010

 TL % TL %

Marbleton Property Fund L.P (“Marbleton”) 12.154 9 15.443 9

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

POAŞ
(1)

 699 0,03 1.269 0,03

Diğer 914 - 444 -

Eksi: değer düşüklüğü karşılığı
(2)

 (10.960) (11.765)

 5.730 8.314

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

adet olarak hesaplanmaktadır)’nin üzerindeki kısıtın kalkmasını takiben 600.000 Avro bedel üzerinden

OMV Enerji Holding A.Ş’ye nakden ve peşin olarak satılmasına karar verilmiştir. 31 Aralık 2011 tarihi

itibari ile bu satış işlemi henüz gerçekleşmediğinden Grup’a ait 192.500 adet hisse, satış bedeli ile borsa

rayicinden düşük olanla hesaplanmasından hareketle makul değeri ile kayıtlarda bulunmaktadır.

 (2) 31 Aralık 2011 tarihi itibariyle POAŞ dışındaki satılmaya hazır finansal varlıklar maliyet değerleri ile

taşınmaktadır. Bu varlıklardan Marbleton üzerinde 8.037 TL ve Aks TV üzerinde 2.923 TL tutarında

değer düşüklüğü bulunmaktadır (31 Aralık 2010: 8.842 TL ve 2.923 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

54

NOT 7 - FİNANSAL YATIRIMLAR (Devamı)

Dönem içerisindeki değer düşüklüğü karşılığının hareketi aşağıda verilmiştir.

 2011 2010

1 Ocak 11.765 11.016

Dönem içinde ayrılan ilave karşılıklar - 749
Değer düşüklüğü iptali (805) -

31 Aralık 10.960 11.765

NOT 8 - FİNANSAL BORÇLAR

Kısa vadeli finansal borçlar: 31 Aralık 2011 31 Aralık 2010

Kısa vadeli banka kredileri 489.993 596.544

Uzun vadeli banka kredilerinin kısa vadeli kısımları 404.158 392.445

Tedarikçilere ödenecek finansal borçlar 31.763 26.563
Finansal kiralama işlemlerinden borçlar 8.936 8.789

 934.850 1.024.341

Uzun vadeli finansal borçlar: 31 Aralık 2011 31 Aralık 2010

Uzun vadeli banka kredileri 1.351.125 841.217
Opsiyon ile ilgili finansal borçlar 215.135 163.468

Tedarikçilere ödenecek finansal borçlar 34.994 54.991

Finansal kiralama işlemlerinden borçlar 21.978 26.000

 1.623.232 1.085.676

i) Banka kredileri

31 Aralık 2011 ve 2010 tarihleri itibariyle banka kredilerine ilişkin detaylı bilgiler aşağıdaki gibidir:

 31 Aralık 2011 31 Aralık 2010

 TL Yabancı para Toplam TL Yabancı para Toplam

Kısa vadeli banka

 kredileri

Kısa vadeli banka kredileri 149.858 340.135 489.993 269.188 327.356 596.544

Uzun vadeli banka

 kredilerinin kısa vadeli kısmı 3.005 401.153 404.158 8.287 384.158 392.445

Kısa vadeli banka

 kredileri toplamı 152.863 741.288 894.151 277.475 711.514 988.989

 31 Aralık 2011 31 Aralık 2010

 TL Yabancı para Toplam TL Yabancı para Toplam

Uzun vadeli banka

 kredileri

Uzun vadeli banka kredileri 9.173 1.341.952 1.351.125 22.196 819.021 841.217

Uzun vadeli banka

 kredileri toplamı 9.173 1.341.952 1.351.125 22.196 819.021 841.217

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

55

NOT 8 - FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

31 Aralık 2011 ve 2010 tarihleri itibariyle uzun vadeli banka kredilerinin geri ödeme planı aşağıda

belirtilmiştir:

Yıl 31 Aralık 2011 31 Aralık 2010

2012 - 265.437

2013 357.584 333.732

2014 424.058 79.740
2015 ve sonrası 569.483 162.308

 1.351.125 841.217

Kısa vadeli banka kredileri içerisinde sınıflandırılan TL, ABD Doları ve Avro krediler için ağırlıklı
ortalama yıllık faiz oranı sırasıyla %4,85-15,50, %2,09-6,75 ve %2,82-7,35’dır (31 Aralık 2010: %5,43-

12, %3,19-7,75 ve %1,89-5,52).

Uzun vadeli banka kredileri içerisinde sınıflandırılan TL, ABD Doları ve Avro krediler için ağırlıklı

ortalama yıllık faiz oranı sırasıyla, %5,54-5,54, %4,61-6,75 ve %2,69-2,69’tir (31 Aralık 2010: %3,74,
%0,83-8,04 ve %1,89-6,90).

Banka kredilerinin defter değerleri ve makul değerleri, iskonto işleminin etkisinin önemli

olmamasından dolayı birbirine eşit olarak alınmıştır. Grup sabit ve değişken faiz oranları üzerinden

borçlanmaktadır. Grup’un 31 Aralık 2011 tarihi itibariyle, değişken faizle kullandığı kredi miktarı

1.631.165 TL’dir (31 Aralık 2010: 1.458.188 TL).

Grup’un banka kredilerinin önemli bir bölümünü oluşturan ABD Doları cinsinden değişken faizli
kredilerin faiz oranları Libor + %2,4 ile Libor + %6,1 (London Interbank Offered Rate) arasında

değişmektedir.

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

oranları Libor + %0,75 ile Libor + %5,95 (London Interbank Offered Rate) arasında değişmektedir.

Finansal borçlar ile ilgili taahhütler ve finansal şartlar

Medya

Grup’un Bağlı Ortaklığı Hürriyet’in TME hisselerini satın almak için kullandığıuzun vadeli kredi ile
ilgili olarak bankaya karşı yerine getirmek zorunda olduğu finansal yükümlülüğü, net borçlanma

tutarının, son 12 aya ait konsolide finansal tablolardaki ilgili bankanın tanımlamış olduğu FAVÖK’e

ve özsermayeye oranının belli bir seviyenin altında kalması şeklindedir.

Ayrıca, Hürriyet ve Doğan Yayın Holding, TME’nin yapısını ve faaliyet konusunu değiştirecek

herhangi bir birleşme, bölünme, yeniden yapılanma işlemine girmeyeceğini taahhüt etmiştir.,Grup’un

izin verilen birleşme ve işlemler dışında yeni birleşmeler ve hisse satın alması, müşterek yönetime tabi
ortaklık sözleşmelerine girmesi kısıtlanmıştır.

Grup, uzun vadeli banka kredileri ile ilgili olarak finansal kuruluşlara Bağlı Ortaklıkları’ndan

TME’nin %67,3’ünü temsil eden 33.649.091 adet hisse senedini teminat olarak vermiştir (31 Aralık
2010: 33.649.091 adet).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

56

NOT 8 - FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

Finansal borçlar ile ilgili taahhütler ve finansal şartlar (devamı)

Medya (devamı)

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

Ayrıca, TME’nin konsolide net aktiflerinin %10’undan fazlasını, elinden çıkarması veya satması

durumunda veya konsolide net aktiflerinin %10’u ile ilgili özkaynak hareketi olması durumunda kredi
olanağı sona erer ve Grup banka kredilerini hemen geri ödemekle yükümlü olur.

Grup’un dolaylı bağlı ortaklıklarından OOO Pronto Moscow, 31 Aralık 2010 tarihi itibariyle uzun
vadeli finansal borçlar içinde sınıflandırdığı 70.000 ABD Doları tutarındaki banka kredisini 15 Nisan

2011 tarihinde yeniden yapılandırmıştır. Yeniden yapılandırılan kredi sözleşmesine istinaden ise

Doğan Holding’e ait 70.000 ABD Doları tutarındaki mevduat bu krediye teminat olması için bloke
edilmiştir. 31 Aralık 2010 tarihi itibariyle uzun vadeli kredilerde yer alan tutarı OOO Pronto Moscow,

21 Nisan 2011 tarihinde geri ödemiş ve geri ödeme neticesinde 10.000 ABD Doları tutarındaki bloke

mevduat 3 Mayıs 2011 tarihinde çözülmüştür (Not 26).

Diğer

Grup’un müşterek yönetime tabi teşebbüsü Boyabat Elektrik’in, Karadeniz kıyısındaki Sinop şehri

yakınlarında 513MW kurulu kapasiteli baraj tipi hidroelektrik santrali projesinin inşaatının Aralık

2012’de tamamlanması beklenmektedir. Boyabat Elektrik’in yapmakta olduğu yatırım borç ve

özkaynak kombinasyonu ile finanse edilmiştir. 25 Temmuz 2008 ve 31 Ağustos 2009 tarihinde
imzalanan ön protokoller gereği, Boyabat Elektrik’e toplam 750.000 ABD Doları (A diliminden)

(Grup etkin ortaklık payıyla 250.000 ABD Doları) kredi sağlanması planlanmıştır. Sözkonusu projenin

maliyetinin geriye kalan %30’u özkaynak ile finanse edilecektir. 31 Aralık 2011 itibariyle ABD Doları
cinsinden olan kredilerinin etkin faiz oranı %6,15’tir (2010: %6.39).

Kullanılan krediyle ilgili Boyabat’ın karşılaması gereken finansal taahhütler aşağıdaki gibidir:

- Borç/Özkaynak oranı kredi süresi boyunca 70:30 oranının üstünde olmamalı

- Borç Karşılama oranı ardışık iki faiz ödeme tarihlerinden herhangi birinde 1.1: 1 oranından az
olmamalı (en erken bütün finanse edilen projelerin tamamlanmasından itibaren)

Grup, 15 Ocak 2010 tarihinde imzalanan kredi sözleşmesi kapsamında, 15 Ocak 2010 tarihinde

imzalanan hisse rehini sözleşmesi ve bu sözleşmeye ilave olarak muhtelif tarihlerde imzalanan ek
hisse rehin sözleşmeleri uyarınca Boyabat’ın hisselerinin tamamı üzerinde finansal kuruluşlar lehine

rehin tesis edilmiştir.

Grup’un müşterek yönetime tabi teşebbüsü Aslancık Elektrik’in Giresun ili Doğankent İlçesi’nde

kurulması planlanan hidrolik enerjiye bağlı 93MW kurulu kapasiteli üretim tesisinin inşaatına 2010
yılında başlamış olup, 2013 yılında bitirilmesi planlanmaktadır. Bu kapsamda Aslancık Elektrik 31

Aralık 2011 tarihi itibariyle 139.565 TL (Grup etkin ortaklık payıyla 46.517 TL) tutarında banka

kredisi kullanmıştır. İlgili kredinin vadesi 2022 yılı olup, faizler üçer aylık dönemlerde, anapara ve
faiz 1 Ocak 2014 tarihinden itibaren altı aylık dönemlerde ödenecektir. Grup, 24 Ocak 2011 tarihinde

imzalanan kredi sözleşmesi kapsamında Aslancık Elektrik’in hisselerinin tamamı üzerinde finansal

kuruluşlar lehine rehin tesis etmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

57

NOT 8 - FİNANSAL BORÇLAR (Devamı)

i) Banka kredileri (Devamı)

Hisse rehinleri

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

%67,3’ü (33.649.091 adet hisse) ve Boyabat hisselerinin %33’ü (4.752.000 adet hisse) Grup’un uzun

vadeli finansal borçları nedeniyle finansal kuruluşlara rehin olarak verilmiştir.

ii) Opsiyon ile ilgili finansal borçlar:

Grup’un bağlı ortaklığı Doğan Gazetecilik’in 78.000 TL olan çıkarılmış sermayesinin %22’sine

tekabül eden 1 TL nominal değerli 22.000.000 adet hisse, çıkarılmış sermayenin 100.000 TL’ye
çıkarılması işlemi sırasında 19 Kasım 2007 tarihinde İMKB Toptan Satışlar Pazarı’nda, mevcut

ortakların yeni pay alma haklarının tamamen kısıtlanması suretiyle hisse başına 4,0 (tam) ABD Doları

fiyat ile (ilk işlem fiyatı) (4,73 (tam) TL) alıcı Deutsche Bank AG’ye satılmıştır.

Doğan Yayın Holding ile Deutsche Bank AG arasında, Doğan Gazetecilik hisseleri üzerine yazılmış

“alış” ve “satış” opsiyonu sözleşmeleri bulunmaktadır. Alış Opsiyonu Sözleşmesine göre; Doğan

Yayın Holding’in, 21.945.000 adet Doğan Gazetecilik hissesini Deutsche Bank AG’den alış opsiyonu,
Satış Opsiyon Sözleşmelerine göre ise Deutsche Bank AG’nin 23.100.000 adet Doğan Gazetecilik

hissesini Doğan Yayın Holding’e satış opsiyonu bulunmaktadır. Her iki sözleşmenin de vadesi 5 yıl 3

ay olup, 19 Şubat 2013 tarihinde sona ermektedir. “Alış” opsiyonunun 19 Kasım 2010 tarihinden

sonra herhangi bir gün kullanılması mümkündür.

Yukarıda belirtilen “satış” opsiyon sözleşmeleri neticesinde Doğan Yayın Holding’in başka bir
işletmeye nakit veya başka bir finansal varlığın verilmesine ilişkin bir yükümlülüğü içermesi

nedeniyle (satış opsiyonunun Deutsche Bank AG tarafından kullanılması durumunda) 88.000 ABD

Doları konsolide finansal tablolarda finansal yükümlülük olarak gösterilmektedir. Satış opsiyon

sözleşmesine göre “satış” opsiyon kullanım fiyatı ilk işlem fiyatı ve %6,46 faiz oranı dikkate alınarak
hesaplanacaktır.

iii) Finansal kiralama işlemlerinden borçlar:

Grup, finansal kiralama sözleşmeleri yoluyla maddi duran varlıklar iktisap etmiştir. Grup’un 31 Aralık

2011 tarihi itibariyle söz konusu finansal kiralama sözleşmeleri ile ilgili kısa ve uzun vadeli kira

ödeme taahhütleri toplamı 30.914 TL tutarındadır (2010: 34.789 TL).

31 Aralık 2011 ve 2010 tarihleri itibariyle uzun vadeli finansal kiralama borçlarının geri ödeme planı
aşağıda sunulmuştur.

 31 Aralık 2011 31 Aralık 2010

2012 - 6.644

2013 7.375 6.731

2014 8.054 6.897
2015 6.549 5.728

 21.978 26.000

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

58

NOT 8 - FİNANSAL BORÇLAR (Devamı)

iii) Finansal kiralama işlemlerinden borçlar (devamı):

iv) Tedarikçilere ödenecek finansal borçlar:

Tedarikçilere ödenecek kısa ve uzun vadeli finansal borçlar Grup’un Bağlı Ortaklığı Hürriyet’in,
makine ve teçhizat alımları ile ilgilidir. Tedarikçilere ödenecek kısa ve uzun vadeli ticari borçların

etkin faiz oranı ABD Doları için %0,9, Avro için %2,1, İsviçre Frangı için %1,7’dir (31 Aralık 2010:

ABD Doları:%0,8, Avro:%1,6, İsviçre Frangı %1,2).

31 Aralık 2011 ve 2010 tarihleri itibariyle tedarikçilere ödenecek uzun vadeli finansal borçların vade

analizi aşağıda sunulmuştur.

 31 Aralık 2011 31 Aralık 2010

2012 - 26.013

2013 27.794 22.940

2014 ve sonrası 7.200 6.038

 34.994 54.991

Grup’un 31 Aralık 2011 tarihi itibariyle, tedarikçilere ödenecek değişken faizli kısa vadeli finansal
borçlar tutarı 31.763 TL (31 Aralık 2010: 26.563 TL) ve uzun vadeli finansal borçlar tutarı 34.994

TL’dir (31 Aralık 2010: 54.991 TL).

Tedarikçilere ödenecek finansal borçlar değişken faiz oranı içermektedir. Tedarikçilere ödenecek

finansal borçların faiz oranlarındaki değişim riski ve sözleşmedeki yeniden fiyatlama tarihleri

aşağıdaki gibidir:

 31 Aralık 2011 31 Aralık 2010

6 ay ve daha kısa 66.757 81.421

6-12 ay - 133

Toplam 66.757 81.554

Tedarikçilere ödenecek kısa ve uzun vadeli ticari borçların defter değerleri ve gerçeğe uygun değerleri,

iskonto işleminin etkisinin önemli olmamasından dolayı birbirine eşit olarak alınmıştır.

NOT 9 - DİĞER FİNANSAL YÜKÜMLÜLÜKLER

31 Aralık 2011 ve 2010 tarihleri itibariyle diğer finansal yükümlülüklerin detayı aşağıda sunulmuştur.

Kısa vadeli diğer finansal yükümlülükler: 2011 2010

Hisse satın alma taahhüdü (Not 22 d) 66.438 52.481

Uzun vadeli tahvilin kısa vadeli kupon ödemesi
(1)

 2.233 2.232

Faktoring borçları 2.890 2.150

 71.561 56.863

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

59

NOT 9 - DİĞER FİNANSAL YÜKÜMLÜLÜKLER (Devamı)

Uzun vadeli diğer finansal yükümlülükler: 2011 2010

Hisse satın alma taahhüdü (Not 22 c) 434.962 217.240

Tahvil
(1)

 21.558 21.453

 456.520 238.693

(1) Müşterek yönetime tabi teşebbüs DD Konut Finansman tarafından 21 Temmuz 2010 tarihinde ihraç edilen

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

tahvile ilişkin yükümlülüklerdir. 31 Aralık 2011 tarihinde sona eren hesap döneminde sözkonusu tahviller
ile ilgili olarak 2.332 TL (31 Aralık 2010: 1.084 TL) faiz gideri oluşmuştur.

Türev finansal yükümlülükler: 2011 2010

Yabancı para takas işlemleri 3.324 3.928
Faiz takas işlemleri 3.216 5.694

Faiz aralığı takas işlemleri 70 65

 6.610 9.687

1) Yabancı para takas işlemleri

Grup’un bağlı ortaklığı Hürriyet, 46.080 ABD Doları tutarındaki banka kredilerine ilişkin Avro ve TL
takas işlemi gerçekleştirmiş ve bu işlem neticesinde 2.855 TL (31 Aralık 2010: 2.142 TL) gider
kaydetmiştir. Bu işleme ilişkin finansal yükümlülük 31 Aralık 2011 tarihi itibarıyla 230 TL’dir (31
Aralık 2010: 3.754 TL).

Grup’un bağlı ortaklığı Çelik Halat’ın 31 Aralık 2011 tarihi itibariyle döviz riskinden korunma amaçlı 2
adet yabancı para takas sözleşmesi bulunmaktadır. 31 Aralık 2011 tarihi itibariyle söz konusu yabancı
para takas işlemleri sözleşmeleri ile 6.830 TL satım taahhüdüne karşılık 2.755 Avro alım taahhüdü
olup, bu sözleşmelerin vadesi iki aydan kısadır. Bu işleme ilişkin finansal yükümlülük 31 Aralık 2011
tarihi itibariyle 97 TL’dir (31 Aralık 2010: Bulunmamaktadır).

Grup’un müşterek yönetime tabi iş ortaklıklarından Aslancık’ın 31 Aralık 2011 tarihi itibariyle döviz
riskinden korunma amaçlı yabancı para takas sözleşmesi bulunmaktadır. 31 Aralık 2011 tarihi itibariyle
söz konusu yabancı para takas işlemleri sözleşmeleri ile 24.000 ABD Doları satım taahhüdüne karşılık
TL alım taahhüdü olup, bu sözleşmenin vadesi üç-on iki ay arasındadır. Bu işleme ilişkin finansal
yükümlülük 31 Aralık 2011 tarihi itibariyle 1.404 TL’dir (31 Aralık 2010: Bulunmamaktadır).

Grup’un müşterek yönetime tabi iş ortaklıklarından DD Konut Finansman’ın 31 Aralık 2011 tarihi
itibariyle döviz riskinden korunma amaçlı 13.158 Avro alım taahhüdüne karşılık 18.001 ABD Doları
satış taahhüdü; 32.825 ABD Doları satış taahhüdüne karşılık TL alım taahhüdü; 2.368 ABD Doları alım
taahhüdüne karşılık TL satış taahhüdü ve 37 Avro alış taahhüdüne karşılık 44 CHF satış taahhüdü olan
yabancı para takas sözleşmeleri bulunmaktadır. Bu işlemlere ilişkin 31 Aralık 2011 tarihi itibariyle
finansal yükümlülük tutarı 1.593 TL ve finansal varlık tutarı 34 TL’dir (31 Aralık 2010: finansal
yükümlülük 174 TL; finansal varlık 272 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

60

NOT 9 - DİĞER FİNANSAL YÜKÜMLÜLÜKLER

Türev finansal yükümlülükler:(devamı)

2) Faiz takas işlemleri

Grup’un bağlı ortaklığı Hürriyet’in 80.283 ABD Doları tutarındaki kredi borcunun değişken faizinin

(Libor) sabit faize çevrilmesi amacıyla yapılmış faiz takas anlaşması bulunmaktadır. Bu anlaşmaya

göre kredinin 6 aylık Libor oranına bağlı olan faiz maliyeti 5 Temmuz 2011 tarihine kadar

sabitlenmiştir. 31 Aralık 2011 tarihi itibariyle bu işleme ilişkin finansal yükümlülük oluşmamıştır (31
Aralık 2010: 783 TL). Bu anlaşmaya istinaden dönem içerisinde 182 TL (31 Aralık 2010: 1.513 TL)

finansman gideri kaydedilmiştir.

Grup’un bağlı ortaklığı Doğan TV Holding’in kredi borcunun değişken faizinin sabit faize çevrilmesi

amacıyla yapılmış faiz takas anlaşması bulunmaktadır. Anlaşmaya göre kredinin faiz maliyeti 23
Mayıs 2014 tarihine kadar sabitlenmiştir. 31 Aralık 2011 tarihi itibarıyla bu işleme ilişkin 3.129 TL

tutarında finansal yükümlülük oluşmuştur (31 Aralık 2010: 4.206 TL).

Grup’un müşterek yönetime tabi iş ortaklıklarından DD Konut Finansman’ın 31 Aralık 2011 tarihi

itibariyle kredi borcunun değişken faizinin sabit faize çevrilmesi amacıyla yapılmış faiz takas

sözleşmeleri bulunmaktadır. 30.000 TL tutarındaki faiz takası, 60.000 ABD Doları yabancı para faiz
takası ve 5.000 Avro tutarında yabancı para faiz takası anlaşmaları bulunmaktadır. Sözleşmelerin

vadeleri Mayıs 2013 ile Ekim 2014 ve Nisan 2013 ile 2016 arasındadır. Bu işlemlere ilişkin 31 Aralık

2011 tarihi itibariyle finansal varlık tutarı 4.606 TL (31 Aralık 2010: 110 TL) ve finansal yükümlülük

tutarı 87 TL’dir (31 Aralık 2010: 705 TL).

3) Faiz aralığı takas işlemleri

Grup’un bağlı ortaklığı Hürriyet’in, 31 Aralık 2011 tarihi itibariyle, faiz riskinden korunma amacıyla
toplam tutarı 4.750 ABD Doları (31 Aralık 2010: 27.750 ABD Doları tutarında altı adet CAP ve

collar) olan iki adet faiz aralığı sabitleme anlaşması (CAP ve collar) bulunmaktadır. Anlaşmada sabit

taban ve tavan faiz oranları yer almaktadır. Anlaşma doğrultusunda, vade başı ve vade sonu tarihleri
arasında ABD Doları’na ait LIBOR’un, taban oranın altında olması halinde Grup taban oran ile geçerli

oran arasındaki farkı bankalara tazmin etmek durumundadır. Eğer LIBOR tavan oranın üzerinde ise

ilgili bankalar aradaki farkı Grup’a tazmin etmek durumundadır.

31 Aralık 2011 tarihi itibariyle sabit taban ve tavan faiz oranları %3,0 ile %5,6 arasında değişmekte

(31 Aralık 2010: %3,0 -%5,6) olup, başlıca değişken faiz oranları LIBOR’dur. Bilanço tarihi itibariyle
bu işleme ilişkin finansal yükümlülük 70 TL’dir (31 Aralık 2010: 65 TL). Bu anlaşmalara istinaden

dönem içerisinde finansman gideri olarak kaydedilen tutar 1.131 TL (31 Aralık 2010: 1.556 TL)’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

61

NOT 10 - TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar 31 Aralık 2011 31 Aralık 2010

Ticari alacaklar 836.038 814.115
Alacak senetleri ve çekler 36.086 48.971

Toplam 872.124 863.086

Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (13.081) (13.296)

Şüpheli ticari alacaklar karşılığı (-) (179.391) (193.662)

 679.652 656.128

Uzun vadeli ticari alacaklar 31 Aralık 2011 31 Aralık 2010

Ticari alacaklar ,net 133.253 88.563

Senetli alacaklar, net 274 365

 133.527 88.928

Şüpheli ticari alacak karşılığının 31 Aralık 2011 ve 2010 tarihlerinde sona eren yıllar içindeki

hareketleri aşağıdaki gibidir:

 2011 2010

1 Ocak itibariyle (193.662) (222.119)

Yıl içinde ayrılan karşılıklar (Not 31) (35.393) (35.672)

Durdurulan faaliyet yıl içinde ayrılan karşılıklar (3.626) (20.420)
Durdurulan faaliyetlere ilişkin iptal edilen karşılıklar 22.344 -

Tahsilatlar ve iptal edilen karşılıklar 28.870 15.031

Yabancı para çevrim farkları (1.588) 773

Sürdürülen faaliyetlere ilişkin
 iptal edilen karşılıklar 3.664 -

Müşterek yönetime tabi teşebbüs hisse devri - 68.745

31 Aralık (179.391) (193.662)

Kısa vadeli ticari borçlar

 31 Aralık 2011 31 Aralık 2010

Ticari borçlar 446.043 385.711

Borç senetleri 3.071 9.062

Diğer 284 1.552

Eksi: vadeli alışlardan kaynaklanan ertelenmiş finansman gideri (4.401) (1.177)

 444.997 395.148

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

62

NOT 10 - TİCARİ ALACAK VE BORÇLAR (Devamı)

Uzun vadeli ticari borçlar

 31 Aralık 2011 31 Aralık 2010

Ticari borçlar - 1.142

Eksi: vadeli alışlardan kaynaklanan ertelenmiş finansman gideri - (28)

 - 1.114

Uzun vadeli ticari borçların geri ödeme planı aşağıda belirtilmiştir:

Yıl 31 Aralık 2011 31 Aralık 2010

2012 - 1.114

 - 1.114

NOT 11 - DİĞER ALACAK VE BORÇLAR

 2011 2010

Diğer kısa vadeli alacaklar

Alacak senetleri
 (1)

 29.916 -

Verilen depozito ve teminatlar 4.722 679
Diğer çeşitli alacaklar 220 13.312

 34.858 13.991

Diğer uzun vadeli alacaklar

Alacak senetleri
(1) (2)

 398.210 -

Verilen depozito ve teminatlar 1.598 1.819

Diğer çeşitli alacaklar 41 307

 399.849 2.126

(1) Kısa vadeli alacak senetlerinin tamamı ve uzun vadeli alacak senetlerinin 63.908 TL tutarındaki bölümü 2

Mayıs 2011 tarihindeki Bağımsız Gazeteciler hisseleri ve Milliyet Gazetesi’ne ait tüm marka ve isin hakları

ile internet alan adlarının DK Gazetecilik ve Yayıncılık A.Ş.’ye satışı dolayısıyla alınan alacak

senetlerinden oluşmaktadır.
(2) Uzun vadeli alacak senetlerinin 31 Aralık 2011 tarihi itibariyle tahakkuk eden faiz dahil 334.302 TL (faiz

hariç 176 milyon dolar) tutarındaki bölümü Star TV hisselerinin 3 Kasım 2011 tarihi itibariyle Doğuş

Yayın Grubu şirketlerine satışı nedeniyle oluşan alacağa aittir. Bu tutara yıllık % 3,58 faiz uygulanacaktır.

Alacağın vadesi Kasım 2013’tür Grup sözkonusu alacağa ilişkin Doğuş Medya Grubu şirketlerinin nihai

hissedarı olan Doğuş Holding A.Ş. garantör olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

63

NOT 11 - DİĞER ALACAK VE BORÇLAR (Devamı)

 2011 2010

Uzun vadeli diğer borçlar

Alınan avanslar
(1)

 47.222 40.050

Devlet Su İşleri’ne (“DSİ”) borçlar
(2)

 27.774 21.740

Alınan depozito ve teminatlar 19.759 12.591

Diğer uzun vadeli borçlar 2.289 3.519

 97.044 77.900

(1) Alınan avanslar bakiyesinin içerisinde bulunan 47.222 TL (25.000 ABD Doları) DTV Holding’in 17 Temmuz

2007’de Turner Broadcasting System International Inc. (“Turner”) ile imzaladığı Eko TV’nin ortak yönetim
sözleşmesi kapsamında alınmış avanstır. Bu sözleşme kapsamında DTV Holding A.Ş. Turner’a Eko TV’nin %25
hissesini 2017 yılına kadar satın alma opsiyonu hakkını vermiştir. Opsiyon hakkının kullanılabilmesi için RTÜK
düzenlemelerinin buna izin vermesi gerekmektedir. 3 Mart 2011 tarihinde Resmi Gazete’de yayınlanarak yürürlüğe
giren 6112 sayılı Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri Hakkında Kanun’da yapılan değişiklik ile
birlikte Turner, bu opsiyon hakkını kullanabilecek hale gelmiştir. İlgili opsiyon, yeni kanunun yürürlüğe girdiği
tarihten itibaren bir yıl süreyle geçerliliğini koruyacaktır. 13 Şubat 2012 tarihinde, Grup ve Turner 1 yıllık dönemi 45
gün daha uzatmaya karar vermişlerdir.

(2) Boyabat Barajı ve Hidroelektrik Santrali’nin inşaatı 1991 yılında DSİ tarafından başlatılmıştır. Boyabat 25 Kasım
2007 tarihinde DSİ ile imzaladığı Su Kullanım Hakkı anlaşması ile o tarihe kadar yapılmış olan inşaat yatırımlarını
ve su kullanım hakkını devralmıştır. Sözleşme bedeli sözleşme tarihinde 91.862 TL (Ana ortaklık etkin payı ile
30.314 TL) olarak tespit edilmiş olup, sözleşme gereği her yıl ÜFE oranında arttırılacaktır. Kullanılan tahmini ÜFE
oranı, Türkiye Cumhuriyet Merkez Bankası tarafından açıklanan ÜFE beklenti endeksleri olup, yıl içerisinde gerekli

görüldüğünde güncellenmektedir. Geri ödemeler işletmeye başlama tarihinden 5 yıl sonra başlayacak olup, on taksitte
yapılacaktır. DSİ’ye olan bu yükümlülük, %10.6 (2010: %9) etkin faiz oranı kullanılarak iskonto edilmiş olup 31
Aralık 2011 tarihli mali tablolarda 27.774 TL (2010: 21.740 TL) tutarındaki iskonto edilmiş değeri üzerinden
gösterilmiştir. 1 Ocak - 31 Aralık 2011 hesap döneminde oluşan 6.034 TL tutarındaki faiz gideri (2010: 2.874 TL)
yapılmakta olan yatırımlara ilave edilmiştir.

NOT 12 - FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR

Yoktur (2010: Yoktur).

NOT 13 - STOKLAR

 2011 2010

Kısa vadeli stoklar

Mamül ve ticari mallar
(1)

 130.423 128.718

Hammadde ve malzeme 108.626 70.848

Yarı mamül 9.148 7.748
Promosyon stokları 8.130 14.515

Diğer stoklar 3.163 3.273

 259.490 225.102

Değer düşüklüğü karşılığı (6.386) (8.923)

 253.104 216.179

(1) 31 Aralık 2011 tarihi itibariyle ticari malların 44.759 TL (31 Aralık 2010: 49.678 TL) tutarındaki kısmı Bağlı ortaklık
Milpa tarafından yürütülen konut projelerine ilişkin stoklardan oluşmaktadır.

31 Aralık 2011 itibariyle stoklar üzerinde aktifleştirilmiş borçlanma maliyeti bulunmamaktadır (2010:
3.238 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

64

NOT 13 – STOKLAR (Devamı)

Promosyon stokları gazeteler ile beraber verilen kitap, cd, dvd ve elektronik eğitim ürünleri gibi

promosyon malzemelerinden oluşmaktadır. Promosyon stoklarının değer düşüklüğüne uğrayıp
uğramadığının tespiti ve değer düşüklüğüne uğradıysa, tutarına ilişkin değerlendirme, Grup yönetimi

tarafından yapılmaktadır. Bu çerçevede, stokların satın alma tarihleri ve mevcut durumları dikkate

alınarak, Grup yönetimi tarafından belirlenen oranlar dahilinde stok değer düşüklüğü karşılığı
ayrılmaktadır.

Stok değer düşüklüğü karşılığının 31 Aralık 2011 ve 2010 tarihlerinde sona eren yıllar içindeki

hareketi aşağıdaki gibidir:

 2011 2010

1 Ocak (8.923) (9.365)

Yıl içerisinde ayrılan karşılıklar (Not 31) (1.665) (4.495)
Müşterek yönetime tabi teşebbüs hisse devri - 734

Durdurulan faaliyet yıl içinde iptal edilen karşılık 1.582 -

İptal edilen stok değer düşüklüğü karşılıkları 2.620 4.203

31 Aralık (6.386) (8.923)

 2011 2010

Uzun vadeli stoklar

Ticari mallar
(1)

 18.096 17.941

 18.096 17.941

(1) Uzun vadeli stokların tamamı Grup’un Bağlı Ortaklığı Milpa’nın Milpark Konut Projesi’nin 1. Etap dışındaki etapları

ile ilgili maliyetlerden oluşmaktadır.

NOT 14 - CANLI VARLIKLAR

Grup’un Bağlı Ortaklığı Doğan Organik’e ait canlı varlıkların 31 Aralık 2011 tarihi itibariyle tutarı 74

TL’dir (2010: 25 TL).

NOT 15 - DEVAM EDEN İNŞAAT SÖZLEŞMELERİNE İLİŞKİN VARLIKLAR

Grup’un devam eden inşaat sözleşmeleri alacakları ve hakediş bedelleri yoktur (2010: Yoktur).

NOT 16 - ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

Yoktur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

65

NOT 17 - YATIRIM AMAÇLI GAYRİMENKULLER

Yatırım amaçlı gayrimenkullerin 31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait hareketleri aşağıda sunulmuştur.

 1 Ocak Değer Yabancı para Durdurulan 31 Aralık
 2011 İlaveler Çıkışlar düşüklüğü Transfer

(1)
 çevrim farkı faaliyetler

 (2)
 2011

Maliyet:
Arsalar, yeraltı ve yerüstü düzenleri 79.672 - - (1.741) - 10.136 - 88.067
Binalar 70.057 25.568 (20.731) (2.878) 5.832 - (160) 77.688
Makine, tesis ve cihazlar 3.138 - - - - - - 3.138
Döşeme ve demirbaşlar 2.376 - - - - - - 2.376

 Toplam 155.243 25.568 (20.731) (4.619) 5.832 10.136 (160) 171.269

Birikmiş amortisman:
Arsalar, yeraltı ve yerüstü düzenleri 163 2 - - - - - 165
Binalar 12.765 1.814 (95) - 2.611 - (1) 17.094
Makine, tesis ve cihazlar 3.041 36 - - - - - 3.077
Döşeme ve demirbaşlar 2.304 28 - - - - - 2.332

Toplam 18.273 1.880 (95) - 2.611 - (1) 22.668

Net kayıtlı değer 136.970 148.601

(1) Transferler, Grup’un 2 Mayıs 2011 tarihi itibarıyla DK Gazetecilik’e kiralanan ofis katlarının maddi duran varlıklardan yatırım amaçlı gayrimenkullere sınıflaması ile ilgilidir.
(2) Durdurulan faaliyetler Grup’un 2 Mayıs 2011’de gerçekleşen Bağımsız Gazeteciler ve Milliyet’e ait marka ve isim hakları ile internet alan adlarının satışı ve 3 Kasım 2011’de gerçekleşen Işıl

TV satışına istinaden çıkışı gerçekleştirilen varlıklardır.

Grup’un 31 Aralık 2011 tarihindeki yatırım amaçlı gayrimenkullerinin gerçeğe uygun değeri 231.007 TL’dir (31 Aralık 2010: 81.286 TL). Grup’un 31 Aralık 2011
tarihindeki yatırım amaçlı gayrimenkullerinin değeri, Grup ile ilişkisi olmayan ve Sermaye Piyasası Kurulu tarafından faaliyet izin belgesi verilmiş değerleme

şirketleri tarafından yapılan değerlemelere ve iki farklı değerleme şirketi tarafından emsal kira karşılaştırma yöntemi ile belirlenen aylık kira bedellerine göre

belirlenmiştir. Grup yatırım amaçlı gayrimenkullerden 4.314 TL kira geliri elde etmektedir (31 Aralık 2010: 3.041 TL). Dönem içinde yatırım amaçlı
gayrimenkullerden kaynaklanan direkt işletme giderlerinin tutarı 1.726 TL’dir (31 Aralık 2010: 1.618 TL). 31 Aralık 2011 ve 2010 tarihleri itibariyle Grup’un

yatırım amaçlı gayrimenkulleri üzerinde herhangi bir rehin veya ipotek bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

66

NOT 17 - YATIRIM AMAÇLI GAYRİMENKULLER (Devamı)

 1 Ocak Değer Değer düşüklüğü Durdurulan 31 Aralık

 2010 İlaveler Çıkışlar düşüklüğü Transfer iptali faaliyetler

 2010

Maliyet:
Arsalar, yeraltı ve yerüstü düzenleri 27.883 - (931) (39.134) 91.854 - - 79.672
Binalar 70.660 17.020 (21.461) - - 3.838 - 70.057
Makine, tesis ve cihazlar 3.138 - - - - - - 3.138
Döşeme ve demirbaşlar 2.376 - - - - - - 2.376

Toplam 104.057 17.020 (22.392) (39.134) 91.854 3.838 - 155.243

Birikmiş amortisman:
Arsalar, yeraltı ve yerüstü düzenleri 161 2 - - - - - 163
Binalar 11.406 1.654 (295) - - - - 12.765
Makine, tesis ve cihazlar 3.005 36 - - - - - 3.041
Döşeme ve demirbaşlar 2.276 28 - - - - - 2.304

Toplam 16.848 1.720 (295) - - - - 18.273

Net kayıtlı değer 87.209 136.970

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

67

NOT 18 - MADDİ DURAN VARLIKLAR

 Yabancı para Değer Satış amacıyla
 1 Ocak Durdurulan çevrim düşüklüğü elde tutulan 31 Aralık
 2011 İlaveler

(1)
 Çıkışlar faaliyetler

(2)
Transferler

(3)
 farkları karşılığı duran varlıklar

 (4)
 2011

Maliyet:
Arsalar, yeraltı ve yerüstü düzenleri 143.958 217 - - - 1.347 (400) (11.901) 133.221
Binalar 253.492 746 (2.807) (154) (6.565) 6.137 (3.447) (100.878) 146.524
Makine ve teçhizat 1.080.622 41.715 (35.724) (16.656) 1.005 8.728 (6.974) (13.599) 1.059.117
Motorlu araçlar 107.530 13.547 (7.184) (294) 6 776 - - 114.381
Mobilya ve demirbaşlar 311.951 92.114 (13.423) (6.048) (153) 2.515 - (94) 386.862
Kiralanan maddi varlıklar
 geliştirme maliyetleri 91.463 11.737 (2.177) (4.003) 1.278 103 - - 98.401
Diğer maddi varlıklar 9.547 384 (2) - - - - - 9.929
Yapılmakta olan yatırımlar 197.290 364.134 (448) - (8.795) 209 - (147) 552.243

 2.195.853 524.594 (61.765) (27.155) (13.224) 19.815 (10.821) (126.619) 2.500.678
Birikmiş amortismanlar:
Arsalar, yeraltı ve yerüstü düzenleri 4.749 347 - - - - - (318) 4.778
Binalar 98.321 7.710 (200) (149) (2.676) 1.336 - (33.803) 70.539
Makine ve teçhizat 820.072 61.973 (27.866) (10.186) - 5.849 - (11.716) 838.126
Motorlu araçlar 58.953 16.437 (5.373) (259) - 378 - - 70.136
Mobilya ve demirbaşlar 214.115 29.233 (8.325) (4.143) - 1.693 - (94) 232.479
Kiralanan maddi varlıkları
 geliştirme maliyetleri 64.513 6.822 (1.941) (3.500) - 100 - - 65.994
Diğer maddi varlıklar 970 11 - - - - - - 981

 1.261.693 122.533 (43.705) (18.237) (2.676) 9.356 - (45.931) 1.283.033

Net kayıtlı değeri 934.160 1.217.645

(1) Yapılmakta olan yatırımlardaki 364.134 TL tutarındaki ilavelerin, 320.038 TL tutarındaki bölümü Boyabat Elektrik’in, 34.112 TL tutarındaki bölümü Aslancık Elektrik’in yapılmakta olan
yatırımlarını kapsamaktadır.

(2) Durdurulan faaliyetler Grup’un 2 Mayıs 2011 de gerçekleşen Bağımsız Gazeteciler ve Milliyet’e ait tüm marka ve isim hakları ile internet alan adlarının satışı ve 3 Kasım 2011’de gerçekleşen
Işıl TV satışına istinaden çıkışı gerçekleştirilen varlıklardır.

(3) Transferlerin, 10.548 TL tutarındaki kısmı Grup’un 2 Mayıs 2011 tarihi itibariyle DK Gazetecilik’e kiralanan ofis katlarının maddi duran varlıklardan yatırım amaçlı gayrimenkullere sınıflanmasını
içermektedir.

(4) Grup’un bağlı ortaklığı Hürriyet’in 2011 yılı içerisinde satış çalışmasına başlanan gayrimenkulu ile ilgili sınıflama işlemidir.

31 Aralık 2011 tarihi itibariyle maddi duran varlıklar üzerinde 420.254 TL tutarında ipotek bulunmaktadır (31 Aralık 2010: 25.113 TL) (Not 23). 31 Aralık 2011 tarihi itibariyle Grup’un finansal
kiralama yoluyla elde edilen maddi duran varlıkların kayıtlı değeri 63.095 TL’dir. 31 Aralık 2011 tarihi itibariyle birikmiş amortismanları 32.800 TL’dir.

Grup’un 2 Mayıs 2011 tarihinde gerçekleşen bağlı ortaklık ve Milliyet marka satışına ait olan 1.685 TL (31 Aralık 2010: 3.904 TL) ve 3 Kasım 2011 tarihinde gerçekleşen Işıl TV satışına ait olan
6.318 TL (31 Aralık 2010: 6.692 TL) tutarındaki amortisman ve itfa payları durdurulan faaliyetler altına sınıflanmıştır. Grup, cari yılda 43.146 TL tutarındaki faiz ve kur farkından oluşan finansman
giderini yapılmakta olan yatırımlar altında aktifleştirmiştir (2010: 13.587 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

68

NOT 18 - MADDİ DURAN VARLIKLAR (Devamı)

 Müşterek yönetime Yabancı para Konsolidasyon Değer

 1 Ocak tabi teşebbüs hisse çevrim oran değişikliği düşüklüğü 31 Aralık
 2010 İlaveler Çıkışlar devri Transferler farkları etkisi karşılığı 2010

Maliyet:
Arsalar, yeraltı ve yerüstü düzenleri 290.469 816 (565) (136.935) 2.555 (488) - (11.894) 143.958
Binalar 419.808 1.964 (7.464) (164.484) 4.289 (621) - - 253.492
Makine ve teçhizat 1.426.786 11.853 (14.421) (345.356) 3.989 (2.810) 581 - 1.080.622
Motorlu araçlar 108.447 20.798 (14.366) (7.619) 273 (3) - - 107.530
Mobilya ve demirbaşlar 302.241 48.149 (21.941) (17.598) 1.057 (9) 52 - 311.951
Kiralanan maddi varlıklar -
 geliştirme maliyetleri 390.824 3.959 (68.281) (471.268) 236.281 (56) 4 - 91.463
Diğer maddi varlıklar 400.255 3.544 (6.343) (431.360) 43.451 - - - 9.547
Yapılmakta olan yatırımlar 100.181 453.364 (706) (67.517) (283.363) - 1.294 (5.963) 197.290

 3.439.011 544.447 (134.087) (1.642.137) 8.532 (3.987) 1.931 (17.857) 2.195.853

Birikmiş amortismanlar:
Arsalar, yeraltı ve yerüstü düzenleri 52.573 14.418 (407) (61.835) - - - - 4.749
Binalar 106.981 10.829 (2.091) (17.298) - (100) - - 98.321
Makine ve teçhizat 1.064.632 71.025 (13.137) (301.057) - (1.569) 178 - 820.072
Motorlu araçlar 60.436 16.102 (11.268) (6.362) - 45 - - 58.953
Mobilya ve demirbaşlar 207.579 33.965 (15.098) (12.411) - 65 15 - 214.115
Kiralanan maddi varlıkları
 geliştirme maliyetleri 154.577 45.860 (36.366) (99.535) - (23) - - 64.513
Diğer maddi varlıklar 176.495 31.799 (3.049) (204.275) - - - - 970

 1.823.273 223.998 (81.416) (702.773) - (1.582) 193 - 1.261.693

Net kayıtlı değeri 1.615.738 934.160

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

69

NOT 19 - MADDİ OLMAYAN DURAN VARLIKLAR

31 Aralık 2011 ve 2010 tarihlerinde sona eren yıllar içinde maddi olmayan duran varlıklar ve ilgili itfa paylarında gerçekleşen hareketler aşağıdaki gibidir:

 Yabancı para Konsolidasyon Değer
 1Ocak Durdurulan çevrim oran değişikliği düşüklüğü 31 Aralık
 2011 İlaveler Çıkışlar faaliyetler

(1)
 Transferler farkları etkisi karşılığı

(2)
 2011

Maliyet:
Müşteri listesi 269.732 - - - - 39.689 - - 309.421
Medya bölümüne ait ticari markalar 400.848 2 - (136.766) 2 42.156 - (9.157) 297.085
Karasal yayın izni ve lisansı 80.906 - - (57.406) - - - (23.500) -
Diğer 373.424 29.307 (4.825) (2.709) 7.211 20.889 - - 423.297

 1.124.910 29.309 (4.825) (196.881) 7.213 102.734 - (32.657) 1.029.803
Birikmiş amortismanlar:
Müşteri listesi 61.625 17.882 - - - 9.432 - - 88.939
Medya bölümüne ait ticari markalar 15.524 1.418 - (30.806) - 789 - - (13.075)
Diğer 260.574 30.985 (4.448) (2.330) (116) 6.344 - - 291.009

 337.723 50.285 (4.448) (33.136) (116) 16.565 - - 366.873

Televizyon program hakları 72.148 64.296

Net kayıtlı değeri 859.335 727.226

Televizyon program haklarının 2011 yılı içindeki hareket tablosu aşağıdaki gibidir:
 Program hakları
 Durdurulan Yabancı para ve stokları değer
 1 Ocak 2011 İlaveler faaliyetler

(1)
 Amortisman çevrim farkları düşüklüğü karşılığı 31 Aralık 2011

Televizyon program hakları 72.148 52.295 (3.401) (59.398) 5.226 (2.574) 64.296

(1) Durdurulan faaliyetler Grup’un 2 Mayıs 2011’de gerçekleşen Bağımsız Gazeteciler ve Milliyet’e ait tüm marka ve isim hakları ile internet alan adları satışına ve Star TV hisselerinin 3 Kasım
2011 tarihi itibarıyla satışına istinaden çıkışı gerçekleştirilen varlıklardır. Grup’un 3 Kasım 2011 tarihinde gerçekleşen Işıl TV satışına ait olan 6.893 TL (31 Aralık 2010: 2.558 TL) tutarındaki
amortisman payları durdurulan faaliyetler içine sınıflanmıştır.

(2) Grup’un bağlı ortaklıklarından Hürriyet, Not 2’de açıklandığı üzere maddi olmayan duran varlıklarının gerçeğe uygun değerini yeniden gözden geçirmiş ve değer düşüklüğü olduğunu tespit
etmesi neticesinde 31 Aralık 2011 tarihi itibarıyla 9.157 TL karşılık ayırmıştır (Not 31). Grup’un bağlı ortaklıklarından Doğan TV Holding, CNN Turk’ün karasal yayın lisansına ilişkin olarak
6112 sayılı RTÜK kanunu ve bu kanuna bağlı karasal yayın lisanlarının dağıtılmasına ilişkin tebliğ ve yönetmelikler dikkate a lınarak lisansların öncelik lisans sahibine verilmek suretiyle tekrar
dağıtıma tabi tutulacağını göz önünde bulundurarak cari dönemde toplam 23.500 TL olan tutar için karşılık ayırmıştır.

Diğer maddi olmayan duran varlıklar; ağırlıklı olarak internet alan adları, geliştirme maliyetleri, bilgisayar programları ve haklardan oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

70

NOT 19 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

31 Aralık 2011 ve 2010 tarihlerinde sona eren yıllar içinde maddi olmayan duran varlıklar ve ilgili itfa paylarında gerçekleşen hareketler aşağıdaki gibidir:

 Müşterek yönetime Yabancı para Konsolidasyon Değer
 1 Ocak tabi teşebbüs hisse çevrim oran değişikliği düşüklüğü 31 Aralık
 2010 İlaveler Çıkışlar devri Transferler

(1)
 farkları etkisi karşılığı 2010

Maliyet:
Bayi Sözleşmeleri 499.191 - - (499.191) - - - - -
Enerji bölümüne ait ticari markalar 139.557 - - (139.557) - - - - -
Müşteri sözleşmeleri 40.844 - - (40.844) - - - - -
Müşteri listesi 267.302 - - - - 2.430 - - 269.732
Medya bölümüne ait ticari markalar (2) 433.141 924 - - - 87 - (33.304) 400.848
Karasal yayın izni ve lisansı 80.906 - - - - - - - 80.906
Maden arama lisansları 18.200 - - (17.610) (590) - - - -
Diğer 390.020 23.338 (4.060) (35.092) 6.061 614 (7.457) - 373.424

 1.869.161 24.262 (4.060) (732.294) 5.471 3.131 (7.457) (33.304) 1.124.910

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

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

Televizyon program hakları 95.756 72.148

Net kayıtlı değeri 1.311.453 859.335

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

Televizyon program hakları 95.756 46.578 - (69.081) (1.105) - 72.148

(1) 5.471 TL tutarındaki transfer maddi duran varlıklara aittir (Not 18).
(2) Grup’un, 31 Aralık 2010 tarihi itibarıyla 215.878 TL tutarındaki isim hakkında (ticari marka) kredi sözleşmesi kapsamında rehin bulunmaktadır. Sınırsız faydalı ömre sahip maddi olmayan

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

71

NOT 19 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

Sınırsız faydalı ömre sahip maddi olmayan duran varlıklar

Grup tarafından ticari markaların bir bölümünün sınırsız faydalı ömre sahip olduğuna karar verilmiş
olup söz konusu ticari markaların 31 Aralık 2011 tarihi itibarıyla toplam tutarı 282.379 TL’dir (31
Aralık 2010: 252.507 TL). Sınırsız faydalı ömre sahip ticari markaların, Grup tarafından beklenilen
kullanım süresi, içinde bulunduğu sektörün istikrarı ve varlıklardan sağlanan ürün veya hizmetlere
ilişkin pazar talebindeki değişiklikler, varlık üzerindeki kontrol süresi ve kullanımı ile ilgili yasal ve
benzeri sınırlamalar dikkate alınarak belirlenmiştir.

NOT 20– ŞEREFİYE

Şerefiyenin 31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemine ait hareketleri aşağıda

sunulmuştur

 2011 2010

1 Ocak 896.653 1.715.569

İşletme birleşmeleri (Not 3) - 3.361

Şerefiye değer düşüklüğü (Not 31)
(1)

 (103.895) (29.030)

Yabancı para çevrim farkları 32.059 2.639
Müşterek yönetime tabi teşebbüslerden hisse devri (Not 34) - (797.085)

Durdurulan faaliyetler
(2) (3)

 (286.682) -

Diğer
 (4)

 1.816 1.199

31 Aralık 539.951 896.653

(1) 31 Aralık 2011 tarihi itibarıyla global şerefiye değer düşüklüğünün 92.526 TL tutarındaki kısmı Rusya’da faaliyet

gösteren bağlı ortaklıkların alımından kaynaklanan şerefiye ile 11.332 TL tutarındaki kısmı Doğan Ofset alımından
kaynaklanan şerefiye ve 37 TL tutarındaki kısmı Doğan Egmont alımından kaynaklanan şerefiye ile ilgilidir. (31 Aralık
2010 : Şerefiye değer düşüklüğünün 19.997 TL tutarındaki kısmı Hırvatistan ile, 5.672 TL tutarındaki kısmı Vatan ile,
2.911 TL tutarındaki kısmı Turner ile, 450 TL tutarındaki kısmı Ekin Radyo ile ilgilidir).

(2) Grup bağlı ortaklığı Bağımsız Gazeteciler’in sermayesinde sahip olduğu %99,99 oranındaki hisselerin tamamını 2 Mayıs
2011 tarihinde satmıştır. Satış işlemine bağlı olarak Bağımsız Gazeteciler’in alımından doğan 47.757 TL tutarındaki
şerefiye mali tablolardan çıkarılmıştır (Not 34).

(3) Grup bağlı ortaklığı Işıl TV’nin sermayesinde sahip olduğu %99,99 oranındaki hisselerin tamamını 3 Kasım 2011
tarihinde satmıştır. Satış işlemine bağlı olarak Işıl TV’nin alımından doğan 238.925 TL tutarındaki şerefiye mali
tablolardan çıkarılmıştır (Not 34).

(4) Hisse senedi satın alma opsiyonlarının gerçeğe uygun değer değişimleri Diğer olarak gösterilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

72

NOT 20– ŞEREFİYE (Devamı)

Şerefiye değer düşüklüğü testleri

Grup 31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerinde şerefiye değer düşüklüğü
analizini aşağıda detayları açıklanan kapsamda gerçekleştirmiştir.

Nakit üreten birimlerin geri kazanılabilir değeri satış yoluyla elde edilecek olan tutarların
hesaplamaları ile belirlenmiştir. Bu hesaplamalarda beş yıllık dönemi kapsayan finansal bütçeyi temel
alan vergi sonrası nakit akım tahminleri esas alınmıştır ve FAVÖK (bütçelenmiş faiz, vergi,
amortisman ve itfa payları, değer düşüklüğü karşılıkları ve diğer faaliyet dışı giderler öncesi kar marjı)
tahminleri bu hesaplamalarda önemli rol oynamaktadır.

Görsel ve işitsel ile yazılı endüstriyel bölümlerine ait nakit akım projeksiyonları 2012 – 2016 yıllarını
kapsayacak şekilde hazırlanmıştır.

Kullanım değeri hesaplamalarında kullanılan varsayımlar aşağıdaki gibidir:

 FAVÖK marjı
(1)

 İskonto oranı
(2)

Görsel ve işitsel basın %42,02 %14
Yazılı basın
 Rusya ve Bağımsız Devletler Topluluğu

(3)
 %20,30 %11,60

 Türkiye %9,99 %14,65

(1) Projeksiyon dönemine ait bütçelenmiş ortalama FAVÖK marjı
(2) Ağırlıklı ortalama sermaye maliyeti oranı

(3) Grup yönetimi, 31 Aralık 2011 tarihinde sona eren yıla ait konsolide finansal tablolarda şerefiye ve maddi olmayan
duran varlıklar ile ilgili olarak sırasıyla 103.895 TL ve 9.157 TL (Not 18) olmak üzere toplam 113.052 TL (31 Aralık
2010: 53.301 TL) tutarında değer düşüklüğü karşılığı ayırmıştır (Not 31). Eğer nakit üreten birimlerinde nakit akım
tahminlerine uygulanan vergi sonrası iskonto oranı, yönetimin tahmininden %1 daha fazla olursa, Grup bahsi geçen
şerefiye ve maddi olmayan duran varlıkları için 62.634 TL (31 Aralık 2010: 22.733 TL) daha fazla değer düşüklüğü
karşılığını finansal tablolara kaydetmek ve vergi ve ana ortaklık dışı paylar öncesi zararı 62.634 TL (31 Aralık 2010:
22.733 TL) tutarında artırmak durumunda olacaktı.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

73

NOT 21 - DEVLET TEŞVİK VE YARDIMLARI

Grup’un bağlı ortaklıklarından Hürriyet, 23, 27 ve 31 Temmuz 2008 tarihlerinde; İstanbul, Ankara,
İzmir, Adana, Antalya ve Trabzon illerindeki baskı tesislerinin modernizasyonu için toplam 25.035

ABD Doları ithal makine ve 151 TL’lik yerli makine için 6 adet Yatırım Teşvik Belgesi almıştır. 31

Aralık 2011 tarihi itibariyle bu belgeler kapsamında gerçekleşen ithal makine yatırım tutarı 19.213
ABD Doları ve yerli makine tutarı 152 TL’dir (31 Aralık 2010: 19.213 ABD Doları ve 151 TL).

Yatırım teşvik belgeleri 19 Haziran – 3 Temmuz 2011 tarihleri arasında bitmiş olup teşvik belgelerinin

kapatılmasına yönelik işlemler tamamlanmıştır.

Grup’un bağlı ortaklıklarından Hürriyet, 28 Ekim, 2, 4 Kasım ve 30 Aralık 2011 tarihlerinde;

İstanbul, Ankara, İzmir, Adana, Antalya ve Trabzon illerindeki baskı tesislerinin modernizasyonu için

toplam 10.291 ABD Doları ithal makine ve 1.078 TL’lik yerli makine için 6 adet Yatırım Teşvik
Belgesi almıştır. Belgedeki yatırımların tamamlanma süresi 2 yıl olup, söz konusu belgeler

kapsamında yapılacak makine ithalatı Gümrük Vergisi ve KDV’den istisnadır.

Grup’un bağlı ortaklığı Ditaş, 5084 sayılı Yatırımların ve İstihdamın Teşvik ile Bazı Kanunlarda
Değişiklik Yapılması Hakkında Kanun (“5084 sayılı Kanun”) kapsamında vergi ve sigorta primi

teşvikinden faydalanmaktadır. Bu kapsamda; 603 TL (31 Aralık 2010: 477 TL) tutarındaki sigorta

primi teşvikini finansal tablolarda diğer faaliyetlerden gelir olarak yansıtılmıştır. Ditaş, üretim
kapasitesini arttırmak amacıyla makine parkurunun modernizasyonu için yapılacak 9.589 TL

tutarındaki yatırım için Hazine Müsteşarlığı Teşvik Uygulama Genel Müdürlüğü’nden teşvik belgesi

almıştır. Teşvik belgesi kapsamında %60 vergi indirimi, %20 yatırım katkı oranı ayrıca 3 yıl süreli
sigorta primi işveren hisse desteği ile KDV istisnası, gümrük vergisi muafiyeti ve faiz desteği

bulunmakta olup, bitiş tarihi 21 Aralık 2013’tür. Şirket, bu kapsamda cari dönem içerisinde makine ve

teçhizatlara 1.026 TL tutarında yatırım yapmıştır.

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Kısa vadeli borç karşılıkları 31 Aralık 2011 31 Aralık 2010

Stopaj gider karşılıkları 22.130 28.089
Dava karşılıkları 21.957 27.386
Vergi cezası karşılıkları - 33.522
Diğer 6 13

 44.093 89.010

Stopaj gider karşılıklarının, 31 Aralık tarihlerinde sona eren dönemlerdeki hareketleri aşağıdaki

gibidir:

 2011 2010

1 Ocak (28.089) (24.994)

Dönem içindeki ilaveler (Not 31) (1.751) (3.095)

Karşılıklara ilişkin ödemeler 7.710 -

31 Aralık (22.130) (28.089)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

74

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Vergi cezası karşılığının, 31 Aralık 2011 ve 2010 dönemlerinde sona eren dönemlerdeki hareketleri

aşağıdaki gibidir:

 2011 2010

1 Ocak (33.522) (32.447)

Dönem içindeki ilaveler (Not 31) - (15.171)

Daha önce ayrılan karşılıkların iptali (Not 31) 4.977 2.878

Karşılıklara ilişkin ödemeler 28.545 11.218

31 Aralık - (33.522)

Dava karşılıklarının, 31 Aralık 2011 ve 2010 tarihlerinde sona eren dönemlerdeki hareketleri aşağıdaki
gibidir:

 2011 2010

1 Ocak (27.386) (45.260)
Dönem içindeki ilaveler (Not 31) (7.380) (4.441)

Karşılıklara ilişkin ödemeler 8.341 913

Müşterek yönetime tabi teşebbüslerden çıkışlar - 21.402
Daha önce ayrılan karşılıkların iptali 4.468 -

31 Aralık (21.957) (27.386)

(a) Vergi cezaları ve davaları:

Doğan Holding – vergi cezaları ve davaları

Şirket’in 2005, 2006, 2007 ve 2008 yılları hesapları ile ilgili olarak Maliye Bakanlığı Gelirler
Kontrolörleri tarafından yapılan vergi incelemeleri sonucunda 24 Aralık 2010 tarihinde Kurumlar

Vergisi, Katma Değer Vergisi, Stopaj Gelir Vergisi ve Damga Vergisi olmak üzere toplam 18.173 TL

vergi aslı ve 43.407 TL tutarında vergi ziyaı cezası tebliğ edilmiş olup, 29 Aralık 2010 tarihi itibariyle
“tarhiyat öncesi uzlaşma” sağlanmıştır. Uzlaşma sonucuna göre; incelenen tüm yıllar için 6.773 TL vergi

aslı ve buna ilişkin 3.891 TL gecikme faizi olmak üzere, toplam 10.664 TL’ye uzlaşılmıştır. 30 Mart

2011 tarihinde, 6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması İle Sosyal Sigortalar ve Genel
Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik

Yapılması Hakkında Kanun” kapsamında gerçekleştirilen başvuru neticesinde, sözkonusu tutar 7.971 TL

olarak yeniden belirlenmiş olup, 29 Haziran 2011 tarihinde nakden ödenmiştir.

Şirket “henüz kesinleşmemiş ve dava aşamasında bulunan” 280 TL vergi aslı ve 469 TL vergi cezası
olmak üzere toplam 749 TL tutarındaki ihtilaflı vergi tarhiyatlarından, 6111 sayılı Kanun kapsamında

başvuru yapmış ve buna göre tahakkuk ettirilen tutar 219 TL olmuştur. Söz konusu 219 TL’lik tutar, 30

Haziran 2011 tarihine kadar peşin olarak ödenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

75

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Yayın Holding – vergi cezaları ve davaları

Doğan Yayın Holding’ in 2003, 2004, 2005 ve 2006 yılı hesap dönemleri, Maliye Bakanlığı Gelir
İdaresi Başkanlığı’na bağlı gelirler kontrolörleri tarafından vergi incelemesine tabi tutulmuştur.
Düzenlenen vergi inceleme raporlarında 149.103 TL vergi aslı ve 713.285 TL vergi ziyaı cezası olmak
üzere toplam 862.388 TL vergi cezası hesaplanmış ve Doğan Yayın Holding’e 2008 yılının Aralık ayı
ve 2009 yılının Şubat ayı içerisinde tebliğ edilmiştir.

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

a- Doğan Yayın Holding’ in bağlı ortaklığı Doğan TV Holding sermayesinin %25’ini temsil eden

hisse senetlerinin Axel Springer AG’nin %100 iştiraki olan Dreiundvierzigste Media
Vermögengsverwaltungsgesellschaft mbH’a (yeni adı Commerz-Film GmbH) satışını ve hisse

senetlerinin devrini 2 Ocak 2007 tarihinde yapmış ve muhasebeleştirmişken; satışın 2006 yılında

gerçekleştirildiği ve bu hisse satışının 2006 yılı kayıtlarına alınması gerektiğinden bahisle
Kurumlar Vergisi Kanunu’nun madde 5/1-e’de düzenlenen “iştirak hissesi satış kazancı

istisnası”ndan yararlanamayacağı iddia edilmiş; bu iddia ile ilgili olarak; 115.300 TL tutarında

vergi aslı, Kurumlar Vergisi tutarı üzerinden 3 kat olarak hesaplanan 345.900 TL tutarında vergi

ziyaı cezası; mahsup dönemi geçtiği için aslı talep edilmeyen geçici verginin 3 katı olarak
hesaplanan 311.307 TL tutarında vergi ziyaı cezası olmak üzere, toplam 772.507 TL talep

edilmiştir.

b- Vergi incelemesine tabi dönemde iştirak hisselerinin satın alımında kullanılan kredilere ilişkin faiz

ve kur farklarının (finansman giderleri) 5422 sayılı Kurumlar Vergisi Kanununun 8’inci

maddesinin son fıkrası hükmü uyarınca kurum kazancından indirilmesi mümkün olmadığı ve
kurum kazancına eklenmesi gerektiği iddia edilmiş ve bu iddia ile ilgili olarak, toplam 31.781 TL

vergi aslı ve vergi ziyaı cezası talep edilmiştir.

c- Vergi inceleme raporunda, Doğan Yayın Holding’de, Vergi Usul Kanunu (VUK)’nun kayıt ve
belge düzenine aykırı işlemler yapıldığı gerekçesiyle, kurum kazancından indirdiği Doğan Raks

Satış Pazarlama ve Dağıtım A.Ş. hisse senedi satışından doğan zararın kurum kazancından

indirilemeyeceği ve kurum kazancına ilave edilmesi gerektiği iddia edilmiş ve bu iddia ile ilgili
olarak toplam 13.700 TL tutarında vergi aslı ve vergi ziyaı cezası talep edilmiştir.

d- Vergi incelemesine tabi dönemde 3065 sayılı KDV Kanunu’nun, Geçici 10‘uncu maddesinin,

5422 sayılı Kurumlar Vergisi Kanunu’na doğrudan atıf yaptığı; iştirak hissesi satışında KDV
istisnasının uygulanmasının mezkur madde hükümlerine göre mümkün olmadığı; dolayısıyla hisse

senedi ile temsil edilmesine rağmen KDV Kanunu uygulamasında iştirak hissesi olarak

değerlendirilmesi gereken ve 5422 sayılı Kurumlar Vergisi Kanunu’nun Geçici 28’inci maddesi
ile KDV Kanunu’nun Geçici 10’uncu maddesinde yer alan istisna şartlarını taşımayan iştirak

hisselerinin satışında KDV hesaplanması gerektiği iddia edilmiş ve bu iddia ile ilgili olarak toplam

28.300 TL vergi aslı ve vergi ziyaı cezası talep edilmiştir.

e- Damga Vergisi, diğer muhtelif Kurumlar Vergisi ve KDV konularındaki iddialar ile olarak toplam

16.100 TL vergi aslı ve vergi ziyaı cezası talep edilmiştir.

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

76

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Yayın Holding – vergi cezaları ve davaları (Devamı)

İlgili Vergi Dairesi söz konusu cezanın önemli bir bölümü için gecikme faizi ile birlikte toplam

914.800 TL tutarında “teminat gösterilmesini” talep etmiştir. Bu kapsamda, Doğan Yayın Holding’in

bağlı ortaklıklarından Doğan TV Holding’in sermayesinin %36,14’ünü (mevcut durum itibariyle
%12,81) temsil eden hisse senetleri, haciz tutanağına bağlanmak suretiyle Vergi Dairesi’ne teslim

edilmiştir.

Söz konusu işlemi takiben Vergi Dairesi, Doğan Yayın Holding’in bankalardaki hesaplarının yanı sıra
bağlı ortaklıklarında sahip olduğu Hürriyet sermayesinin %66,56’sını (367.415.960 adet hisse), Doğan

Gazetecilik sermayesinin %70,76’sını (74.297.743 adet hisse), müşterek yönetime tabi ortaklıklardan

Doğan Burda sermayesinin %44,89’unu (8.779.736 adet hisse) ve Doğan TV Holding sermayesinin
%36,14’ünü temsil eden hisse senetleri üzerinde “ihtiyati haciz” tesis etmiştir.

Vergi Dairesi’nin “teminat isteminin” ve “ihtiyati haciz” işlemlerinin yürütmesinin durdurulmasına
yönelik olarak Doğan Yayın Holding tarafından Danıştay’a yapılan itirazlar Ocak 2010 tarihinde

Doğan Yayın Holding lehine sonuçlanmıştır ve söz konusu ihtiyati haciz işlemlerinin yürütmesi

durdurulmuştur.

2003, 2004, 2005 ve 2006 yılları hesap dönemlerine ilişkin olarak Doğan Yayın Holding’e tebliğ

edilen vergi aslı ve ceza ihbarnamelerinin terkini amacıyla, ilgili Vergi Dairesi aleyhine açılan

davalarda, Vergi Dairesi’nin “reddi hakim” talebinde bulunması nedeniyle 10 Kasım 2009 tarihinde
yapılması gereken duruşma 22 Ocak 2010 tarihinde yapılmış ve söz konusu davaların önemli tutarda

olan bölümü, Doğan Yayın Holding lehine sonuçlanmıştır.

Buna göre; Doğan TV Holding hisselerinin Axel Springer AG’nin bir bağlı ortaklığına (Commerz-

Film GmbH) satışı ile ilgili olarak Doğan Yayın Holding’e tebliğ edilen, 115.300 TL vergi aslı ve

657.207 TL vergi cezası olmak üzere toplam 772.507 TL tutarındaki vergi aslı ve ceza ihbarnamesinin

terkini (kaldırılması) talebi ile açılan dava 2010 yılı Şubat ayı içerisinde Doğan Yayın Holding lehine
sonuçlanmıştır.

Vergi mahkemesi diğer konuların bir bölümü için Doğan Yayın Holding’ in “aleyhine”, bir bölümü
için ise Doğan Yayın Holding’in “lehine” karar vermiş; davaların bir bölümü için ise “bekletme”

kararı almıştır. Şirket aleyhine sonuçlanan Mahkeme kararları, Doğan Yayın Holding tarafından

temyiz edilmiştir.

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

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

77

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Yayın Holding – vergi cezaları ve davaları (Devamı)

Doğan Yayın Holding, 25 Şubat 2011 tarih ve 27857 sayılı (I. Mükerrer) Resmi Gazete'de

yayımlanarak yürürlüğe giren, 6111 Sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal

Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde
Kararnamelerde Değişiklik Yapılması Hakkında Kanun” (6111 sayılı Kanun)'un “kesinleşmemiş ve

dava safhasında bulunan ihtilaflı vergi borçları” ve “matrah artırımı” hükümlerinden yararlanmaya

karar vermiştir.

Doğan Yayın Holding “henüz kesinleşmemiş ve dava aşamasında bulunan” toplam 862.388 TL

tutarındaki ihtilaflı vergi tarhiyatlarından, 89.882 TL tutarındaki kısmı ile ilgili olarak 6111 sayılı

Kanun kapsamında başvuru yapmış ve buna göre Doğan Yayın Holding’e tahakkuk ettirilen tutar
18.463 TL olmuştur. Söz konusu 18.463 TL’lik tutar, 27 Haziran 2011 tarihinde peşin olarak ödenmiş

olup bu kapsamda, önceki dönemlerde Grup tarafından bahsi geçen davalar için ayrılan 14.859 TL

tutarında karşılık cari dönemde iptal edilmiş ve ekli finansal tablolarda ödenen tutarla netleştirilerek

gösterilmiştir.

Kalan 772.507 TL’lik “henüz kesinleşmemiş ve dava aşamasında bulunan” tutarlar ile ilgili olarak 14

Temmuz 2011 tarihi itibariyle daha önce ilgili Vergi Mahkemesi'nde ve takiben Danıştay'da Doğan
Yayın Holding lehine sonuçlanan vergi davasında, son olarak Vergi İdaresi'nin karar düzeltme talebi de

Danıştay tarafından red edilmiş olup, davanın Grup lehine sonuçlandığı kesinleşmiştir. Bu itibarla,

6111 Sayılı Kanun kapsamında yapılan başvurular neticesinde Doğan Yayın Holding nezdinde devam
eden herhangi bir vergi ihtilafı kalmamıştır.

İhtilafın ve dolayısıyla vergi borcunun ortadan kalkması nedeniyle, Vergi Dairesi’nin Doğan Yayın

Holding’in bağlı ortaklıklarında sahip olduğu Hürriyet sermayesinin %66,56’sını (367.415.960 adet
hisse), Doğan Gazetecilik sermayesinin %70,76’sını (74.297.743 adet hisse), müşterek yönetime tabi

ortaklıklardan Doğan Burda sermayesinin %44,89’unu (8.779.736 adet hisse) ve Doğan TV Holding

sermayesinin %36,14’ünü (Mevcut durum itibariyle %12,81), (164.998.528 adet hisse) temsil eden
hisseler üzerindeki haciz kaldırılmış ve söz konusu hisseler serbest hale gelmiştir.

Hürriyet – vergi cezaları ve davaları

Hürriyet’in bağlı bulunduğu Vergi Dairesi tarafından Hürriyet Gazetecilik’e 2004, 2005 ve 2006 yılı

hesap dönemlerine ilişkin olarak tebliğ edilen toplam 30.895 TL tutarındaki vergi/ceza

ihbarnamelerinin terkini amacıyla şirket tarafından dava açılmıştı. 19 Nisan 2011 tarihinde kamuya
duyurulduğu üzere, Hürriyet 6111 sayılı Kanun'un “matrah artırımı” ile “kesinleşmemiş ve dava

safhasında bulunan ihtilaflı vergi borçları” hükümlerinden yararlanılmasına karar vermiştir. 6111

sayılı Kanun hükümlerine uygun olarak; mevcut 30.895 TL tutarındaki “kesinleşmemiş ve dava

safhasında bulunan ihtilaflı vergi borçları”ndan 27.101 TL tutarındaki kısmı yapılandırılarak ihtilaf
sonlandırılmış ve buna göre nihai olarak ödenecek tutar 3.827 TL olarak belirlenmiştir. Söz konusu

tutar, ilgili mevzuat hükümlerine uygun olarak 30 Haziran 2011 tarihinde ödenmiştir. Geçmiş yıllarda

devam eden davalar için ayrılmış olan 7.294 TL tutarında karşılığın 3.827 TL’si bu tutar ile
netleştirilmiş olup, kalan 3.467 TL diğer faaliyet gelirleri içerisinde gösterilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

78

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Holding – vergi cezaları ve davaları

Doğan Yayın Holding’in doğrudan ve dolaylı bağlı ortaklıklarından Doğan TV Holding, D Yapım,

Doğan Prodüksiyon ve Alp Görsel’in 2005, 2006, 2007 ve 2008 yılı hesap dönemleri Maliye
Bakanlığı Gelir İdaresi Başkanlığı’na bağlı gelirler kontrolörleri tarafından vergi incelemesine tabi

tutulmuştur. Düzenlenen vergi inceleme raporlarında 1.878.441 TL vergi aslı ve 2.101.586 TL vergi

ziyaı cezası olmak üzere toplam 3.980.027 TL vergi cezası hesaplanmış ve ilgili bağlı ortaklıklara

2009 yılının Eylül ayı içerisinde tebliğ edilmiştir.

Vergi inceleme raporlarında özetle aşağıdaki konular Kurumlar Vergisi ve Katma Değer Vergisi

(KDV) yönünden eleştiri konusu yapılmaktadır.

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

değişim işlemlerinde, yönetim kontrolünün değişmemiş olduğu gerekçe gösterilmek suretiyle,
hisse değişim işlemlerinin Kurumlar Vergisi Kanunu’nun 19 ve 20’nci maddelerine uygun

olmadığı ve söz konusu işlemlerin sıradan hisse satış işlemi olduğu belirtilmiştir. Bu çerçevede

hisse devir işlemlerinin aktife kayıtlı değer yerine emsal değer üzerinden yapılması gerektiği iddia

edilerek vergi inceleme raporunda saptanan emsal değer ile defter değeri arasındaki fark üzerinden
Kurumlar Vergisi matrah farkı hesaplanmıştır. Bu iddia ile ilgili olarak; 706.875 TL tutarında

vergi aslı ve 790.044 TL tutarında Kurumlar Vergisi ile Geçici Vergi üzerinden 1 kat olarak

hesaplanan vergi ziyaı cezası olmak üzere, toplam 1.496.919 TL talep edilmiştir.

b- Vergi inceleme raporunda sıradan hisse senedi satışı olduğu iddia edilen işlemler ile ilgili olarak

saptanan emsal değer üzerinden cezalı KDV hesaplanmıştır. Bu iddia ile ilgili olarak

1.179.366 TL tutarında KDV aslı ve 1.395.841 TL tutarında vergi ziyaı cezası olmak üzere,
toplam 2.575.207 TL talep edilmiştir.

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

Doğan TV Holding, D Yapım ve Doğan Prodüksiyon tarafından Vergi Daireleri’nin talep ettiği

teminatlar ile ilgili olarak “yürütmenin durdurulması talebini” de içerecek şekilde dava açılmıştır. Bu
süreçte D Yapım, Doğan Prodüksiyon ve Alp Görsel geçici ilmuhaberleri ve 3’üncü kişilere ait olan

toplam 43 adet gayrimenkul ve 1 adet banka teminat mektubu “teminat” olarak gösterilmiştir.

Takip eden süreçte Vergi Daireleri, D Yapım, Doğan Prodüksiyon ve Alp Görsel geçici
ilmuhaberlerinin tamamı üzerinde “ihtiyati haciz” tesis etmiştir. Doğan TV Holding, D Yapım ve
Doğan Prodüksiyon tarafından Vergi Daireleri’nin ihtiyati haciz işlemleri ile ilgili olarak da,
“yürütmenin durdurulması talebini” içerecek şekilde dava açılmıştır.

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

ayında gerçekleşen uzlaşma görüşmeleri sonucunda uzlaşma vaki olmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

79

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Holding – vergi cezaları ve davaları (Devamı)

Takiben, Doğan TV Holding, D Yapım, Doğan Prodüksiyon ve Alp Görsel 2005, 2006 ve 2007 yılı

hesap dönemlerine ilişkin olarak tebliğ edilen vergi ve ceza ihbarnamelerinin terkini amacıyla gerekli

yasal işlemleri başlatmış ve davalar açmıştır.

Vergi Daireleri’nin “teminat” isteminin yürütmesinin durdurulmasına yönelik olarak ilgili Şirketler

tarafından açılan davalar ilk vergi mahkemelerinde D Yapım lehine; Doğan TV Holding, Doğan

Prodüksiyon ve Alp Görsel aleyhine sonuçlanmıştır. İlgili şirketler ilk mahkeme kararına karşı
Danıştay’a itirazda bulunmuştur. Doğan TV Holding, Doğan Prodüksiyon ve Alp Görsel’e ilişkin

davalara Danıştay tarafından yürütmeyi durdurma kararı verilmiştir.

Söz konusu şirketlerin “ihtiyati haciz” davalarında ise Doğan TV Holding’e ilişkin 2.121.800 TL
tutarındaki dava Doğan TV Holding lehine sonuçlanmış, 42.594 TL tutarındaki dava ise Doğan TV

Holding aleyhine sonuçlanmış olup; Danıştay tarafından yürütmeyi durdurma kararı verilmiştir. D

Yapım ile ilgili “ihtiyati haciz” davası D Yapım lehine; Doğan Prodüksiyon ile ilgili dava ise Doğan

Prodüksiyon aleyhine sonuçlanmıştır. Yürütmenin durdurma kararı teminat karşılığı verilmiş olup,
vergi tarhiyatına ilişkin dava Doğan Prodüksiyon lehine sonuçlandığından teminat gösterilmemiştir.

2005, 2006 ve 2007 yılı hesap dönemlerine ilişkin olarak, Doğan TV Holding, D Yapım, Doğan
Prodüksiyon ve Alp Görsel’e tebliğ edilen vergi aslı ve ceza ihbarnamelerinin terkini amacıyla, ilgili

Vergi Dairesi aleyhine açılan davaların bir bölümü adı geçen Şirketlerin “lehine”, bir bölümü ise

“aleyhine” sonuçlanmıştır. Davaların bir bölümünde ise “bekletme kararı” alınmıştır. Doğan TV
Holding lehine sonuçlanan kısım finansman hizmeti verildiği iddiasına dayalı Kurumlar Vergisi

tarhiyatlarına, D Yapım lehine sonuçlanan kısım vergi cezasının %50 artırılarak kesilmesine, Doğan

Prodüksiyon “lehine” sonuçlanan davalar ise KDV tarhiyatlarına ilişkin olup; söz konusu Mahkeme

kararları Vergi Dairesince temyiz edilmiştir. Danıştay Doğan Prodüksiyon lehine verilen ilk derece
mahkemesi kararının onanmasına; Doğan TV Holding, D Yapım ve Alp Görsel aleyhine verilen

kararların ise bozulmasına karar vermiştir.

Doğan TV Holding, 6111 sayılı Kanun'un “kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi

borçları” ve “matrah artırımı hükümlerinden yararlanmaya karar vermiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

80

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Holding – vergi cezaları ve davaları (Devamı)

Doğan TV Holding “henüz kesinleşmemiş ve dava aşamasında bulunan” toplam 2.001.032 TL

tutarındaki ihtilaflı vergi tarhiyatlarının tamamı ile ilgili olarak 6111 sayılı Kanun kapsamında başvuru

yapmış ve buna göre Doğan TV Holding’e tahakkuk ettirilen tutar 494.961 TL olmuştur. Bu tutarın
2.818 TL’lik kısmı 30 Haziran 2011 tarihinde peşin olarak ödenmiş ve “diğer faaliyet giderleri”nde

gösterilmiştir. 18 taksit ve 36 ayda ödenecek olan kalan toplam 492.143 TL için 64.193 TL tutarında

iskonto hesaplanmıştır. Hesaplanan 64.193 TL tutarındaki iskonto etkisinin düşülmesinden sonra kalan

427.950 TL tutarındaki anapara tutarı konsolide finansal tablolarda sırasıyla “diğer faaliyet giderleri”
ile “diğer kısa ve uzun vadeli yükümlülükler” hesaplarında izlenmektedir. 31 Aralık 2011 tarihi

itibarıyla 6111 sayılı Kanun kapsamında, 92.471 TL anapara ve 16.894 TL faiz olmak üzere toplam

109.365 TL tutarında ödeme yapılmış olup; ayrıca 3.036 TL tutarında faiz tahakkukunu mali
tablolarına yansıtmmıştır, ödeme sonrasında kalan faiz tahakkuku dahil olmak üzere kısa ve uzun

vadeli anapara yükümlülük tutarı 338.515 TL’dir (Not 26).

D Yapım “henüz kesinleşmemiş ve dava aşamasında bulunan” toplam 1.114.081 TL tutarındaki
ihtilaflı vergi tarhiyatlarının tamamı ile ilgili olarak 6111 sayılı Kanun kapsamında başvuru yapmış ve

buna göre D Yapım’a tahakkuk ettirilen toplam tutar 332.377 TL olmuştur. Bu tutarın 186 TL’lik

kısmı 30 Haziran 2011 tarihinde peşin olarak ödenmiş ve “diğer faaliyet giderleri”nde gösterilmiştir.

18 taksit ve 36 ayda ödenecek olan kalan toplam 332.191 TL için 43.329 TL tutarında iskonto
hesaplanmıştır. Hesaplanan 43.329 TL tutarındaki iskonto etkisinin düşülmesinden sonra kalan

288.862 TL tutarındaki anapara tutarı konsolide finansal tablolarda sırasıyla “diğer faaliyet giderleri”

ile “diğer kısa ve uzun vadeli yükümlülükler” hesaplarında izlenmektedir. 31 Aralık 2011 tarihi
itibarıyla 6111 sayılı Kanun kapsamında, 62.417 TL anapara ve 11.403 TL faiz olmak üzere toplam

73.820 TL tutarında ödeme yapılmış olup, ayrıca 2.049 TL tutarında faiz tahakkukunu mail tablolarına

yansıtmıştır, ödeme sonrasında kalan faiz tahakkuku dahil olmak üzere kısa ve uzun vadeli anapara
yükümlülük tutarı 228.494 TL’dir (Not 26).

Doğan Prodüksiyon “henüz kesinleşmemiş ve dava aşamasında bulunan” toplam 862.972 TL

tutarındaki ihtilaflı vergi tarhiyatlarının tamamı ile ilgili olarak 6111 sayılı Kanun kapsamında başvuru
yapmış ve buna göre Doğan Prodüksiyon’a tahakkuk ettirilen toplam tutar 128.744 TL olmuştur. Bu

tutarın 6 TL’lik kısmı 30 Haziran 2011 tarihinde peşin olarak ödenmiş ve “diğer faaliyet giderleri”nde

gösterilmiştir. 18 taksit ve 36 ayda ödenecek olan kalan toplam 128.738 TL için 16.792 TL tutarında

iskonto hesaplanmıştır. Hesaplanan 16.792 TL tutarındaki iskonto etkisinin düşülmesinden sonra kalan
111.946 TL tutarındaki anapara tutarı konsolide finansal tablolarda sırasıyla “diğer faaliyet giderleri”

ile “diğer kısa ve uzun vadeli yükümlülükler” hesaplarında izlenmektedir. 31 Aralık 2011 tarihi

itibarıyla 6111 sayılı Kanun kapsamında, 24.189 TL anapara ve 4.419 TL faiz olmak üzere toplam
28.609 TL tutarında ödeme yapılmış olup, ayrıca 794 TL tutarında faiz tahakkunu mail tablolarına

yansıtmmıştır, ödeme sonrasında kalan faiz tahakkuku dahil olmak üzere kısa ve uzun vadeli anapara

yükümlülük tutarı 88.551 TL’dir (Not 26).

Yukarıda bahsi geçen tutarların yanı sıra Alp Görsel’de “henüz kesinleşmemiş ve dava aşamasında

bulunan” ihtilaflı vergi tarhiyatları ile ilgili olarak, 6111 sayılı Kanun kapsamında başvuru yapmış ve

buna göre Alp Görsel’ye tahakkuk ettirilen 6 TL tutarı 30 Haziran 2011 tarihinde peşin ödemiş ve

“diğer faaliyet giderleri”nde gösterilmiştir (Not 31).

6111 sayılı Kanun kapsamında yapılacak ödemelerin taksitlendirilmiş olması nedeniyle, D Yapım

sermayesinin %100’ünü temsil eden (1.124.682.616 adet hisse), Doğan Prodüksiyon sermayesinin

%100’ünü (1.087.582.624) adet hisse) temsil eden ve Alp Görsel sermayesinin %100’ünü

(1.068.595.605 adet hisse) temsil eden geçici ilmuhaberler ile 3’üncü kişilere ait olan toplam 43 adet
gayrimenkul ve 1 adet banka teminat mektubu Vergi Daireleri’nde teminat olarak tutulmaya devam

etmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

81

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan TV Digital – vergi cezaları ve davaları

Doğan Yayın Holding’ in dolaylı bağlı ortaklıklarından Doğan TV Digital’in faaliyetleri ile ilgili

olarak 2007 yılı Özel İletişim Vergisi İnceleme Raporuna istinaden düzenlenen toplam 4.674 TL

tutarında vergi aslı ve ziyaı cezası şirkete tebliğ edilmiştir. Söz konusu idari işlem aleyhinde İstanbul

Vergi Mahkemeleri nezdinde iptal davaları açılmıştır. Davalardan on biri aleyhte, biri ise lehte
sonuçlanmış olup; Vergi Mahkemesi’nin aleyhe kararları temyiz edilmiştir. Aleyhte sonuçlanan

davalara konu vergi aslı ve ziyaı cezası toplamı 4.035 TL’dir. Reddedilen davalara ilişkin 15 TL

ödeme yapılmıştır. Kabul edilerek iptal edilen vergi aslı ve ziyaı cezası toplamı ise 639 TL’dir.

Doğan TV Digital “henüz kesinleşmemiş ve dava aşamasında bulunan” toplam 4.674 TL tutarındaki

ihtilaflı vergi tarhiyatları ile ilgili olarak 6111 sayılı Kanun kapsamında başvuru yapmış ve buna göre
Doğan TV Digital’e tahakkuk ettirilen tutar 2.510 TL olmuştur. Söz konusu 2.510 TL’lik tutar, 28

Haziran 2011 tarihinde peşin olarak ödenmiştir. Önceki yılda devam eden davalar için ayrılmış olan

4.020 TL tutarında karşılığın 2.510 TL’si bu tutar ile netleştirilmiş olup, kalan 1.510 TL diğer faaliyet

gelirleri içerisinde gösterilmiştir.

Doğan Dış Ticaret ve Işıl İthalat İhracat – vergi cezaları ve davaları

Doğan Yayın Holding’ in doğrudan ve dolaylı bağlı ortaklıklarından Doğan Dış Ticaret ve Işıl İthalat

İhracat’ın 2004, 2005, 2006 ve 2007 hesap dönemleri Maliye Bakanlığı Gelir İdaresi Başkanlığı’na
bağlı gelirler kontrolörleri tarafından vergi incelemesine tabi tutulmuştur.

Düzenlenen vergi inceleme raporlarında 14.200 TL vergi aslı ve 42.600 TL kurumlar vergisi tutarı

üzerinden 3 kat olarak hesaplanan vergi ziyaı cezası hesaplanmış ve Doğan Dış Ticaret ve Işıl İthalat
İhracat’a tebliğ edilmiştir. 2010 Ekim ayı içerisinde Doğan Dış Ticaret ve Işıl İthalat İhracat’a 2007

hesap dönemine ilişkin olarak 1.305 TL vergi aslı ve vergi aslı üzerinden 3 kat 3.915 TL olarak

hesaplanan vergi ziyaı cezası daha tebliğ edilmiştir.

Tebliğ edilen vergi aslı ve ceza ihbarnamelerinin terkini amacıyla, ilgili Vergi Dairesi aleyhine dava

açılmış olup; Doğan Dış Ticaret 2006 yılı Kurumlar Vergisi ve Kurumlar Geçici Vergisi’ne ilişkin

davalar ile Işıl İthalat İhracat 2007 Kurumlar Vergisi ve Kurumlar Geçici Vergisi davalarında vergi
mahkemesi “bekletme” kararı vermiştir.

Doğan Dış Ticaret ve Işıl İthalat İhracat, 6111 sayılı Kanun'un “kesinleşmemiş ve dava safhasında
bulunan ihtilaflı vergi borçları” ile “matrah artırımı” hükümlerinden yararlanmaya karar vermiştir.

6111 sayılı Kanun’a uygun olarak; yukarıda bahsi geçen “kesinleşmemiş ve dava safhasında bulunan

ihtilaflı vergi tarhiyatı”nın tamamının yapılandırılması hususunda gerekli başvurular yapılmıştır. Bu
işlem sonucunda oluşan 5.650 TL tutarındaki vergi yükümlülüğü, 30 Haziran 2011 tarihinde peşin

olarak ödenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

82

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Doğan Gazetecilik – vergi cezaları ve davaları

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

Diğer taraftan, Maliye Bakanlığı Gelirler Kontrolörleri tarafından Doğan Gazetecilik’e tebliğ edilen
2008 hesap dönemine ait inceleme raporları ile ilgili olarak “tarhiyat öncesi uzlaşma” sağlanan 1.035
TL vergi aslı ve cezası, 356 TL gecikme faizi ile birlikte toplam 1.391 TL Grup’un vergi
alacaklarından mahsup edilmek suretiyle 30 Haziran 2010 tarihinde ilgili Vergi Dairesine ödenmiştir.

Doğan Gazetecilik’e 26 Aralık 2008 tarihinde tebliğ edilen 1 Ocak 2003-31 Aralık 2003 hesap
dönemine ait ve toplam 948 TL tutarındaki vergi aslı ve cezası ile ilgili olarak 12 Ocak 2010 tarihinde

yapılan “tarhiyat sonrası uzlaşma görüşmesi”nde uzlaşma sağlanamamıştır. Söz konusu vergi ve ceza

ihbarnamelerinin terkini amacıyla açılan davanın “kısmen lehte ve kısmen aleyhte” sonuçlandığı

Doğan Gazetecilik’e tebliğ edilmiştir. Buna göre; 280 TL vergi aslı ve 445 TL vergi cezası olmak
üzere toplam 725 TL tutarındaki kısmı Doğan Gazetecilik aleyhine sonuçlanmıştır. Aleyhte

neticelenen vergi dava sonuçlarına, yürütmenin durdurulması talebini de içerecek şekilde, Danıştay

nezdinde itiraz edilmiştir. Danıştay, 725 TL’lik vergi aslı ve cezası ile ilgili olarak yapılan itirazı kabul
ederek, yürütmenin durdurulmasına karar vermiştir.

Doğan Gazetecilik,“kesinleşmemiş ve dava aşamasında bulunan” toplam 725 TL tutarındaki ihtilaflı
vergi tarhiyatının tamamı ile ilgili olarak 6111 sayılı Kanun kapsamında başvuru yapmış ve buna göre

Doğan Gazetecilik’e tahakkuk ettirilen toplam tutar 461 TL olmuştur. Sözkonusu 461 TL tutar 30

Haziran 2011 tarihinde peşin olarak ödenmiş ve “diğer faaliyet giderleri”nde muhasebeleştirilmiştir.

(b) Hukuki davalar:

31 Aralık 2011 tarihi itibariyle Grup’a karşı açılan hukuki davalar 78.999 TL tutarındadır (31 Aralık
2010: 83.487 TL).

Grup, aleyhine açılmış devam eden davalar ile ilgili aldığı hukuki görüşler ve geçmişte sonuçlanan
benzer davaları dikkate alarak 21.957 TL (31 Aralık 2010: 27.386 TL) tutarında karşılık ayırmıştır.
Hukuki davalar genel olarak Doğan Yayın Holding’in bağlı ortaklıklarına açılan maddi ve manevi
tazminat davaları ile Radyo ve Televizyon Üst Kurulu tarafından açılan davalardan oluşmaktadır.

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

Grup’un bağlı ortaklığı Doğan Yayın Holding, Doğan TV Holding’de sahibi olduğu ve Doğan TV

Holding’in sermayesinin %25’ine isabet eden 90.854.185 adet hisse senedini (“Axel Hisseleri”) Axel
Springer’in %100 iştiraki olan Commerz-Film GmbH’a (eski adıyla Dreiundvierzigste Media

Vermögengsverwaltungsgesellschaft mbH) 375.000 Avro (694.312 TL, bu tutar “ilk satış fiyatı” olarak

tanımlanmaktadır) karşılığında 2 Ocak 2007 tarihinde satmıştır. Sözleşmeye göre ilk satış fiyatı Doğan
TV Holding Hisseleri’nin “halka arz edilmesi” veya “halka arz edilmemesi” durumuna bağlı olarak

yeniden belirlenecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

83

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

Doğan Holding, Doğan Yayın Holding, Doğan TV Holding ve Commerz-Film GmbH arasında
imzalanan 19 Kasım 2009 tarihli sözleşme ile “ilk satış fiyatı”nın yeniden hesaplamaya tabi olacağı
tarihler koşulsuz olarak 6 yıl süre ile ertelenmiştir.

Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film GmbH ve Hauptstadtsee
809. V V GmbH arasında imzalanan 19 Kasım 2009 tarihli sözleşme ile “ilk satış fiyatı”nın yeniden

hesaplamaya tabi olacağı tarihler koşulsuz olarak maksimum 6 yıl süre ile ertelenmiştir.19 Kasım

2009 tarihli sözleşme, Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film
GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 31 Ekim 2011 tarihli Tadil Sözleşmesi

ile tadil edilmiştir.

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

- 19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nden Doğan TV
Holding sermayesinin %3,3’ünü temsil eden kısmını 50.000 Avro karşılığında Ocak 2013’ten sonra;

diğer %3,3’ünü temsil eden kısmını da yine 50.000 Avro karşılığında Ocak 2014’ten sonra Doğan

Holding’e satış opsiyonu, Doğan Holding’in ise satın alma taahhüdü bulunmaktadır (“DTV Satma
Opsiyonu I”). Axel Springer Grubu satma opsiyonunun tamamını veya bir kısmını kullanabilir.

Ödenecek bedellere 2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100

baz puan esas alınarak hesaplanacak faiz eklenecektir. 31 Ekim 2011 tarihli Tadil Sözleşmesi uyarınca

mevcut “DTV Satma Opsiyon I” düzenlemeleri revize edilmiş ve Ocak 2013’ten sonra 50.000 Avro
karşılığında kullanılması söz konusu olan opsiyonun 33,843,238 adet hisse için, Ocak 2014’ten sonra

50.000 Avro karşılığında kullanılması söz konusu olan opsiyonun 33,843,238 adet hisse için olduğu

vurgulanmış; ilaveten Ocak 2015’ten sonra 50.000 Avro karşılığında kullanılmak üzere 34,183,593
adet hisse için ise Axel Springer Grubuna yeni bir “satma opsiyonu” tanınmıştır.

- 19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nin tamamını veya bir

bölümünü, hisse başına 4,1275 (tam) Avro veya belirli değerleme teknikleri ile belirlenecek hisse
başına makul değerin yüksek olanı üzerinden Doğan Holding’e satış opsiyonu, Doğan Holding’in ise

satın alma taahhüdü bulunmaktadır (“DTV Satma Opsiyonu II”). Ödenecek bedele 2 Ocak 2007

tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak
hesaplanacak faiz eklenecektir. Bu opsiyonun kullanılabilmesi için aşağıdaki şartların oluşması

gereklidir.

 Doğan TV Holding’de 30 Haziran 2017 tarihine kadar halka arz olmaması,
 Doğan Holding, Doğan Yayın Holding veya Doğan TV Holding’de kontrolünün doğrudan

veya dolaylı el değiştirmesi,

 Doğan Yayın Holding’in faaliyetlerini önemli ölçüde olumsuz etkileyecek şekilde, mevcut
olanlara ilave olarak, Doğan Yayın Holding’in varlıklarının teminat olarak alınması veya söz

konusu varlıklar ile ilgili ihtiyati haciz işlemi uygulanması.

Bu kez 31 Ekim 2011 tarihli Tadil Sözleşmesi ile yukarıda hisse başına belirlenmiş olan 4,1275 Avro
beher hisse fiyatı, Doğan TV Holding’de gerçekleşen sermaye artırımları da dikkate alınarak 1,46269

Avro olarak tadil edilmiştir.

31 Ekim 2011 tarihli Tadil Sözleşmesi ile ayrıca, Axel Springer Grubu, Doğan Holding’in “DTV

Satma Opsiyonu I” kapsamındaki yükümlülüklerini güvence altına alabilmek adına, her biri 50.000

Avro değerinde iki adet banka teminat mektubu talebinde bulunmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

84

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

Yukarıda ilk satış fiyatı olarak tanımlanan 375.000 Avro aşağıda detayları açıklanan şartlara göre

değişebilir. Sözleşmeye göre “ilk satış fiyatı” “Axel Hisseleri”nin “halka arz edilmesi” veya “halka arz

edilmemesi” durumuna bağlı olarak aşağıdaki şekilde yeniden belirlenecektir.

Buna göre, “Axel Hisseleri”’nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda,

“Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri, “ilk

satış fiyatı”na “ilk satış fiyatı” üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık

bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan
düşük ise “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak

değeri ile ilk satış fiyatı arasındaki fark ve bu fark üzerinden hesaplacak faizin (2 Ocak 2007

tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi
suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel Springer Grubuna ödenerek

tamamlanacaktır.

“Axel Hisseleri”nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, “Axel
Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri, “ilk satış

fiyatı”ndan yüksek ise, “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre

oluşacak değeri ile ilk satış fiyatı arasındaki farktan ilk satış fiyatı üzerinden hesaplanacak faizin (2
Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır)

düşülmesi suretiyle oluşacak tutar Axel Springer grubu ile Doğan Yayın Holding arasında eşit olarak

paylaşılacaktır.

“Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda, Doğan TV

Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek makul değeri, “ilk

satış fiyatı”na “ilk satış fiyatı” üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık

bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan
düşük ise Doğan TV Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek

“makul değeri” ile “ilk satış fiyatı” arasındaki fark ve bu fark üzerinden hesaplanacak faizin eklenmesi

suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel Springer Grubuna ödenerek
tamamlanacaktır. “Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi

durumunda yukarıda belirtilen formüllere göre fiyatın yeniden belirlenmesine ve Axel Springer

Grubuna bu hesaplamalar sonucunda ödeme yapılmasına ilave olarak, Axel Springer Grubunun, “Axel
Hisseleri”nin tamamını veya bir bölümünü Doğan Holding’e satış opsiyonu ve Doğan Holding’in ise

satın alma taahhüdü devam edecektir.

30 Haziran 2017 – 30 Haziran 2020 tarihleri arasında halka arz gerçekleşmesi durumunda ise Axel
Springer Grubunun bahsi geçen halka arzda satmış olduğu hisselerin “net halka arz değeri” ile 31

Aralık 2015 tarihi itibarıyla düzeltilmiş “ilk satış fiyatı” (2 Ocak 2007 tarihinden itibaren, 12 aylık

Euro Libor esas alınarak hesaplanacak yıllık bileşik faizin eklenmesi suretiyle hesaplanacaktır)
arasındaki farktan, bu fark üzerinden hesaplanacak faizin (1 Temmuz 2017 tarihinden itibaren yıllık

bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) düşülmesi suretiyle oluşacak olumlu

tutar eşit olarak paylaşılacak, olumsuz tutar için ise herhangi bir işlem yapılmayacaktır.

19 Kasım 2009 tarihli sözleşme ile ayrıca Doğan TV Holding’in 385.000 Avro karşılığı Türk Lirası

nakit sermaye artışı yapması, söz konusu artışın tamamen Doğan Yayın Holding tarafından
karşılanması ve Commerz-Film GmbH’ın Doğan TV Holding’de sahip olduğu hisse oranının seyrelme

işlemi neticesinde %25’den %19,9’a düşmesi üzerinde anlaşmaya varılmıştır. Doğan TV Holding’deki

primli sermaye artırımları iki aşamalı olarak Ocak 2010 ve Mayıs 2010 tarihlerinde tamamlanmıştır.
Sermaye artışları neticesinde Doğan Yayın Holding ve Commerz-Film GmbH’ın Doğan TV

Holding’deki hisse oranları sırasıyla %79,71 ve %19,9 olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

85

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

yükümlülükler(devamı):

Ayrıca, “Axel Hisseleri” satışı ve devri ile ilgili "Sözleşme" hükümleri gereğince, 6111 sayılı Kanun

kapsamında Doğan TV Holding için ortaya çıkan yükümlülüğün hisse değeri üzerindeki etkisi,
sermayedeki payı ile orantılı bir şekilde telafi edilmek üzere Commerz-Film GmbH'a ödenmiştir. Bu

kapsamda, Commerz-Film GmbH'a yapılan ödeme tutarı 165.523 TL’dir. Söz konusu ödeme 17

Ağustos 2011 tarihinde yapılmıştır. Buna karşılık Commerz-Film GmbH ise Doğan TV Holding’ in
ödenmiş sermayesinin 456.554 TL'den 1.288.328 TL'ye artırılmasında, iştirak payına isabet eden yeni

pay alma haklarının tamamını "nominal değer" üzerinden kullanmak suretiyle sermaye artırımına

iştirak etmiştir. Sermaye artırımı 17 Ağustos 2011 tarihinde tescil edilmiş olup; sermaye artırımı
sonrasında Commerz-Film GmbH'ın Doğan TV Holding sermayesindeki payı (%19,90)

değişmemiştir. Bu kapsamda, yukarıda bahsi geçen 6111 sayılı Kanun kapsamında Doğan TV Holding

ve bağlı ortaklıklarına ilişkin kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi

yükümlülüklerinin Axel Springer grubunun mevcut %19,9’luk payına düşen 165.523 TL’si Grup
tarafından üstlenilmiş olup, ilgili tutar 31 Aralık 2011 tarihli konsolide finansal tablolarda kontrol

gücü olmayan paylara sınıflandırılmamıştır.

Doğan Yayın Holding yukarıdaki işlem ile ilgili olarak, bugünden bakıldığında, ileriye dönük herhangi

bir finansal yükümlülük altına girip girmeyeceğinin tespitine yönelik olarak Doğan TV Holding ’in 31
Aralık 2011 tarihi itibarıyla makul değer tespit çalışmasını yapmış ve 31 Aralık 2011 tarihli finansal

tablo dipnotlarında (Not 2) detaylı açıklamalara yer vermiştir. Hesaplanan makul değer çerçevesinde,

Doğan TV Holding’in sermayesinin mevcut %19,9’una isabet eden “Axel Hisseleri”nin, yukarıda

bahsi geçen “DTV Satma Opsiyonu I” kapsamındakiler hariç, “DTV Satma Opsiyonu II” kapsamında
Axel Springer Grubu’ndan alış işlemleriyle ilgili olarak Rapor tarihi itibariyle herhangi bir

yükümlülük ortaya çıkmamaktadır. Bu bahsi geçen, Grup’un toplam 150.000 Avro tutarındaki satın

alma taahhüdüne ilişkin olarak, UMS 32 “Finansal Araçlar: Kamuyu Aydınlatma ve Sunum” standardı
bu yükümlülüğün bir kısmının nakit yerine Grup’un kendi hisseleriyle ödeme yeteneğini dikkate

almaksızın bilançoda tahmini değerinin iskonto edilmiş tutarı üzerinden finansal yükümlülük olarak

sunulmasını gerektirmektedir. Bu doğrultuda, 31 Aralık 2011 tarihi itibariyle “DTV Satma Opsiyonu I”
kapsamındaki yükümlülükler, ekli konsolide bilançoda iskonto edilmiş tutar olan 434.962 TL üzerinden

“uzun vadeli diğer finansal yükümlülükler” olarak sunulmaktadır (Not 9). Grup, tadil sözleşmesi

sonucunda cari dönemde ilave olarak kayıtlarına aldığı 144.987 TL’lik tutarı özkaynaklar altında

muhasebeleştirmiştir.

(d) Hisse senedi satın alma opsiyonları:

Hürriyet’in bağlı ortaklığı OOO Pronto Moscow 2007 yılının Ocak ayında yaptığı Impress Media

Marketing LLC (“Impress Media”) satın alımıyla bağlantılı olarak, %13 oranındaki kontrol gücü

olmayan pay sahiplerinden belli şartların gerçekleşmesi halinde hisse senedi satın alım opsiyonu

hakkına sahiptir. Grup, 2010 yılının Şubat ayında %10 oranındaki kontrol gücü olmayan pay ile ilgili
olarak, 2011 yılının Ağustos ayı ile 2015 yılının Ağustos ayına kadar geçerli yeni bir opsiyon

sözleşmesi imzalamıştır. Söz konusu opsiyonun gerçeğe uygun değeri Impress Media’nın FAVÖK

veya net satış hasılatı üzerinden yapılacak hesaplama ile belirlenecektir. Grup 2010 yılı Eylül ayında
imzaladığı bir anlaşmaya istinaden Impress Media’nın sermayesinin geriye kalan %3’lük hissesi için

hisse satın alım opsiyonuna sahip olmuştur. Söz konusu opsiyonun gerçeğe uygun değeri Impress

Media’nın FAVÖK’ü üzerinden yapılacak hesaplama ile belirlenecek olup, Impress Media’nın

FAVÖK’ünün artışına göre kademeli olarak %14 oranına kadar hisse satıp, %14 oranına kadar yeni
hisse satın alım opsiyonuna sahip olunacaktır. 31 Aralık 2011 tarihi itibariyle opsiyonların toplam

değeri 1.205 TL’dir ve kısa vadeli finansal yükümlülükler içerisinde sınıflandırılmıştır (31 Aralık

2010: 764 TL) ve uzun vadeye düşen kısmı bulunmamaktadır (31 Aralık 2010: bulunmamaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

86

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(d) Hisse senedi satın alma opsiyonları: (devamı)

Hürriyet Hırvatistan’da bulunan bağlı ortaklığı Oglasnik d.o.o’nun %70 hissesi satın alımıyla

bağlantılı olarak, %30 oranındaki kontrol gücü olmayan pay sahiplerinden hisse senedi satın alım

opsiyonu hakkına sahiptir. Bu opsiyonun kullanılması ile ilgili görüşmeler bu finansal tabloların
yayımlandığı tarih itibariyle devam etmekte olup opsiyonun değeri 31 Aralık 2011 tarihi itibariyle

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

sınıflandırılmıştır (31 Aralık 2010: 12.366 TL (8.000 ABD Doları)). Söz konusu protokol ile ilgili
olarak taraflar arasında ihtilaf yaşanmakta olup; Zagreb Tahkim Mahkemesi nezdinde bir tahkim

süreci başlamış bulunmaktadır. Grup aleyhine kontrol gücü olmayan pay sahipleri tarafından hisse

senedi satın alım opsiyonunu kullanamamalarından dolayı dava açılmıştır. Kontrol gücü olmayan pay
sahipleri opsiyonlarını kullanamadıklarından dolayı uğradıkları zarar ve şirketin kötü yönetiminden

dolayı uğradıklarını iddia ettikleri düşen hisse değerlerinin tazmini için 3.500 Avro tutarında tazminat

talep etmektedir. İlgili dava celbi 5 Mart 2012 tarihinde Grup’a ulaşmıştır.

Hürriyet, Slovenya’da faaliyet gösteren Moje Delo d.o.o.’nun (“Moje Delo”) %55’lik kısmını satın
almıştır. Grup, ödeyeceği net karın üst limitini 1 milyon Avro olarak belirlemiş ve ödemiştir. Grup,

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

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

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

üzerinden yapılacak hesaplama ile belirlenecektir. 31 Aralık 2011 tarihi itibarıyla bu satın alma
opsiyonunun değeri 2.899 TL’dir (31 Aralık 2010: 701 TL) ve kısa vadeli diğer finansal

yükümlülükler içerisinde sınıflandırılmıştır.

Hürriyet’in, 2010 yılında imzalamış olduğu bir protokole istinaden, Trader Media East Limited

Şirketi’nin sermayesinin %3,84’ü oranındaki kontrol gücü olmayan Global Depo Sertifikalarına
(GDR) paylarına ilişkin olarak, karşı tarafın hisse satma opsiyon hakkını 2013 yılına kadar

kullanılması benimsenmiştir.

Beher GDR hisse “satma opsiyonu” kullanım fiyatı 13 (tam) ABD Doları’dır. 2013 yılına kadar her
yıl, satma hakkı opsiyonunun kullanılmaması karşılığında, karşı tarafa 1 milyon ABD Doları tutarında

ilave bir ödeme yapılacaktır. Hürriyet, cari yılda imzalamış olduğu sözkonusu protokol ile, bağlı

ortaklığı Trader Media East Limited’in %3,84 oranındaki “kontrol gücü olmayan pay sahipleri”ne ait
GDR hisse satım opsiyonundan kaynaklanan 39.367 TL tutarındaki yükümlülüğünü 30 Haziran 2010

tarihi ve bu tarihte sona eren 6 aylık döneme ait konsolide finansal tablolarında, "diğer finansal

yükümlülükler" içerisinde göstermiş; bu kapsamda, kontrol gücü olmayan paylarını 13,9 milyon TL ve

geçmiş yıl kar/zararlarını da 25,5 milyon TL azaltarak raporlamıştır. 31 Aralık 2011 tarihi itibarıyla bu
satın alım opsiyonunun değeri 47.223 TL'dir (31 Aralık 2010: 38.650 TL).

Ancak, söz konusu protokol ile ilgili olarak taraflar arasında ihtilaf yaşanmakta olup; Zurih Ticaret

Odası nezdinde 31 Aralık 2011 itibariyle bir tahkim süreci devam etmektedir. 2011 yılına ait satma

hakkı opsiyonunun kullanılmaması karşılığı bedeli ödenmemiştir.

Bilanço tarihinden sonra, karşı tarafın ihtilaf konusu GDR’larını Şirket ile herhangi bir sermaye ilişkisi
bulunmayan bir tüzel kişiye devir ve satışını yaptığı; tahkim başvurusunu ise geri çektiği Hürriyet’e

bildirilmiş olduğundan, Hürriyet’in bahsi geçen protokole istinaden herhangi bir yükümlülüğü

kalmamıştır. Söz konusu olayın bilanço tarihinden sonra gerçekleşmesi nedeniyle etkileri bilançoya
yansıtılmamıştır.

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

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

87

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

 RTÜK’ten daha önce lisans izni almış bulunan kuruluşlara, ortaklık yapılarını 3984 sayılı

“Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanun”un 29’uncu maddesinin (h)

ve (ı) bentlerine uygun hale getirmeleri için, 29’uncu maddenin (j) bendi gereğince 3 ay süre
verilmesine ve aksi halde yayın izinlerinin iptal edileceğinin bildirilmesine ve

 RTÜK’e lisans ve izin için müracaat etmiş, ancak henüz işlemleri tekemmül etmemiş

kuruluşlara ise, ortaklık yapılarını 3984 sayılı Kanun’un 29’uncu maddesinin (h) ve (ı)

bentlerine uygun hale getirerek RTÜK’e yeniden müracaat etmelerini, aksi halde taleplerinin
değerlendirmeye alınmasının mümkün olamayacağının bildirilmesine karar vermiştir.

Grup’un bu karara yazılı olarak yaptığı itiraz üzerine RTÜK, Grup’un konuya ilişkin yaptığı
değerlendirmeleri de dikkate alarak, yukarıda bahsi geçen 13 Ekim 2009 tarihli kararının

uygulamasının, yeni bir karar alınıncaya kadar ertelenmesine karar verdiğini Grup’a 10 Şubat 2010

tarihinde yazılı olarak bildirmiştir.

Ayrıca, 3 Mart 2011 tarihinde yürürlüğe giren 6112 Sayılı Radyo ve Televizyon Kuruluş ve Yayın

Hizmetleri Hakkında Kanun’un 19. Maddesinin d bendi uyarınca bir gerçek veya tüzel kişinin
doğrudan veya dolaylı olarak en fazla dört karasal yayın lisansına sahip medya hizmet sağlayıcı

kuruluşa ortak olabilecektir. Ayrıca, birden çok medya hizmet sağlayıcıya ortaklıkta bir gerçek veya

tüzel kişinin doğrudan veya dolaylı hisse sahibi olduğu medya hizmet sağlayıcı kuruluşların yıllık
toplam ticari iletişim geliri, sektörün toplam ticari iletişim gelirinin yüzde otuzunu geçememektedir.

Toplam ticari iletişim geliri bu oranı aşan gerçek veya tüzel kişiler, Üst Kurul tarafından verilen

doksan günlük süre içinde bu oranın altına inecek şekilde medya hizmet sağlayıcı kuruluşlardaki

hisselerini devreder. Verilen süre içinde Üst Kurul kararının gereğini yerine getirmeyen gerçek veya
tüzel kişi hakkında, kararın gereğini yerine getirmediği her ay için Üst Kurulca 400 TL idari para

cezası uygulanır. Bu bendin uygulanmasına ilişkin usul ve esaslar Üst Kurul tarafından

belirlenmektedir.

Grup yönetimi 2011 yılının son çeyreğinde bu kanuna ilişkin değerlendirmelerini yapmış, ticari

gerekçeler göz önünde bulundurularak Star TV’yi Doğuş Medya Grubu şirketlerine satışını

gerçekleştirmiş ve bazı TV ve Radyo kanallarının tek bir tüzel kişilik altında birleştirilmesi sürecini
tamamlanmıştır. Bunların sonucunda DTVH gerek medya hizmet sağlayıcısı sayısı gerekse Pazar payı

sınırlandırmaları bakımından mevcut kanun ile uyumlu hale gelmiştir.

(f) Rekabet Kurumu nezdindeki gelişmeler:

Rekabet Kurumu’nun 17 Eylül 2009 tarihli yazısı ile, yazılı medyada “reklam yeri satışları” açısından

4054 sayılı Kanun hükümlerinin ihlal edilip edilmediğinin incelenmesi nedeni ile, Doğan Yayın

Holding, Hürriyet, Doğan Gazetecilik, Bağımsız Gazetecilik ve Doğan Daily News hakkında
soruşturma açıldığı bildirilmiştir. Halen devam etmekte olan soruşturmaya verilen birinci cevaplarda,

“usul” açısından yazılı medya reklam satışı konusunda faaliyet göstermeyen Doğan Yayın Holding ile

ticari faaliyeti sonlandırılan Doğan Daily News hakkında soruşturma açılmasına ilişkin Grup’un itirazı
bildirilmiştir.

Rekabet Kurumu 5 Nisan 2011 tarihi itibarıyla bahsi geçen soruşturma kapsamında Hürriyet’e 3.805

TL, Doğan Gazetecilik'e 2.316 TL ve Bağımsız Gazetecilik'e 444 TL idari para cezası verilmesine;
diğer taraftan faaliyeti sona ermiş bulunan Doğan Daily News ve mükerrerliğe yol açmamak amacıyla

Doğan Yayın Holding’e herhangi bir idari para cezası verilmesine gerek olmadığına karar vermiştir.

Grup bu kapsamda ekli finansal tablolarda toplam 4.923 TL tutarında karşılık ayırmış olup, bu tutarın
2.853 TL’si Hürriyet’ten, 2.070 TL’si Doğan Gazetecilik ve Bağımsız Gazetecilik’ten oluşmaktadır

(Not 31).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

88

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(g) Grup’un 6111 Sayılı "Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel

Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik

Yapılması Hakkında Kanun uyarınca” matrah arttırımı”na ilişkin başvuru kararı

Grup yönetimi 25 Şubat 2011 tarih ve 27857 sayılı (I. Mükerrer) Resmi Gazete’de yayımlanarak

yürürlüğe giren, 6111 Sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve
Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik

Yapılması Hakkında Kanun” (6111 sayılı Kanun)'un “matrah artırımı” hükümlerinden, Grup’un

yararlandırılmasına karar vermiştir. 6111 sayılı Kanun'un, matrah artırımı ile ilgili hükümlerine uygun
olarak, 2006, 2007, 2008 ve 2009 takvim yılları için vergiye esas alınan matrahları artırılmış olup; bu

işlem sonucunda Şirket ve kapsam dahiline alınan bağlı ortaklıklarından faiz dahil toplam 87.500 TL

tutarında nakit çıkışı olacaktır. Bu tutarın 53.608 TL kısmı peşin olarak 30 Haziran 2011 tarihine

kadar ödenmiş ve “diğer faaliyet giderleri”nde gösterilmiştir. 18 taksit ve 36 ayda ödenecek olan kalan
toplam 33.892 TL için 4.421 TL tutarında iskonto hesaplanmıştır. Hesaplanan 4.421 TL tutarındaki

iskonto etkisinin düşülmesinden sonra kalan 29.471 TL tutarındaki anapara tutarı konsolide finansal

tablolarda sırasıyla “diğer faaliyet giderleri” ve “diğer kısa ve uzun vadeli yükümlülükler”
hesaplarında izlenmektedir. 31 Aralık 2011 tarihi itibarıyla 6111 sayılı Kanun kapsamında, 6.368 TL

anapara ve 1.163 TL faiz olmak üzere toplam 7.531 TL tutarında ödeme yapılmış olup; ayrıca 209 TL

tutarında faiz tahakkuku mali tablolarına yansıtmıştır, ödeme sonrasında kalan kısa ve uzun vadeli

anapara yükümlülük tutarı 23.312 TL’dir (Not 26).

(h) Diğer

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

Doğan Holding, Fortis Bank ile 11 Nisan 2005 tarihinde bağlı ortaklığı olan Türk Dış Ticaret Bankası

A.Ş. (“Dışbank”)’ye ilişkin bir hisse alım ve satım anlaşması imzalamış ve Dışbank’ın sermayesinin

%62,6’sını temsil eden toplam 277.828.946.000 adet hisseyi, 4 Temmuz 2005 tarihinde Fortis Bank’a
devretmiştir.

Holding’in vergi ile ilgili olmayan konulardaki sorumlulukları 30 Eylül 2007 tarihinde sona ermiştir.
Sözkonusu hisse devrinden sonra ortaya çıkan ancak hisse devrinden önceki döneme ait olarak tahakkuk

ettirilen vergi borcu tutarının Fortisbank’a ödenmesi ile ilgili olarak Zürih Ticaret Odası nezdinde devam

eden tahkim süreci bilanço tarihinden sonra Şirket aleyhine sonuçlanmış olup, ortaya çıkan 22.412 TL

tutarındaki yükümlülük konsolide finansal tablolarda “diğer kısa vadeli yükümlülükler” ve “diğer
faaliyet giderleri” hesaplarında izlenmektedir (Not 26).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

89

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(h) Diğer (devamı)

Milpa:

Ömerli Arsa

Grup’un bağlı ortaklığı Milpa’nın sahip olduğu ve konsolide finansal tablolarda yatırım amaçlı

gayrimenkuller altında maliyet bedeli ile taşınan İstanbul ili, Pendik ilçesi, Kurtdoğmuş Köyü’nde kain
arsasının 144.266 m

2
’lik parseli 2005 yılı içerisinde mahkeme kararıyla orman alanından çıkarılmıştır.

Bu karara Orman Bakanlığı’nın Yargıtay 20’nci Hukuk Dairesi’nde açmış olduğu temyiz itirazı 24

Haziran 2008 tarihinde kabul edilmiş ve bu kararlar (orman alanından çıkarılma) tekrar incelenmek
üzere Pendik 1. Asliye Hukuk Mahkemesi’ne gönderilmiştir. Mahkeme, 8 Ekim 2009 tarihinde eski

kararını içerik açısından doğru bulduğunu yinelemiştir. Orman Bakanlığı, ilgili Mahkemenin kararını

tekrar temyiz etmiş ve dosya yeniden Yargıtay 20’nci Hukuk Dairesi’ne intikal etmiştir. İlgili Daire de
Mahkemenin kararını bozarak, dosyayı tekrar Pendik 1. Asliye Hukuk Mahkemesi’ne göndermiştir. Söz

konusu Mahkeme, Yargıtay 20’nci Hukuk Dairesi’nin bozma kararına uyarak, yeniden keşif yapılması

ve Orman Bakanlığı’nın iddialarının değerlendirilmesi için duruşmayı 12 Nisan 2012 tarihine ertelemiş

olup, ilgili Mahkeme’nin kararı beklenmektedir.

17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında ilgili arazi habitat alanı

ve günübirlik rekreasyon alanı olarak tahsis edilmiş olup; bu plana Milpa tarafından yasal süresi
içerisinde itiraz edilmiştir. İtiraz ile ilgili olarak yasal süreç gereği İstanbul Büyük Şehir Belediyesi’nden

cevap beklenmekte olup itirazın bu süre sonunda olumsuz cevaplanması durumunda yargı yoluna

başvurulacaktır.

Değerleme şirketinin SPK’nın Seri: VIII, No: 45 sayılı Tebliğ hükümlerince hazırladığı 13 Ocak 2012
tarihli ekspertiz raporunda, 17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni

planında belirtildiği üzere ilgili arazinin habitat alanı ve günübirlik rekreasyon alanı olarak tahsis edilmiş

olması yanında; İstanbul’un Anadolu yakası üzerinde kaliteli proje geliştirilebilecek, bu büyüklük ve bu
konumdaki arazilerin azlığı; son yıllarda bölgeye olan talep artışı ve 3. Köprü Çevreyolu’nun (Kuzey

Marmara Otoyolu) ilgili arazinin yer aldığı bölgeden geçecek olması gibi nedenlerden söz konusu

gayrimenkulün satış değeri toplam 51.480 TL olarak takdir edilmiştir (14 Ocak 2011: 44.765 TL). Bu
tutarlar arazinin tamamı için yapılan değerlemeler olup arazinin Şirket hissesine düşen kısmı %54,79

nispetindedir.

Söz konusu arsanın imar planındaki değişiklik ve bu değişikliğe ilişkin itiraza, bu konsolide finansal
tabloların hazırlandığı tarih itibariyle henüz yanıt alınmamış olup, itiraz nedeniyle gayrimenkulün makul

değeri üzerinde ortaya çıkan belirsizlik, yasal süreçte izleyen dönemlerde oluşacak gelişmelere göre

değerlendirilmeye devam edilecektir.

Petrol Ofisi A.Ş.:

Grup’un (“Şirket”, “Satıcı”) 22 Aralık 2010 tarihinde OMV (“Alıcı”)’ye hisselerini devretmiş olduğu

POAŞ’ın hisse devrine ilişkin sözleşme kapsamında, hisselerin devri sonrasında aşağıda özetine yer

verilen hükümler çerçevesinde ortaya çıkabilecek bazı yükümlülüklerin Şirket’e rücu edilmesi söz

konusudur:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

90

NOT 22 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(h) Diğer (devamı)

Petrol Ofisi A.Ş.:(devamı)

“Tarafların her biri, Kapanış tarihinden önce gerçekleşmiş olan durum ve şartlara ilişkin olarak herhangi

bir Makam tarafından yöneltilen herhangi bir talepten kaynaklanan ve Alıcı ve/veya herhangi bir Grup

Şirketi tarafından maruz kalınan tüm zarar ve/veya vergiler ve Satıcının durumu ve Kısıtlanmamış

Mülkiyet Hakkı’na dair beyan ve tekeffüller hariç olmak üzere, beyan ve garantilerinin herhangi bir
tanesinin ihlali neticesinde veya bu ihlalinden dolayı diğer tarafın maruz kalacağı veya katlanacağı, her

türlü zarar, ziyan ve yükümlülüğü (Zarar)’ı 3 yıllık zamanaşımı süresince tazmin etmeyi kabul ve taahhüt

etmiştir. Kapanış Tarihi öncesinde vuku bulmuş olabilecek herhangi bir durum ile ilgili olarak bir Grup
Şirketi’nin kısıtlamaları veya herhangi bir Makam’ın bir Grup Şirketi aleyhine yaptığı herhangi bir

talepten doğan ve Alıcı’nın ve/ veya bir Grup Şirketi’nin maruz kaldığı herhangi bir Zarar ve/ veya vergi

karşısında, ilgili Zarar ve/ veya vergiler’ in %54,14’üne eşit bir tutarı Alıcı’ ya ödemek yoluyla, ki bu
yükümlülük ilgili Makam kararının muhatabı olan Alıcı/Grup Şirketi tarafından ilgili Makamın kesin ve

temyiz edilemeyen kararının tebellüğ edilmesini takip eden 6 (altı) hafta içinde Alıcı tarafından Satıcıya

yazılı olarak başvurulmaması halinde diğer şartların gerçekleşmesi durumunda sona erecektir, Satıcı, ağır

kusur hali veya Satıcının Durumu ya da Kısıtlanmamış Mülkiyet Hakkı’na ilişkin beyan ve tekeffüllerin
ihlal edilmesi hali hariç olmak üzere, 175.000.000 (tam) ABD dolarını aşmayacak surette Alıcı’ yı

tümüyle tazmin etmeyi taahhüt etmiştir. Üçüncü bir şahsın imzalama öncesinde doğan ve imzalama

tarihi itibariyle Şirket defter ve kayıtlarına geçirilmemiş bir yükümlülüğe dayanarak talepte bulunduğu
haller haricinde, Satıcı, üçüncü şahısların hiçbir talebi karşısında sorumlu olmayacaktır.”

POAŞ’ın, 6111 sayılı Kanun’un matrah artırımı hükümlerinden yararlanmaya karar vermiş olması

sonucunda, yukarıda özetlenen sözleşme hükümleri kapsamında POAŞ tarafından ödenen bedelin, hisse
devri öncesine isabet eden 2008 ve 2009 yıllarına ait olan matrah artırım bedeli, Grup’un o tarihlerde

sahip olduğu sermaye payı oranı doğrultusunda Grup’a rücu edilmiş olup, 14 Temmuz 2011 tarihi

itibariyle 12.432 TL OMV’ye ödenmiştir. Söz konusu tutar, 31 Aralık 2011 tarihi itibariyle diğer faaliyet

giderleri altında kayıt altına alınmıştır.

Ayrıca, POAŞ’ın 6111 sayılı Kanun’un ihtilaflı vergi borcu hükümlerinden yararlanmaya karar vermiş

olması sonucunda, POAŞ tarafından ödenen bedelin, hisse devri öncesine isabet eden 2003 yılına ait olan

vergi cezası bedeli, yukarıda belirtilen sözleşme hükümleri uyarınca, Grup’un o tarihlerde sahip olduğu

sermaye payı oranı doğrultusunda Grup’a rücu edilmiştir. 3.285 TL karşılığı 2.012 ABD Doları 29
Haziran 2011 tarihinde OMV’ye ödenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

91

NOT 23 - TAAHHÜTLER

a) Verilen teminat mektupları ve teminat senetleri:

31 Aralık 2011 ve 2010 tarihleri itibariyle teminat/rehin/ipotek (“TRİ”) pozisyonu aşağıdaki gibidir:

 31 Aralık 2011 31 Aralık 2010

 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)

135.093 111.380 7.717 3.332 2.575 115.111 101.493 6.966 1.386 3

 Rehin
(2) (5)

 226.354 226.354 - - - 329.055 113.177 - - 4.255.692

 İpotek
(3)

 420.254 404.369 - 6.500 - 25.113 11.794 - 6.500 -

B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine

 vermiş olduğu TRİ’lerin toplam tutarı

 Teminat
(1) (4)

 3.034.844 132.409 1.422.200 88.404 - 2.262.918 220.089 1.053.001 202.474 -

 Rehin - - - - - - - - - -

 İpotek - - - - - - - - - -

C. Olağan ticari faaliyetlerin yürütülmesi amacıyla diğer

 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ’lerin

 toplam tutarı

 Teminat - - - - - - - - - -

 Rehin - - - - - - - - - -

 İpotek - - - - - - - - - -

D. Diğer verilen TRİ’lerin toplam tutarı - - - - - - - - - -

 i) Ana ortaklık lehine vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - - - -

 ii) B ve C maddeleri kapsamına girmeyen 3. Kişiler lehine - - - - - - - - - -

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

 iii) C maddesi kapsamına girmeyen 3. Kişiler lehine

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

Toplam 3.816.545 2.732.197

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

(2) Doğan TV Holding, D Yapım sermayesinin %100’ünü temsil eden 1.124.682.616 adet, Doğan Prodüksiyon sermayesinin %100’ünü temsil eden 1.087.582.624 adet, ve Alp Görsel sermayesinin %100’ünü temsil eden

1.068.595.605 adet hisseyi temsil eden geçici ilmuhaberler ile 43 adet gayrimenkul ve 1 adet banka teminat mektubu vergi dair elerine teminat olarak göstermiş olup bu teminatlar yukarıdaki tabloya dahil

edilmemiştir.

(3) Grup’un iş ortaklıklarından Aslancık Elektrik’in Giresun ili Doğankent İlçesi’nde kurmayı planladığı hidrolik enerjiye bağlı üretim tesisi için alınan krediye karşılık ilgili finansal kuruluşlara verdiği 402.925 TL

tutarında ipotek bulunmaktadır (31 Aralık 2010: Bulunmamaktadır). Ayrıca Grup’un bağlı ortaklıklarından Hürriyet’in, 31 Aralık 2011 tarihi itibariyle maddi duran varlıkları üzerinde toplam 17.329TL tutarında

ipotek bulunmaktadır (31 Aralık 2010: 25.113 TL) (Not 18).

(4) Boyabat Elektrik’in yürütmekte olduğu ve inşaatının 2012 yılı sonuna kadar tamamlanması planlanan hidroelektrik santrali proj esi kapsamında, diğer hissedar gruplarla (Not 4) birlikte müşterek ve müteselsil kefil

sıfatıyla temin edilen 750.000 ABD Doları tutarında uzun vadeli proje finansmanı kredisi ile ilgili olup, 31 Aralık 2011 tarihi itibari ile Boyabat Elektrik temin edilen kredinin 674.333 ABD Doları tutarındaki kısmını

kullanmıştır. Aslancık Elektrik’in yürütmekte olduğu ve inşaatın 2013 yılı sonunda tamamlanması beklenen hidroelektrik santrali proje finansmanı kapsamında, Doğan Holding’in kredi kuruluşlarına, 24.354 ABD

Doları tutarında verilen kefaleti bulunmaktadır.

(5) Detayları Not 8’de açıklandığı üzere, Doğan Yayın Holding hisselerinin %11,3’ü (226.354.060 adet hisse), Hürriyet hisselerinin %13,3’ü (73.200.000 adet hisse), Kanal D hisselerinin %49’u (24.500.000 adet hisse)

TME hisselerinin %67,3’ü (33.649.091 adet hisse) ve Boyabat hisselerinin %33’ü (3.630.000 adet hisse) Grup’un uzun vadeli finansal borçları nedeniyle finansal kuruluşlara rehin olarak verilmiş olup yukarıdaki

tabloya dahil edilmemiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

92

NOT 23 - TAAHHÜTLER (Devamı)

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

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 31 Aralık 2011 tarihi itibariyle
% 0 (31 Aralık 2010 tarihi itibariyle: % 0)’dır. Grup’un vermiş olduğu teminat mektupları ve teminat

senetlerinin detayları aşağıdaki gibidir:

 31 Aralık 2011 31 Aralık 2010

 Orijinal TL Orijinal TL
 yabancı para tutarları yabancı para tutarları

Teminat mektupları – Avro 37.431 91.474 84.330 172.802
Teminat mektupları – TL 114.529 114.529 103.897 103.897
Teminat mektupları – ABD Doları 14.099 26.632 14.525 22.455
Teminat mektupları – Diğer 2.575 995 3 7
Teminat senetleri – TL 204 204 204 204
Teminat senetleri – Avro 25 61 25 52

Toplam 233.895 299.417

Doğan Holding’in bağlı ortaklığı Doğan TV Holding 2008 yılı içinde UEFA’ya (Union Européenne de
Football Association veya Union of European Football Associations), 2009 - 2012 yılları UEFA
Şampiyonlar Ligi, UEFA Süper Kupa ve UEFA Kupası maçları yayın hakları ile ilgili olarak 23.000
Avro teminat mektubu vermiştir. Buna ek olarak Doğan TV Holding’in bu maçlara ilişkin olarak
toplam 11.000 Avro’luk ödeme yükümlülüğü bulunmaktadır.

(b) Takas (“barter”) anlaşmaları

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

Grup’un 31 Aralık 2011 tarihi itibarıyla mal ve hizmet alımlarına karşılık olarak 22.130 TL (2010:
8.232 TL) tutarında reklam yayınlama taahhüdü ve mal ve hizmet satışlarına karşılık olarak 18.567 TL
(2010: 12.854 TL) tutarında mal ve hizmet alma hakkı bulunmaktadır.

 (c) Verilen kefalet ve ipotekler

Grup’un 31 Aralık 2011 ve 2010 tarihleri itibariyle Grup şirketleri ve ilişkili tarafların finansal borçları
ve ticari borçları için vermiş olduğu taahhütlerin detayı aşağıda sunulmuştur:

 31 Aralık 2011 31 Aralık 2010

 Orijinal TL Orijinal TL
 yabancı para tutarları yabancı para tutarları

Kefaletler – Avro 54.280 132.649 119.505 244.879
Kefaletler – ABD Doları 1.415.817 2.674.337 1.045.443 1.616.254
Kefaletler – TL 129.056 129.056 217.479 217.479
İpotekler – Avro 6.500 15.885 6.500 13.319
İpotekler – TL 404.369 404.369 11.794 11.794

Toplam 3.356.296 2.103.725

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

93

NOT 24 - KIDEM TAZMİNATI KARŞILIĞI

 2011 2010
Uzun vadeli borç karşılıkları

Kıdem tazminatı karşılıkları 49.311 46.895

 49.311 46.895

Türk İş Kanunu’na göre Grup bir hizmet yılını doldurmak kaydıyla sebepsiz olarak işine son verilen,
askere çağrılan, vefat eden veya 25 yıl (kadınlar için 20 yıl) hizmetini tamamladıktan sonra emekli olan
ve emeklilik yaşına ulaşan (kadınlar için 58 erkekler için 60) personeline kıdem tazminatı ödemekle
yükümlüdür. Ödenecek tutar, 31 Aralık 2011 tarihinde, her hizmet yılı için en fazla 2.731,85 (tam) TL
(31 Aralık 2010: 2.571,01 (tam) TL) ile sınırlı olmak üzere, bir aylık maaşa eşittir.

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

Kıdem tazminatı yükümlülüğü, Doğan Holding, Türkiye’de kayıtlı bağlı ortaklıklar, müşterek yönetime
tabi ortaklıklar ve iştiraklerin çalışanlarının emekli olmasından doğan gelecekteki olası yükümlülüğün
bugünkü değerinin tahmini ile hesaplanır.

UMSK tarafından yayınlanmış 19 no’lu “Çalışanlara Sağlanan Faydalar” standardı (“UMS 19”),
Grup’un kıdem tazminatı karşılığını tahmin etmek için aktüer değerleme yöntemlerinin geliştirilmesini
öngörmektedir. Buna göre toplam karşılığın hesaplanmasına yönelik aşağıdaki varsayımlar yapılmıştır.

 2011 2010

İskonto oranı (%) 4,67 4,66
Emeklilik olasılığının tahmini için devir hızı oranı (%) %82-%93 %82-%93

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

94

NOT 24 - KIDEM TAZMİNATI KARŞILIĞI (Devamı)

Temel varsayım, enflasyon ile orantılı olarak her yıllık hizmet için 2.805,04 (tam) TL (31 Aralık 2010:

2.517,01 (tam) TL) olan tavan yükümlülüğünün artmasıdır. Böylece uygulanan iskonto oranı
enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Grup’un kıdem tazminatı

yükümlülüğü, kıdem tazminatı tavanı her altı ayda bir ayarlandığı için, 1 Ocak 2012 tarihinden itibaren

geçerli olan 2.805,04 (tam) TL (1 Ocak 2011: 2.517,01(tam) TL) tavan tutarı üzerinden
hesaplanmaktadır. Basın Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzimi Hakkındaki

Kanun’a tabi çalışanlar için ise 31 Aralık 2011 tarihi itibarıyla olan maaşları esas alınarak

hesaplanmaktadır.

Grup yönetimi, cari yılda kıdem tazminatı yükümlülüğü hesaplamasında kullandığı varsayımları gözden
geçirmiş olup, muhasebe tahminlerinde meydana gelen değişikliği cari dönemde muhasebeleştirmiştir.

31 Aralık tarihlerinde sona eren yıllara ait kıdem tazminatı karşılığının hareketi aşağıdaki gibidir:

 2011 2010

1 Ocak (46.895) (36.399)
Cari dönem gideri (15.312) (16.686)
Ödemeler 9.499 11.794
Durdurulan faaliyetler cari dönem gideri (6.179) -
Durdurulan faaliyetler iptal edilen karşılık 11.816 5.974
Faiz maliyeti (2.137) (1.565)
Aktüeryal zararlar (103) (10.013)

31 Aralık (49.311) (46.895)

NOT 25 - EMEKLİLİK PLANLARI

Yoktur (2010: Yoktur).

NOT 26 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

 31 Aralık 2011 31 Aralık 2010
Diğer dönen varlıklar

Bloke mevduat 79.763 -
Program stokları 63.198 52.675
Katma Değer Vergisi (“KDV”) alacağı 35.309 50.739
Peşin ödenen giderler 21.322 40.287
Verilen sipariş avansları 20.545 21.480
Personel avansları 13.894 7.162
Peşin ödenen vergi ve fonlar 12.237 7.077
İş avansları 5.347 6.754
Gelir tahakkukları 4.687 8.514
Vergi alacağı 515 1.616
Diğer 16.470 18.165

 273.287 214.469

Program stokları değer düşüklüğü karşılığı (1.081) (2.500)

 272.206 211.969

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

95

NOT 26 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

 31 Aralık 2011 31 Aralık 2010

Diğer duran varlıklar

Katma değer vergisi (“KDV”) alacakları 167.805 110.598

Vadesi bir yıldan uzun bloke mevduatlar
(1)

 132.425 15.460
Verilen avanslar ve ön ödemeler

(2) (3) (4)
 62.657 83.869

Peşin ödenen giderler 5.217 9.780

Verilen depozito ve teminatlar 22 -

Diğer 5.803 53

 373.929 219.760

(1) 31 Aralık 2011 tarihi itibariyle Doğan Holding’e ait 70.000 ABD Doları tutarındaki vadeli mevduat TME

tarafından kullanılan kredilere teminat olması için bloke edilmiştir. 31 Aralık 2010 tarihi itibariyle

Hürriyet’e ait 10.000 ABD Doları tutarındaki vadeli mevduat Hürriyet’in bağlı ortaklıkları tarafından

kullanılan kredilere teminat olması için bloke edilmiştir. Bloke mevduat kredinin yeniden

yapılandırılması sebebiyle 3 Mayıs 2011 tarihinde çözülmüştür (Not 8).

(2) Verilen avanslar ve ön ödemelerin 31.980 TL (31 Aralık 2010: 36.974 TL) tutarındaki bölümü Doğan

Yayın Holding’in bağlı ortaklığı Doğan TV Holding’in belirli Spor Toto Süper Lig takımlarına 2008 -

2020 yılları arasında UEFA’nın (Union Européenne de Football Association veya Union of European

Football Associations) düzenlediği UEFA Şampiyonlar Ligi ön eleme maçları ve UEFA Kupası ön eleme

maçları yayın hakları karşılığı yaptığı ödemelerden oluşmaktadır. Sözleşmeler gereği ilgili dönemlerde

maçların oynanmaması durumunda söz konusu tutarlar Doğan TV Holding’e geri ödenecektir.

(3) Verilen avanslar ve ön ödemelerin 3.180 TL (31 Aralık 2010: 3.180 TL) tutarındaki bölümü, Grup’un

bağlı ortaklığı Milpa’nın Ömerli arsası üzerinde geliştirmeyi planladığı gayrimenkul projesi ile ilgili

hisselerini devreden arsa sahiplerine ödenecek hasılat paylarına mahsuben verilmiş olan avansları ve arsa

sahipleri adına katlanılan giderleri kapsamaktadır. Milpa’nın, geliştirmeyi planladığı gayrimenkul projesi

üzerinde inşa ve imal edip satacağı işyeri ve meskenlerin satış hasılatlarının %25’ini, hisselerini hasılat

paylaşımlı ve/veya kat karşılığı devreden arsa sahiplerine arsadaki hisseleri oranında ödeme taahhüdü

bulunmakta olup bu tutarlar ile mahsup edilecektir.

(4) Verilen avanslar ve ön ödemelerin 18.844 TL (31 Aralık 2010: 40.476 TL) tutarındaki bölümü, Grup’un

iş ortaklıklarından Boyabat ve Aslancık’ın sabit kıymet alımı için vermiş olduğu avanslardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

96

NOT 26 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

 31 Aralık 2011 31 Aralık 2010

Diğer kısa vadeli yükümlülükler

6111 sayılı Kanun kapsamındaki

 ihtilaflı vergi borçlarına ilişkin yükümlülük (Not 22) 264.484 -

Ertelenmiş gelir 45.909 52.283
Kullanılmamış izin hakları karşılığı 33.351 27.497

Borç ve gider karşılıkları 17.264 14.074

6111 sayılı Kanun kapsamındaki
 matrah artırımına ilişkin yükümlülük (Not 22) 9.405 -

Yayınlanan program karşılıkları 3.306 6.815

Tahkim yükümlülüğü (Not 22) 22.412 -

Diğer 36 -

 396.167 100.669

Kullanılmamış izin hakları karşılığının, 31 Aralık tarihlerinde sona eren dönemlerdeki hareketleri

aşağıdaki gibidir:

 2011 2010

1 Ocak (27.497) (24.389)

Dönem içindeki ilaveler (19.274) (14.513)

Bağlı ortaklık çıkışı 1.592 -
Daha önce ayrılan karşılıkların iptali 3.425 -

Karşılıklara ilişkin ödemeler 8.719 11.502

Yabancı para çevrim farkı (316) (97)

31 Aralık (33.351) (27.497)

 31 Aralık 2011 31 Aralık 2010

Diğer uzun vadeli yükümlülükler

6111 sayılı Kanun kapsamındaki
 ihtilaflı vergi borçlarına ilişkin yükümlülük(Not 22) 391.076 -

6111 sayılı Kanun kapsamındaki

 matrah artırımına ilişkin yükümlülük (Not 22) 13.907 -
Diğer uzun vadeli yükümlülükler 8 -

 404.991 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

97

NOT 27 - ÖZKAYNAKLAR

Doğan Holding, Sermaye Piyasası Mevzuatı’na tabi şirketlerin yararlandığı kayıtlı sermaye sistemini
benimsemiş ve nominal değeri 1 TL olan hamiline yazılı hisselerle temsil edilen kayıtlı sermayesi için

bir tavan tespit etmiştir. Doğan Holding’in 31 Aralık 2011 ve 2010 tarihleri itibariyle kayıtlı sermaye

tavanı ve çıkarılmış sermayesi aşağıda gösterilmiştir:

 31 Aralık 2011 31 Aralık 2010

Kayıtlı sermaye tavanı 4.000.000 4.000.000
Çıkarılmış sermaye 2.450.000 2.450.000

Doğan Holding’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi olup 31 Aralık 2011 ve 2010

tarihleri itibariyle Doğan Holding’in ortakları ve sermaye içindeki payları aşağıda belirtilmiştir:

 Hisse % 31 Aralık 2011 Hisse % 31 Aralık 2010

Adilbey Holding A.Ş.
(1)

 52,68 1.290.679 52,00 1.274.000

Doğan Ailesi 13,94 341.597 13,93 341.364

Aydın Doğan Vakfı - - 0,19 4.679
İMKB’de işlem gören kısım

(2)
 33,38 817.724 33,88 829.957

Çıkarılmış sermaye 100 2.450.000 100 2.450.000

Sermaye düzeltmesi farkları 143.526 143.526

Toplam 2.593.526 2.593.526

(1) Adilbey Holding A.Ş.’nin payı, 31 Ekim 2011 ve 8 Aralık 2011 tarihlerinde İMKB’den yaptığı

16.679.046,07 adet alış işlemi neticesinde %52,68’e (1.290.679 TL) yükselmiştir.

(2) Sermaye Piyasası Kurulu (SPK)’nun 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince;

Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına göre; 31 Aralık 2011 tarihi itibariyle Doğan Holding

sermayesinin %31,46’sına (31 Aralık 2010: %32,12) karşılık gelen hisselerin dolaşımda olduğu
kabul edilmektedir. Doğan Holding sermayesinin %34,29’una karşılık gelen hisseler açık statüdedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

98

NOT 27 – ÖZKAYNAKLAR (Devamı)

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

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

Şirket’in imtiyazlı hisse senedi bulunmamaktadır.

Kardan ayrılan kısıtlanmış yedekler

Kardan ayrılan kısıtlanmış yedekler, önceki dönemlerin karından, kanun veya sözleşme kaynaklı

zorunluluklar nedeniyle veya kar dağıtımı dışındaki belli amaçlar (örneğin iştirak satış kazançlarından

vergi avantajı elde edebilmek) için ayrılmış yedeklerdir.

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

ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin
%20’sine ulaşılıncaya kadar, kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş

sermayenin %5’ini aşan dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler ödenmiş

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

herhangi bir şekilde kullanılması mümkün değildir. Söz konusu tutarların SPK Finansal Raporlama
Standartları uyarınca “Kardan Ayrılan Kısıtlanmış Yedekler” içerisinde sınıflandırılması

gerekmektedir.

Kardan ayrılan kısıtlanmış yedekler içerisinde 1. tertip yasal yedek akçe ile sermayeye eklenecek

iştirak satış karları ve enflasyon düzeltme farkları sınıflandırılmış olup, 31 Aralık 2011 tarihi itibariyle

1.450.139 TL (31 Aralık 2010: 696.888 TL)’dir. Bu tutarlardan, 1. tertip yasal yedek akçe haricindeki
yedeklerin sermayeye ilave edilmesinde herhangi bir engel bulunmamaktadır.

Sermaye Yedekleri ve Birikmiş Karlar

Enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden

“Sermaye, Emisyon Primi, Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek”

kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş
değerleri toplu halde özkaynak grubu içinde yer almaktadır. Tüm özkaynak kalemlerine ilişkin

enflasyon düzeltme farkları sadece bedelsiz sermaye artırımı veya zarar mahsubunda, olağanüstü

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

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

duyurularına göre “Ödenmiş Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi
İhraç Primleri”’nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu

tebliğin uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden

kaynaklanan farklılıklar gibi):

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

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

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

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

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları

çerçevesinde değerlenen tutarları ile gösterilmektedir. Sermaye düzeltmesi farklarının sermayeye

eklenmek dışında bir kullanımı yoktur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

99

NOT 27 - ÖZKAYNAKLAR (Devamı)

Doğan Holding’in özkaynak tablosu aşağıdaki gibidir:
 31 Aralık 2011 31 Aralık 2010

Ödenmiş sermaye 2.450.000 2.450.000
Sermaye düzeltmesi farkları 143.526 143.526
Hisse senetleri ihraç primleri 630 630
Satılmaya hazır finansal varlıklardaki
 makul değer (azalış)/artışları (4.056) 13.918
Yabancı para çevrim farkları 67.538 (3.939)
Kardan ayrılan kısıtlanmış yedekler 1.450.139 696.888
 - Yasal yedekler 127.739 64.837
 - Sermayeye eklenecek iştirak satış karları
 ve enflasyon düzeltme farkları

(1)
 1.322.400 632.051

Geçmiş yıllar (zararları) (311.595) (92.683)
Net dönem (zararı) /karı (757.144) 656.204

Toplam özkaynaklar 3.039.038 3.864.544

(1) Doğan Holding müşterek yönetime tabi teşebbüslerinden Petrol Ofisi A.Ş.’nin sermayesinin %54,14’ünü

temsil eden beheri 1 TL nominal değerli 116.315.847,814 adet A Grubu hamiline ve beheri 1 TL (tam)

nominal değerli 196.350.000 adet A Grubu nama yazılı toplam 312.665.847,814 adet ve 312.665.847,814

TL (tam) nominal değerli hisse senetlerinin 499.700.000 Avro (tam) ve 694.583.000,-ABD Doları (tam)

bedel üzerinden nakden ve peşin olarak OMV Enerji Holding A.Ş.’ye 22 Aralık 2010 tarihinde

devretmiştir. Söz konusu “iştirak hisse senedi satış geliri”nin TTK ve VUK hükümlerine göre tutulan

yasal/solo kayıtlarda Kurumlar Vergisi’ nden istisna olan 690.349.152,69 TL (tam)’lik kısmı (“SPK”

Finansal Raporlama Standartlarına göre: 782.702.250-TL(tam)), Kurumlar Vergisi Kanunu hükümleri

dahilinde beş yıl süreyle Doğan Holding bünyesinde ve özkaynaklar içinde özel bir fonda tutulacak olup;

kar dağıtımına konu edilmeyecektir.

Finansal varlık değer artış fonu

Finansal varlıklar değer artış fonu satılmaya hazır finansal varlıkların makul değerlerindeki değişiklikleri

sebebiyle oluşan gerçekleşmemiş kazançların ve zararların, ertelenen vergi etkisi de yansıtıldıktan sonra

net değerleri üzerinden muhasebeleştirilmesiyle oluşmuştur.

Kar Payı Dağıtımı

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

SPK’nın 27 Ocak 2010 tarihli 02/51 sayılı toplantısında alınan kararı gereğince; halka açık anonim
ortaklıkların 2009 yılı faaliyetlerinden elde ettikleri karların dağıtım esaslarının belirlenmesine ilişkin

olarak, payları borsada işlem gören halka açık anonim ortaklıklar için yapılacak temettü dağıtımı

konusunda herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine; bu kapsamda, kar dağıtımının

SPK’nın Seri: IV, No: 27 sayılı Tebliği’nde yer alan esaslar, ortaklıkların esas sözleşmelerinde
bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikaları çerçevesinde

gerçekleştirilmesine karar verilmiştir.

Ayrıca, 25 Şubat 2005 tarih 7/242 sayılı SPK kararı uyarınca; SPK düzenlemelerine göre bulunan net

dağıtılabilir kar üzerinden SPK’nın asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri uyarınca

hesaplanan kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kardan
karşılanabilmesi durumunda, bu tutarın tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer

alan net dağıtılabilir karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal

tablolarda veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kar dağıtımı

yapılmayacaktır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

100

NOT 27 - ÖZKAYNAKLAR (Devamı)

Kar Payı Dağıtımı (devamı)

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

19 Temmuz 2011 tarihinde yapılan Genel Kurul Toplantısı’nda, SPK’nın Seri XI No: 29 sayılı Tebliğ

hükümleri dahilinde, UMS/UFRS ile uyumlu olarak hazırlanan, sunum esasları SPK’nın konuya

ilişkin Kararları uyarınca belirlenen, bağımsız denetimden geçmiş, 1 Ocak - 31 Aralık 2010 hesap

dönemine ait konsolide finansal tablolara göre; “dönem vergi gideri”, “ertelenmiş vergi geliri” ve “ana

ortaklık dışı kontrol gücü olmayan paylar” birlikte dikkate alındığında 656.204 TL tutarında “Net

Dönem Karı” oluştuğu; bu tutardan TTK hükümleri uyarınca 62.902 TL tutarında “I. Tertip Yasal

Yedek Akçe” ayrıldıktan; 92.683 TL tutarında “geçmiş yıllar zararı” indirildikten ve “öz sermaye”

altında “özel bir fon hesabı”na alınarak dağıtıma konu edilmeyecek 690.349 TL tutarındaki “iştirak

hissesi satış karı” düşüldükten ve “2010 yılında yapılan bağışlar” (1.053 TL) da dikkate alınarak, SPK’

nın kar dağıtımına ilişkin düzenlemeleri dahilinde “dağıtılabilir dönem karı”nın oluşmadığından

(188.677 TL zarar) kar dağıtımı yapılmamasına oybirliği ile karar verilmiştir.

SPK tarafından şirketlerin yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden sonra

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

No:29 Tebliği çerçevesinde hazırlanıp kamuya ilan edilecek finansal tablo dipnotlarında yer
verilmesine karar verilmiş olup, Sermaye Piyasası hükümleri ve SPK düzenlemeleri saklı kalmak

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

edilebilecek kaynakların toplam brüt tutarı 1.243.924 TL’dir (2010: 523.554 TL).

NOT 28 - SATIŞLAR VE SATIŞLARIN MALİYETİ

 2011 2010

Yurtiçi satışlar 2.874.694 2.790.183

Yurtdışı satışlar 479.883 339.318
Satıştan iadeler (342.934) (435.701)

Satış iskontoları (144.295) (174.922)

Net satışlar 2.867.348 2.518.878

Satışların maliyeti (-) (2.060.672) (1.852.713)

Brüt kar 806.676 666.165

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

101

NOT 28 - SATIŞLAR VE SATIŞLARIN MALİYETİ (Devamı)

Satış gelirleri ve satışların maliyeti

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait esas faaliyet gelirleri ve satışların

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

NOT 29 - ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE

DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ

 2011 2010

Satış pazarlama ve
 dağıtım giderleri 386.592 328.707
Genel yönetim giderleri 394.900 345.733

Faaliyet giderleri 781.492 674.440

NOT 30 - NİTELİKLERİNE GÖRE GİDERLER

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait satılan malın maliyeti, satış
pazarlama ve dağıtım giderleri ve genel yönetim giderlerinin niteliklerine göre dağılımı aşağıdaki gibidir:

 2011 2010

Satılan ticari malların maliyeti 689.747 470.310
Personel giderleri 613.304 530.404
İlk madde ve malzeme gideri 331.235 324.888
Genel üretim giderleri 313.706 462.341
Amortisman giderleri

(1)
 218.714 233.686

Reklam giderleri 91.916 87.423
Telekomünikasyon hizmet giderleri 77.186 72.681
Nakliye, depolama ve seyahat giderleri 50.821 45.575
Kira giderleri 46.017 33.139
Bayilere verilen prim ve komisyonlar 37.729 26.136
Uydu kullanım giderleri 20.450 18.473
RTÜK reklam payları

(2)
19.042 70.385

Çeşitli vergiler 10.102 5.700
İletişim giderleri 11.071 9.688
Kanunen kabul edilmeyen giderler 8.795 7.132
Diğer 302.329 129.192

 2.842.164 2.527.153

(1) 31 Aralık 2011 tarihi itibariyle, bağlı ortaklık ve marka satışına ait olan 14.896 TL (31 Aralık 2010: Bağlı

ortaklık, marka ve iş ortaklık satışına ait 167.409 TL) tutarındaki amortisman gideri durdurulan faaliyetler
altına sınıflanmıştır. 31 Aralık 2011 tarihi itibariyle amortisman giderlerinin ve itfa paylarının 486 TL (31
Aralık 2010: 477 TL) tutarındaki kısmı stoklara yansıtılmıştır.

(2) 3 Mart 2011 tarih ve 27863 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 6112 sayılı Radyo ve
Televizyonların Kuruluş ve Yayın Hizmetleri hakkında kanunun 41’inci maddesinin (ç) bendinde medya
hizmet sağlayıcılarının, program destekleme gelirleri hariç aylık brüt ticari iletişim gelirlerinden ayrılacak
yüzde 3 paylar Üst Kurul gelirleri arasında sayılmıştır. Bu düzenleme ile yürürlükten kaldırılan 3984 sayılı
kanunda reklam gelirlerinden alınan yüzde 5 pay yüzde 3’e düşürülmüş bulunmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

102

NOT 31 - DİĞER FAALİYETLERDEN GELİR/GİDERLER

 2011 2010
Diğer faaliyet gelirleri:

Konusu kalmayan karşılıklar 39.712 7.699
Satılmaya hazır finansal varlık satış karı

(1)
 (Not 7) 11.278 -

Maddi ve maddi olmayan
 duran varlık satış karları 7.269 16.830
Vergi cezası karşılığı iptali (Not 22) 4.977 2.878
Bağlı ortaklık hissesi satış karı 2.019 733
Hurda satış geliri 2.914 2.035
Kira gelirleri (Not 17) 4.314 3.041
Diğer gelirler 23.020 7.020

 95.503 40.236

(1) Grup’un satılmaya hazır finansal varlıklarından Ray Sigorta hisselerinin satışından elde edilen
kardan oluşmaktadır (Not 7).

 2011 2010
Diğer faaliyet giderleri:

İhtilaflı vergi borcu gideri
(1)

 (844.993) -
Şerefiye değer düşüklüğü karşılığı (Not 20) (103.895) (29.030)
Matrah artırım gideri

(2)
 (89.560) -

Şüpheli alacaklar karşılığı (Not 10)
(3) (5)

 (32.018) (35.672)
Program hakları ve stokları değer düşüklüğü karşılığı (Not 19,26) (3.655) (1.637)
Karasal yayın hakkı değer düşüklüğü (Not 19)

(4)
 (23.500) -

Stok değer düşüklüğü karşılığı (Not 13) (1.665) (4.495)
Hukuki davalar ile ilgili karşılıklar (Not 22)

(6)
 (7.380) (3.580)

Maddi ve maddi olmayan varlıklar değer
 düşüklüğü karşılığı (Not 18 ve 19)

(7)
 (19.978) (40.323)

Duran varlık satış zararı (7.475) (1.377)
Rekabet kurulu ceza karşılığı (Not 22) (4.923) -
Ödenen ceza ve tazminatlar (4.420) (13.832)
Vergi cezası karşılığı - (15.171)
İptal edilen proje gideri - (9.188)
Müşterek yönetime tabi ortaklık zarar tazmin payı - (7.251)
Yatırım amaçlı gayrimenkul değer düşüklüğü (Not 17) (4.619) (39.133)
Tahkim yükümlülüğü karşılığı (Not 22, 26) (22.412) -
Stopaj gider karşılığı (Not 22) (1.751) (3.095)
Diğer giderler (40.556) (11.400)

 (1.212.800) (215.184)

(1) İhtilaflı vergi borcu gideri, 21.196 TL tutarında geçmiş yıllarda ayrılan vergi davalarına ilişkin karşılık
iptalleriyle netleştirilerek gösterilmiştir.

(2) 5.950 TL tutarındaki matrah arttırım gideri durdurulan faaliyetlere sınıflanmıştır.
(3) 3.626 TL (2010: 20.420 TL) tutarında şüpheli ticari alacak karşılığı durdurulan faaliyetlere sınıflanmıştır

(4) Grup’un bağlı ortaklıklarından Doğan TV Holding, CNN Türk’ün karasal yayın lisansına ilişkin olarak 6112
sayılı RTÜK kanunu ve bu kanuna bağlı karasal yayın lisanlarının dağıtılmasına ilişkin tebliğ ve yönetmelikler

dikkate alınarak lisansların öncelik lisans sahibine verilmek suretiyle tekrar dağıtıma tabi tutulacağını göz
önünde bulundurarak cari dönemde toplam 23.500 TL olan tutar için karşılık ayırmıştır.

(5) 3 Kasım 2011’de gerçekleşen Işıl TV satışıyla birlikte hesaplanan kapanış bilançolarıyla devrolan ticari
alacaklara ilişkin karşılık tutarı 3.375 TL’dir. Bu tutar satış kar zararıyla ilişkilendirilmiş olup alınan bedelle

net gösterilmiştir.
(6) 31 Aralık 2010 yılında 861 TL tutarında hukuki davalarla ilgili karşılıklar durdurulan faaliyetlere sınıflanmıştır.

(7) 31 Aralık 2010 yılında 10.838 TL tutarında maddi duran varlık değer düşüklüğü ile ilgili karşılıklar durdurulan
faaliyetlere sınıflanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

103

NOT 32 - FİNANSAL GELİRLER

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ilişkin finansal gelirler:

Finansal gelirler: 2011 2010

Kur farkı gelirleri 697.752 185.210
Banka mevduatı faiz geliri 199.391 70.097
Vadeli satışlardan kaynaklanan kazanılmamış finansman gelirleri 51.338 40.316

Diğer faiz ve komisyonlar 23.595 1.962

 972.076 297.585

NOT 33 - FİNANSAL GİDERLER

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ilişkin finansal giderler:

Finansal giderler: 2011 2010

Kur farkı giderleri (541.917) (192.269)

Faiz giderleri

 -Banka kredileri faiz giderleri (120.295) (88.630)
 -6111 sayılı kanun kapsamındaki ihtilaflı

 vergi borcu finansman gideri (38.595) -

 -6111 sayılı kanun kapsamındaki matrah
 arttırımı finansman gideri (1.372) -

Vadeli alımlardan kaynaklanan

 vade farkı giderleri (17.554) (24.345)
Banka komisyon giderleri (14.425) (13.215)

Diğer (40.512) (11.856)

 (774.670) (330.315)

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN

FAALİYETLER

Grup’un 31 Aralık 2011 tarihinde sona eren hesap döneminde satışını gerçekleştirdiği bağlı ortaklıkları
ve varlıkları ile satış kararı verdiği maddi duran varlıklarına ilişkin bilgiler aşağıda yer almaktadır.

a) Bağlı Ortaklık Hisselerinin Devri ve Marka Satışı

Grup’un Bağımsız Gazeteciler ve Milliyet Gazetesi’ne ait tüm marka ve isim hakları ile İnternet Sitesi
alan adlarını 2 Mayıs 2011 tarihinde DK Gazetecilik ve Yayıncılık A.Ş.’ye devretmesi ve Işıl

Televizyon Yayıncılık A.Ş.’nin (Star TV) hisselerinin 3 Kasım 2011 tarihinde Doğuş Yayın Grubu’na

devredilmesi (31 Aralık 2010: Petrol Ofisi ve bağlı ortaklıklarının hisse devirlerinin OMV’ye
devredilmesi) neticesinde; 31 Aralık 2011 tarihi itibariyle hazırlanan konsolide finansal tablolarda bu

varlıklar “durdurulan faaliyetler” olarak sınıflandırılmıştır. Grup’un 31 Aralık 2011 tarihi itibariyle

durdurulan faaliyetlerine ilişkin net dönem karı 132.278 TL (31 Aralık 2010: 886.293 TL) olarak
gerçekleşmiş olup detaylarına aşağıda yer verilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

104

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

31 Aralık 2011

Bağımsız Gazeteciler ve Milliyet markası satışı:

Grup bünyesinde yayınlanmakta olan Milliyet Gazetesi'ne ait tüm marka ve isim hakları ile İnternet

Sitesi alan adlarının (milliyet.com.tr; milliyet.com; milliyetemlak.com.tr vd.) KDV dahil 47.960 ABD
Doları (73.595 TL) bedel üzerinden; 129.000 TL sermayesinde %99,99 oranında pay sahibi olduğu ve

bünyesinde Vatan Gazetesi'nin tüm marka ve isim hakları ile İnternet Sitesi alan adlarını barındıran

Bağımsız Gazeteciler Yayıncılık A.Ş.'de sahip olduğu beheri 100 TL nominal değerli 1.289.996 adet
hisse senetlerinin tamamının 26.000 ABD Doları (39.897 TL) bedel üzerinden, DK Gazetecilik ve

Yayıncılık A.Ş.'ye devri ile ilgili başvuru Rekabet Kurulu tarafından 28 Nisan 2011 tarihinde

onaylanmış ve 2 Mayıs 2011 tarihi itibariyle kapanış koşullarının sağlandığı görülerek devir işlemi
tamamlanmıştır.

Grup ve DK Gazetecilik ve Yayıncılık A.Ş.; Milliyet Gazetesi’ne ait tüm marka ve isim hakları ve

İnternet Sitesi alan adları ile ilgili olduğu belirlenen personelin de tüm hakları ile birlikte devir
edilmesi; 2 Mayıs 2011 tarihli kapanış bilançosu itibariyle Bağımsız Gazeteciler Yayıncılık A.Ş.’nin

her türlü borç/takyidat kaleminden ve her türlü alacaktan arındırarak hisse devrini gerçekleştirmesi;

bunun mümkün olmaması halinde alacaklardan karşılanamayan borç tutarlarının ilk taksitlerden
mahsup edilmek üzere hisse senedi devir bedelinden tenzili veya alacakların borçlardan daha fazla

olması halinde ise, alacaklar ile borçlar arasında bakiye tutarının satış bedeline ilave edilmesi; DK

Gazetecilik ve Yayıncılık A.Ş.ve Bağımsız Gazeteciler Yayıncılık A.Ş. tarafından geçiş aşamasında

personelin muhtemel iş akdi feshi durumunda, Gruba doğabilecek kıdem tazminatı, ihbar tazminatı ve
izin parası yükümlülüğünün toplam yükümlülüğün %15’i ile sınırlandırılması konularında mutabık

kalmıştır. Bu mutabakat sonucunda iş akdi fesih bedeli olarak Milliyet Gazetesi ve Bağımsız

Gazeteciler Yayıncılık A.Ş.’den sırası ile 3.577 TL ve 1.765 TL satış fiyatı üzerinden indirim
yapılmıştır. Ayrıca Bağımsız Gazeteciler Yayıncılık A.Ş.’nin satış fiyatı üzerinden alacaklardan

karşılanamayan borç tutarı olarak 3.269 TL indirim yapılmıştır.

Ödeme, sözleşmenin imzalandığı tarihte (20 Nisan 2011) 20.000 TL avans alınması, 31 Mayıs 2011

tarihinden daha geç olmayacak şekilde 20.000 TL peşin ödeme ve kalan tutarın 2012 yılı başından

itibaren her ay olmak üzere 40 taksitte ödenmesi şeklinde olacaktır. 2012, 2013, 2014 ve 2015

yıllarında ödenecek her bir taksit için kapanış tarihinden itibaren sırasıyla Libor+2,5, Libor+3,5,
Libor+4,5 ve Libor+5,5 faiz oranında vade farkı uygulanacaktır. Uygulanacak Libor faiz oranı, 6 aylık

Libor faiz oranı olup, her altı ayda bir tekrar hesaplanarak takip eden 6 aylık dönem için

sabitlenecektir.

Peşin ödenmesi planlanan 20.000 TL, yukarıda bahsedilen kapanış bilançosu mutabakatı ile yapılan

indirimler düşüldükten sonra 31 Mayıs 2011 tarihinde ödenmiştir. Kalan tutar olan 47.893 ABD
Doları 40 adet senet olarak alınmış olup, 2 Mayıs 2011 tarihi itibarıyla 7.184 ABD Doları kısa vadeli,

40.709 ABD Doları uzun vadeli senet olarak sınıflandırılmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

105

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Bağımsız Gazeteciler ve Milliyet markası satışı (devamı):

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

satışından doğan kar aşağıda sunulmuştur.

 30 Nisan 2011 31 Aralık 2010

Satış gelirleri 49.426 160.603
Satışların maliyeti (-) (37.149) (110.347)

Brüt kar 12.277 50.256

Pazarlama, satış ve
 dağıtım giderleri (-) (18.294) (59.057)
Genel yönetim giderleri (-) (6.265) (19.378)
Diğer faaliyet giderleri (net) (2.629) (4.407)
Finansal giderler (net) (797) (1.655)

Durdurulan faaliyetler
 vergi öncesi zarar (15.708) (34.241)

Durdurulan faaliyetler
 vergi (gideri) (699) (4.622)
Dönem vergi gideri -
Ertelenmiş vergi gideri (699) (4.622)

Marka ve bağlı ortaklık hisse satış karı öncesi
 durdurulan faaliyetlere ilişkin net zarar (16.407) (38.863)

Marka ve bağlı ortaklık hisse satış karı 16.589 -
Satış karı vergi (gideri) (6.541) -

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası
 net dönem (zararı)

(1)
 (6.359) (38.863)

(1) Satış tarihinden sonra bilanço tarihinde kadar, karşılıklardaki netleşme sebebiyle, durdurulan faaliyetlere

ilişkin net zarar tutarında daha önce raporlanan tutara göre 3.112 TL tutarında azalış meydana gelmiştir.

Durdurulan faaliyetlerde kullanılan nakit:

 30 Nisan 2011 31 Aralık 2010

Faaliyetlerden kullanılan net nakit (1.376) (1.297)

Yatırım faaliyetlerinde sağlanan / (kullanılan) net nakit 464 (703)
Finansman faaliyetlerinden sağlanan

 net nakit 502 2.371

Net nakit çıkışı / (girişi) (410) 371

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

106

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Bağımsız Gazeteciler ve Milliyet markası satışı (devamı):

Bağlı ortaklık hissesi ve Marka satış karı

 30 Nisan 2011

Alınan bedel 93.655

Net varlıkların kayıtlı değeri (77.066)

Satış karı 16.589

Bağlı Ortaklık Hissesi ve Marka Satışından Elde Edilen Net Tutar

Alınan nakit ve nakit benzeri 27.424

Alınan alacak senetleri 66.231
Eksi: Satılan iş ortaklığının nakit ve nakit benzerleri tutarı (187)

 93.468

Elden çıkarılan net varlıkların defter değeri

 30 Nisan 2011

Dönen varlıklar 4.516
 Nakit ve nakit benzerleri 187

 Ticari alacaklar 1.848

 Stoklar 1.345

 Diğer dönen varlıklar 1.136

Duran varlıklar 102.598

 Maddi duran varlıklar 1.128

 Maddi olmayan duran varlıklar 51.952
 Şerefiye 47.757

 Yatırım amaçlı gayrimenkuller 159

 Diğer duran varlıklar 1.602

Kısa vadeli yükümlülükler 15.300
 Finansal borçlar 3.252

 Ticari borçlar 3.708

 Diğer vergi ve fonlar 3.547
 Borç karşılıkları 159

 Diğer kısa vadeli yükümlülükler 4.634

Uzun vadeli yükümlülükler 14.747
 Diğer borçlar 6

 Çalışanlara sağlanan faydalara ilişkin karşılıklar 11.092

 Ertelenmiş vergi yükümlülüğü 3.649

Konsolidasyon kapsamından çıkarılan net varlıklar 77.067

Satıştan elde edilen kazanç
(1)

 16.589

(1) Satış tarihinden sonra bilanço tarihinde kadar, karşılıklardaki netleşme sebebiyle, durdurulan faaliyetlere ilişkin net

varlıkların defter değeri 2.870 TL tutarında artmış, ve satıştan elde edilen kazanç aynı tutarda azalmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

107

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Işıl TV Satışı:

Grup’un bağlı ortaklığı Işıl Televizyon Yayıncılık A.Ş.’nin (Star TV) 391.500 TL olan ödenmiş
sermayesinin %99,99’unu temsil eden beheri 1 TL nominal değerli 391.500.000 adet hisse senetleri
327.000 ABD Doları bedel üzerinden Doğuş Yayın Grubu'na satılmıştır. Söz konusu satış bedelinin
151.000 ABD Dolarlık kısmı, gerekli yasal izinlerin alınmasını takiben, hisse senetlerinin satış ve devir
işleminin kapanışının yapıldığı tarihte nakden ve peşin olarak; kalanı (176.000 ABD Doları) ise 2 yıl
vadeli ödenecektir. Işıl Televizyon Yayıncılık A.Ş.’nin 3 Kasım 2011 tarihine kadar elde edeceği her
türlü gelir ve gider Grup’a aittir. Diğer taraftan, 3 Kasım 2011 tarihi itibarıyla, Işıl Televizyon Yayıncılık
A.Ş.’nin alacak ve borçlarının mümkün olduğunca eşitlenmesi sağlanmıştır. Bunun mümkün olamaması
durumunda taraflar, alacaklardan karşılanamayan borç tutarlarının hisse senedi devir bedelinden tenzilini
veya alacakların borçlardan daha fazla olması halinde ise, alacaklar ile borçlar arasında bakiye tutarının
satış bedeline ilave edilmesini kabul ve taahhüt etmişlerdir. Satış bedeli bu çerçevede revize edilerek
16.000 TL satış bedeline ilave olmuştur.
 31 Ekim 2011 31 Aralık 2010

Satış gelirleri 167.038 206.529
Satışların maliyeti (-) (204.796) (210.140)

Brüt kar (37.758) (3.611)

Genel yönetim giderleri (-) (39.319) (40.962)
Diğer faaliyet gelirleri 4.072 8.413
Diğer faaliyet giderleri (6.792) (4.392)
Finansal gelirler 16.539 16.689
Finansal giderler (13.417) (6.701)

Durdurulan faaliyetler vergi öncesi zarar (76.675) (30.564)

Durdurulan faaliyetler vergi (gideri) / geliri - -
Dönem vergi gideri - -
Ertelenmiş vergi (gideri) / geliri (3.718) (6.952)

Bağlı ortaklık hisse satış karı öncesi
 durdurulan faaliyetlere ilişkin net zarar (80.393) (37.516)

Bağlı ortaklık hissesi satış karı 229.260 -
Satış karı vergi gideri (10.230) -

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası
 net dönem karı 138.637 (37.516)

Durdurulan faaliyetlerde kullanılan nakit:

 31 Ekim 2011 31 Aralık 2010

Faaliyetlerden sağlanan net nakit 25.611 20.357
Yatırım faaliyetlerinde sağlanan / (kullanılan) net nakit 254.266 (4.860)

Finansman faaliyetlerinden kullanılan net nakit (13.520) (15.300)

Net nakit girişi 266.357 197

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

108

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Işıl TV Satışı(devamı)

 31 Ekim 2011

Alınan bedel 592.855

Net varlıkların kayıtlı değeri (363.595)

Satış karı 229.260

Bağlı Ortaklık Hissesi ve Marka Satışından Elde Edilen Net Tutar

Alınan nakit ve nakit benzeri 267.477

Alınan alacak senetleri 325.378
Eksi: Satılan iş ortaklığının nakit ve nakit benzerleri tutarı (1.120)

 591.735

Elden çıkarılan net varlıkların defter değeri

 31 Ekim 2011

Dönen varlıklar 53.030

 Nakit ve nakit benzerleri 1.120

 Ticari alacaklar 39.094

 Stoklar 302
 Diğer dönen varlıklar 12.514

Duran varlıklar 361.845

 Maddi duran varlıklar 7.649
 Maddi olmayan duran varlıklar 115.169

 Şerefiye 238.925

 Diğer duran varlıklar 102

Kısa vadeli yükümlülükler 40.721
 Finansal borçlar 13.520

 Ticari borçlar 14.925

 Diğer vergi ve fonlar 6.436
 Borç karşılıkları -

 Diğer kısa vadeli yükümlülükler 5.840

Uzun vadeli yükümlülükler 10.559
 Diğer borçlar -

 Çalışanlara sağlanan faydalara ilişkin karşılıklar 725

 Ertelenmiş vergi yükümlülüğü 9.834

Konsolidasyon kapsamından çıkarılan net varlıklar 363.595

Satıştan elde edilen kazanç 229.260

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

109

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Grup, dönem içinde Pronto Peterburg bağlı ortaklığındaki hisselerini Rusya yasal mevzuatına uygun
olarak şirkete devrederek şirketteki ortaklığından ayrılmıştır.

Elden çıkarılan varlıkların net defter değeri 31 Aralık 2011

Dönen varlıklar

Nakit ve nakit benzerleri 159

Ticari alacaklar 425
Stoklar 53

Diğer alacaklar 85

Diğer dönen varlıklar 179

Duran varlıklar

Maddi duran varlıklar 161

Maddi olmayan duran varlıklar 28
Ertelenmiş vergi varlığı 204

Kısa vadeli yükümlülükler
Ticari borçlar (393)

Karşılıklar (316)

Diğer kısa vadeli yükümlülükler (599)

Elden çıkarılan net varlıklar (15)

Satış bedeli:

Nakit ve nakit benzeri olarak ödenen bedeller -
Gelecek dönemlerde tahsil edilecek hasılat 189

Satıştan kaynaklanan net nakit girişi:

Nakit ve nakit benzeri olarak ödenen bedeller -

(Eksi) elden çıkarılan nakit ve nakit benzerleri (159)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

110

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

31 Aralık 2010

Petrol Ofisi Hisselerinin Devri

Grup, 22 Aralık 2010 tarihinde aşağıda detayları açıklandığı şekilde;

- POAŞ sermayesinde sahip olduğu ve POAŞ sermayesinin %54,14’ üne karşılık gelen, beheri 1 TL

(Bir TL) nominal değerli 116.315.847,814 adet A Grubu hamiline ve beheri 1 TL (Bir TL) nominal

değerli 196.350.000 adet A Grubu nama yazılı toplam 312.665.847,814 adet ve 312.665,847 TL’
lik hisselerini 499.700 Avro ve 694.583 ABD Doları bedel üzerinden,

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

192.500 adet olarak hesaplanmaktadır)’ni, kısıtlılık halinin kalkması ile birlikte 600 Avro bedel

üzerinden,

- ERK Petrol Yatırımları A.Ş. sermayesinde sahip olduğu ve ERK Petrol Yatırımları A.Ş.

sermayesinin %0,01’ini temsil eden beheri 1 TL (Bir TL) nominal değerli 2.000 adet, geçici
ilmuhabere bağlanmış hisseyi muhasebede kayıtlı değeri üzerinden 2,06254 TL’ ye,

- Petrol Ofisi Gaz İletim A.Ş. sermayesinde sahip olduğu ve Petrol Ofisi Gaz İletim A.Ş.

sermayesinin %0,05'ini temsil eden beheri 1 TL (Bir TL) nominal değerli 2.000 adet, geçici

ilmuhabere bağlanmış hisseyi, muhasebede kayıtlı değeri üzerinden 2 TL’ ye,

- Petrol Ofisi Alternatif Yakıtlar Toptan Satış A.Ş. sermayesinde sahip olduğu ve Petrol Ofisi
Alternatif Yakıtlar Toptan Satış A.Ş. sermayesinin %0,02’sini temsil eden beheri 1 TL (Bir TL)

nominal değerli, geçici ilmuhabere ve kesir makbuzuna bağlanmış 1.777,78 adet hisseyi,

muhasebede kayıtlı değeri üzerinden, 1,77778 TL’ ye,

nakden ve peşin olarak, imzalanan “Hisse Satış Sözleşmeleri” kapsamında OMV Enerji Holding

A.Ş.’ye devretmiştir. POAŞ haricindeki iştiraklerin satışa konu hisse devir bedelleri de yukarıda
belirtilen tutarın (499.700 Avro ve 694.583 ABD Doları) içerisinde yer almaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

111

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Petrol Ofisi Hisselerinin Devri (devamı)

POAŞ’ın 31 Aralık 2010 tarihinde sona eren hesap döneminde gerçekleşen faaliyet sonuçları aşağıda

sunulmuştur.

 31 Aralık 2010

Satış Gelirleri 8.736.909
Satışların Maliyeti (-) (8.272.583)

Brüt kar 464.326

Pazarlama, Satış ve
 Dağıtım Giderleri (-) (193.308)
Genel Yönetim Giderleri (-) (88.225)
Araştırma ve Geliştirme Giderleri (335)
Diğer Faaliyet Gelirleri / Giderleri (net) (64.150)
Finansal Gelirler / Giderler (net) (153.395)

Durdurulan Faaliyetler
 Vergi Öncesi (Zarar) / Kar (35.087)

Durdurulan Faaliyetler
 Vergi Geliri / (Gideri) 180

Dönem vergi gideri (22.212)
Ertelenmiş vergi geliri 22.392

İş Ortaklığı Hisse Satış Karı Öncesi
 Durdurulan Faaliyetlere İlişkin Net (Zarar) / Kar (34.907)

İş Ortaklık Hisse Satış karı (Not 41) 1.043.603
Satış karı vergi gideri (46.023)

Durdurulan faaliyetler
Durdurulan faaliyetler vergi sonrası
 net dönem karı 962.673

Durdurulan faaliyetlerde kullanılan nakit:

 31 Aralık 2010

Faaliyetlerden sağlanan nakit 352.826
Yatırım faaliyetlerinde kullanılan net nakit (299.590)

Finansman faaliyetlerinden kullanılan

 net nakit akımları (588.596)

Net nakit çıkışı (535.360)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

112

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Petrol Ofisi Hisselerinin Devri (devamı)

Müşterek yönetime tabi teşebbüs hisse satış karı

 31 Aralık 2010

Alınan bedel 2.095.253

Net varlıkların kayıtlı değeri (1.062.765)

Kontrol gücü olmayan paylar 11.115

Satış karı 1.043.603

22 Aralık 2010 tarihinde POAŞ sermayesinin %54,14’üne (hisse satış oranı) karşılık gelen hisselerin

devir işlemi tamamlanmış olup, 1.043.603 TL tutarındaki satış karı durdurulan faaliyetler içerisinde

sınıflanmıştır. Grup, 22 Aralık 2010 tarihine kadar POAŞ net varlıklarının %54,17’sini oransal
konsolidasyon yöntemiyle konsolide etmiştir. Hisse devri yapılmayan %0,03 oranındaki kısıtlı hisse

senetleri; 31 Aralık 2011 ve 2010 tarihi itibariyle gerçeğe uygun değeri ile “uzun vadeli satılmaya hazır

finansal yatırımlar” içerisine sınıflanmıştır.

Müşterek yönetime tabi teşebbüs hisse satışından elde edilen net tutar

Alınan nakit ve nakit benzeri 2.095.253

Eksi: Satılan iş ortaklığının nakit ve nakit benzerleri tutarı (217.318)

 1.877.935

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

113

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Petrol Ofisi Hisselerinin Devri (devamı)

Elden çıkarılan net varlıkların defter değeri

 31 Aralık 2010

Dönen varlıklar 1.412.884
 Nakit ve nakit benzerleri 217.318

 Finansal varlıklar 14.296

 Ticari alacaklar 578.053
 Diğer alacaklar 17.874

 Stoklar 521.978

 Diğer dönen varlıklar 63.365

Duran varlıklar 2.113.547

 Ticari alacaklar 5.608

 Diğer alacaklar 240

 Finansal yatırımlar 74
 Maddi duran varlıklar 939.363

 Maddi olmayan duran varlıklar 297.838

 Şerefiye 797.085
 Ertelenmiş vergi varlığı 8.006

 Diğer duran varlıklar 65.333

Kısa vadeli yükümlülükler 1.078.998

 Finansal borçlar 461.741
 Diğer finansal yükümlülükler 5.256

 Ticari borçlar 313.855

 Diğer borçlar 208.283
 Dönem karı vergi yükümlülüğü 1.581

 Borç karşılıkları 24.151

 Diğer kısa vadeli yükümlülükler 64.131

Uzun vadeli yükümlülükler 1.383.882

 Finansal borçlar 1.299.163

 Diğer borçlar 977

 Borç karşılıkları 1.454
 Çalışanlara sağlanan faydalara ilişkin karşılıklar 5.974

 Ertelenmiş vergi yükümlülüğü 76.311

 Diğer uzun vadeli yükümlülükler 3

Konsolidasyon kapsamından çıkarılan net varlıklar 1.063.551

Satılmaya hazır finansal varlıklara sınıflanan paylar 786

Kontrol gücü olmayan paylar 11.115

Satıştan elde edilen kazanç 1.043.603

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

114

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

b) Satış amacıyla elde tutulan varlıklar:

Grup’un 31 Aralık 2011 tarihinde sona eren hesap döneminde, UFRS’ye uygun olarak hazırlanan

konsolide finansal tablolarında satış amaçlı gayimenkul olarak sınıflandırdığı toplam 80.687 TL
tutarındaki duran varlıkları aşağıdaki gibidir.

OOO Pronto Moscow ve Rosprint Samara Maddi Duran Varlık Satışı:

Grup, bağlı ortaklıklarından OOO Pronto Moscow ve Rosprint Samara şirketlerindeki bazı sabit

kıymetlerini iki adet baskı merkezindeki faaliyetlerini durdukları için satmaya karar vermiştir. On iki

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

31 Aralık 2011 tarihi itibariyle satış amacıyla elde tutulan varlıklara sınıflanan maddi duran varlıkların
kırılımı aşağıdaki gibidir:

Maddi duran varlıklar 31 Aralık 2011

Maliyet

Arsalar yeraltı ve yerüstü düzenleri 1.424

Binalar 3.231
Makine ve teçhizatlar 13.599

Mobilya ve demirbaşlar 94

Yapılmakta olan yatırımlar 147

 18.495

Birikmiş amortismanlar
Arsalar yeraltı ve yerüstü düzenleri -

Binalar (441)

Makine ve teçhizatlar (11.716)
Mobilya ve demirbaşlar (94)

 (12.251)

Net kayıtlı değeri 6.244

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

115

NOT 34 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

FAALİYETLER (Devamı)

Hürriyet Maddi Duran Varlık Satışı

Grup, bağlı ortaklıklarından Hürriyet 2011 yılı içerisinde, finansal borçlarının azaltılması amacıyla

bölümlere göre raporlamada Türkiye bölümü ile ilişkilendirilen 28 yıldan beri şirket merkezi olarak
kullandığı binanın da içerisinde bulunduğu gayrimenkullerin satışı ile ilgili olarak çalışmalara

başlamış ve çalışmaları 31 Ocak 2012 tarihinde tamamlamıştır (Not 40). Şirket, UFRS’ye uygun

olarak finansal tabloların hazırlanması sırasında söz konusu gayrimenkullerini UFRS 5 uyarınca satış

amacıyla elde tutulan varlıklara sınıflamıştır.

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

konusu faaliyetler için herhangi bir değer düşüklüğü karşılığı kayda alınmamıştır.

31 Aralık 2011 tarihi itibarıyla satış amacıyla elde tutulan varlıklara sınıflanan maddi duran varlıkların

kırılımı aşağıdaki gibidir:

Maddi duran varlıklar 31 Aralık 2011

Maliyet

Arsalar yeraltı ve yerüstü düzenleri 10.476

Binalar 97.647

 108.123

Birikmiş amortismanlar
Yeraltı ve yerüstü düzenleri (318)

Binalar (33.362)

 (33.680)

Net kayıtlı değeri 74.443

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

116

NOT 35- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve müşterek yönetime tabi

teşebbüsleri konsolide ettiği finansal tabloları üzerinden vergi beyannamesi vermesine olanak
tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan vergi karşılıkları, konsolidasyon

kapsamına alınan tüm şirketler için ayrı ayrı hesaplanmıştır.

Kurumlar vergisi

 31 Aralık 2011 31 Aralık 2010

Ödenecek kurumlar ve gelir vergisi 38.858 76.462

Ertelenen vergi yükümlülükleri, net 48.226 31.099

Vergi yükümlülüğü toplamı 87.084 107.561

Türkiye

Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu 5520
sayılı yeni Kurumlar Vergisi Kanunu’nun pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere

yürürlüğe girmiştir. Buna göre Türkiye’de, kurumlar vergisi oranı 2011 yılı için %20’dir (2010: %20).

Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen

giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası) ve indirimlerin
(ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde

başka bir vergi ödenmemektedir.

Grup, POAŞ ve Doğan Gazetecilik’te gerçekleşen şirket birleşmeleri sonucunda oluşan birleşme

primlerini 2004 yılı kurumlar vergisi hesaplaması için enflasyon düzeltmesine tabi tuttuğu finansal

tablolarında ilgili mevzuat hükümleri ve 24 Mart 2005 tarihinde yayınlanan “Enflasyon Düzeltmesi

Uygulaması” konulu 17 nolu Vergi Usul Kanunu Sirküleri gereği bir aktif veya pasif kalem olmayan
denkleştirme hesabı olarak sınıflandırmıştır.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile
Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunların dışında

kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye

ilavesi, kar dağıtımı sayılmaz.

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

ikinci ayın 14’üncü gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen

geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak

kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar
nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka finansal borca da mahsup edilebilir.

30 Aralık 2003 tarihinde Resmi Gazete’de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi
Kanunu ve Kurumlar Vergisi Kanunu’nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı Kanun”),

kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin finansal

tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir.

Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının
(DİE TEFE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (DİE TEFE artış oranının) %10’u

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

düzeltmesi yapılmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

117

NOT 35 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Türkiye (Devamı)

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama

bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü
ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir.

Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem

tespit edilirse ödenecek vergi miktarı yapılacak vergi tarhiyatı nedeniyle vergi miktarları değişebilir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla

dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl karlarından mahsup

edilemez.

Şirket 19 Nisan 2011 tarihinde kamuya duyurulduğu üzere, 6111 Sayılı “Bazı Alacakların Yeniden

Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun
Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun”un matrah artırımı” hükümlerinden

yararlanmaya karar verdiğinden, bu haktan yararlanmasına bağlı olarak Kurumlar vergisi mükellefi

olarak matrah artırımında bulundu yıllara ait zararların % 50’sini, 2010 ve izleyen yıllar karlarından
mahsup edemeyecektir.

Şirket 31 Aralık 2011 tarihi itibariyle indirilebilir mali zararlardan ertelenen vergi varlığı tutarının

hesaplanması sırasında veya cari dönem vergi karşılığı hesaplamasında kullanılabilir mali zararlarını
yukarıdaki esaslara uygun olarak indirim konusu yapmıştır.

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Grup’a
ilişkin olanları aşağıda açıklanmıştır:

İştirak Kazançları İstisnası

Kurumların tam mükellefiyete tabi bir başka kurumun sermayesine iştirakten elde ettikleri temettü
kazançları (yatırım fonlarının katılma belgeleri ile yatırım ortaklıkları hisse senetlerinden elde edilen kar

payları hariç) kurumlar vergisinden istisnadır.

Emisyon Primi İstisnası

Anonim şirketlerin kuruluşlarında veya sermayelerini artırdıkları sırada çıkardıkları hisse senetlerinin

itibari değerlerinin üzerinde elden çıkarılmasından sağlanan emisyon primi kazançları kurumlar

vergisinden istisnadır.

Yurt Dışı İştirak Kazançları İstisnası

Kanuni ve iş merkezi Türkiye’de bulunmayan anonim veya limited şirket mahiyetindeki bir şirketin
(esas faaliyet konusu finansal kiralama veya her nevi menkul kıymet yatırımı olanlar hariç) sermayesine,

kazancın elde edildiği tarihe kadar devamlı olarak en az bir yıl süreyle %10 veya daha fazla oranda

iştirak eden kurumların, bu iştiraklerin kanuni veya iş merkezinin bulunduğu ülke vergi kanunları
uyarınca en az %15 oranında (esas faaliyet konusu finansman temini veya sigortacılık olanlarda en az,

Türkiye’de uygulanan kurumlar vergisi oranında) kurumlar vergisi benzeri vergi yükü taşıyan ve elde

edildiği vergilendirme dönemine ilişkin yıllık kurumlar vergisi beyannamesinin verilmesi gereken tarihe

kadar Türkiye’ye transfer ettikleri iştirak kazançları kurumlar vergisinden istisnadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

118

NOT 35- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Türkiye (Devamı)

Gayrimenkul ve İştirak Hissesi Satış Kazancı İstisnası

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak hisselerinin, gayrimenkullerinin, rüçhan
hakkı, kurucu senedi ve intifa senetleri satışından doğan kazançlarının %75’i kurumlar vergisinden

istisnadır. İstisnadan yararlanmak için söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl

süre ile işletmeden çekilmemesi gerekmektedir. Satış bedelinin satışın yapıldığı yılı izleyen ikinci takvim

yılı sonuna kadar tahsil edilmesi gerekir.

Menkul kıymet ve taşınmaz ticareti ve kiralaması ile uğraşan kurumların bu amaçla ellerinde

bulundurdukları değerlerin satışından elde ettikleri kazançlar istisna kapsamı dışındadır.

Rusya Federasyonu

Rusya Federasyonu’nda yürürlükte bulunan kurumlar vergisi oranı %20’dir (2010: %20).

Rusya’da vergi yılı takvim yılıdır ve takvim yılı dışındaki mali yılsonlarına izin verilmemektedir.

Kazançlar üzerinden vergiler yıllık bazda hesaplanır. Vergi ödemeleri beyanname verenin seçimine
bağlı olarak değişik hesaplama yöntemleriyle aylık ya da üç aylık yapılabilmektedir. Kurumlar vergisi

beyannameleri hesap döneminin kapandığı yılı takip eden 28 Mart tarihine kadar verilir.

Rusya Federasyonu vergi sistemine göre mali zararlar, gelecekteki vergiye tabi gelirlerden mahsup
edilmek üzere 10 yıl ileriye taşınabilir. 2007 yılından sonra indirilebilir mali zararlara ilişkin sınırlama

kaldırılmıştır. Herhangi bir yılda mahsup edilebilecek azami tutar, ilgili yılın vergiye tabi toplam

karının %30’u (2010: %30) ile sınırlıdır. Söz konusu dönemlerde mahsup edilmeyen zararlarla ilgili
haklar kaybedilir.

Vergi iadesi teknik olarak mümkün olmakla beraber genellikle vergi iadesi hukuki süreç sonucu elde

edilmektedir. Ana ortaklık ve bağlı ortaklıklarının konsolide vergi raporlamasına ya da vergi

ödemesine izin verilmemektedir. Genellikle yabancı ortaklara ödenen temettü ödemeleri %15 oranında
stopaja tabidir. İkili vergi anlaşmalarına istinaden bu oran düşebilmektedir.

Rusya Federasyonu’nda vergi mevzuatları, farklı yorumlara tabi olup, sık sık değişikliğe

uğramaktadır. TME’nin faaliyetleri ile ilgili olarak vergi makamları tarafından vergi mevzuatının
yorumlanması, yönetim ile aynı olmayabilir.

Grup’un faaliyetlerinin önemli bir bölümünün gerçekleştirildiği yurtdışı ülkelerde 31 Aralık 2011
tarihi itibariyle geçerli vergi oranları aşağıdaki gibidir:

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

Almanya (1) 28,0 Ukrayna
(2)

 23,0
Romanya 16,0 Macaristan

(3)
 19,0

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

(4)
 24,0

Kazakistan 20,0 Hollanda
(5)

 25,5

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

(2) 1 Nisan 2011’den itibaren vergi oranı %25’ten %23’e düşmüştür. 2012 için vergi oranı %21, 2013 için vergi oranı

%19 olarak belirlenmiştir.

(3) Matrahın ilk 500 Milyon Macar Forinti’ne kadar olan kısmı %10, aşan kısmı ise %19 oranı ile vergilendirilmektedir.
(4) 1 Ocak 2012’den itibaren vergi oranı %18’e düşmüştür.

(5) 1 Ocak 2011’den itibaren vergi oranı %25’e düşmüş olup, Kurumlar vergisi matrahının ilk 200.000 Avro’su %

20’den vergilendirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

119

NOT 35- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Ertelenen vergiler

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinin SPK Finansal Raporlama

Standarları ve vergi finansal tabloları arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici
farkların etkilerini dikkate alarak hesaplamaktadır. Söz konusu geçici farklar gelir ve giderlerin, SPK

Finansal Raporlama Standartları ve vergi kanunlarına göre değişik raporlama dönemlerinde

muhasebeleşmesinden ve devreden mali zarardan istisnasından kaynaklanmaktadır.

Gelecek dönemlerde gerçekleşecek uzun vadeli geçici farklar üzerinden yükümlülük metoduna göre
hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için uygulanacak oranlar bilanço tarihlerinde

geçerli vergi oranları olup yukarıdaki tabloda ve açıklamalarda bu oranlara yer verilmiştir.

Ayrı birer vergi mükellefi olan bağlı ortaklık ve müşterek yönetime tabi ortaklıkların finansal

tablolarında yer alan ertelenen vergi varlıklarını ve yükümlülüklerini net göstermiş olmalarından dolayı

Grup’un konsolide bilançosuna söz konusu net sunum şeklinin etkileri yansımıştır. Aşağıdaki tabloda yer
alan geçici farklar ile ertelenen vergi varlıkları ve yükümlülükleri ise brüt değerler esas alınarak

hazırlanmaktadır.

31 Aralık 2011 ve 2010 tarihleri itibariyle birikmiş geçici farklar ve ertelenen vergi varlık ve

yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

 Birikmiş geçici Ertelenen vergi

 farklar varlıkları/(yükümlülükleri)

 31 Aralık 2011 31 Aralık 2010 31 Aralık 2011 31 Aralık 2010

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi

 değerleri arasındaki net fark 96.487 81.091 17.628 14.653

Mahsup edilen mali zararlar 44.915 337.342 9.290 67.469

Şüpheli alacak karşılığı 31.662 34.962 8.104 8.236

Kıdem tazminatı karşılığı 49.311 46.895 9.884 9.379

Türev finansal yükümlülükler 6.610 9.687 1.322 1.937

Finansal kiralama işlemlerinden
 borçlar 203 948 41 271

Diğer 143.453 122.450 29.886 24.084

Ertelenen vergi varlıkları 76.155 126.029

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi
 değerleri arasındaki net fark (637.574) (784.622) (122.178) (154.880)

Türev finansal varlıklar (4.640) (382) (928) (76)

Diğer (6.817) (11.084) (1.275) (2.172)

Ertelenen vergi yükümlülükleri (124.381) (157.128)

Ertelenen vergi yükümlülükleri, net (48.226) (31.099)

Şirket ve bağlı ortaklıkların ertelenmiş vergi varlık ve yükümlülüklerini finansal tablolarında net olarak
gösterilmiştir. Grup’un 31 Aralık 2011 tarihi itibarıyla hazırlanan konsolide finansal tablolarında varlık
ve yükümlülüklerin finansal tablolarda yer alan kayıtlı değerleri ile vergi değerleri arasındaki geçici
farklar üzerinden 89.408 TL tutarında ertelenmiş vergi varlığı (31 Aralık 2010: 96.991 TL), 138.350 TL
tutarında ertelenmiş vergi yükümlülüğü (31 Aralık 2010: 128.090 TL) gösterilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

120

NOT 35 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Grup, 31 Aralık 2011 tarihi itibariyle SPK Finansal Raporlama Standartları uyarınca hazırlanan
konsolide finansal tablolarında 44.915 TL (31 Aralık 2010: 337.342 TL) tutarındaki mahsup edilebilecek
mali zararlar için ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların 31 Aralık 2011 ve
2010 tarihleri itibariyle vadeleri aşağıdaki gibidir:

 31 Aralık 2011
(1)

 31 Aralık 2010

2011 - 29.594
2012 706 48.644
2013 1.231 245.310
2014 21.780 8.333
2015 ve sonrası 21.198 5.461

 44.915 337.342

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

Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali karın
oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır. 31 Aralık 2011 tarihi itibariyle ertelenen vergi
varlığı hesaplanmayan mahsup edilebilecek mali zararlar 1.150.784 TL’dir (31 Aralık 2010: 832.179
TL).

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait net ertelenen vergi hareketleri
aşağıda belirtilmektedir:

 2011 2010

1 Ocak (31.099) (154.782)
Finansal varlıklardaki makul değer
 artışı ile oluşan ertelenen vergi yükümlülüğü 1.044 -
Cari dönem gideri / (geliri) (13.364) 48.023
Durdurulan faaliyet cari dönem gideri/(geliri) (4.416) 10.818
Yabancı para çevrim farkları (13.670) (2.617)
Müşterek yönetime tabi teşebbüslerden/bağlı ortaklıklardan çıkış 13.279 68.304
Kurumlar vergisi hesaplamasına dahil edilip ödenen geçici farklar - (845)

31 Aralık (48.226) (31.099)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

121

NOT 35 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait konsolide gelir tablolarına

yansıtılmış vergi tutarları aşağıda özetlenmiştir:

 2011 2010

Dönem vergi gideri (191.523) (111.634)

Ertelenen vergi (gider)/geliri (13.364) 48.023

Toplam vergi gideri (204.887) (63.611)

31 Aralık 2011 ve 2010 tarihlerinde sona eren hesap dönemlerine ait konsolide gelir tablolarındaki cari

dönem vergi gideri ile konsolide vergi ve ana ortaklık dışı paylar öncesi karlar üzerinden cari vergi
oranı kullanılarak hesaplanacak vergi giderinin mutabakatı aşağıdaki gibidir:

 31 Aralık 2011 31 Aralık 2010

Sürdürülen faaliyetler vergi öncesi zarar (894.707) (215.953)
%20 etkin vergi oranından hesaplanan cari dönem vergi geliri/(gideri) 178.941 43.191

Farklı ülkelerdeki farklı vergi oranlarından kaynaklanan farklar (1.424) (17.315)

İhtilaflı vergi borcu ve matrah artırım gideri (194.904) -
Vergiye konu olmayan giderler (37.748) (51.543)

Vergiye konu olmayan gelirler 10.207 5.164

Cari dönemde indirime konu edilen mali zararların etkisi 5.110 13.095

Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (82.941) (53.509)
Düzeltmelerin etkisi (16.098) (3.080)

Rusya’daki temettü dağıtımına ilişkin stopaj (6.765) (2.999)

Geçmiş dönemlerde üzerinden ertelenmiş vergi hesaplanan
 geçmiş yıl zararlarının iptali (31.314) -

Şerefiye değer düşüklüğü (20.772) -

Diğer (7.179) 3.385

Vergi gideri (204.887) (63.611)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

122

NOT 36 - HİSSE BAŞINA (ZARAR)/KAR

Hisse başına (zarar)/kar hisse grupları bazında aşağıda verilmiştir:

 2011 2010

Ana ortaklığa ait net dönem (zararı)/ karı (757.144) 656.204
Beheri 1 TL nominal

 değerindeki hisselerin

 ağırlıklı ortalama adedi 2.450.000 2.450.000

Basit hisse başına (zarar)/kar (TL) (0,31) 0,27

 2011 2010

Ana ortaklığa ait sürdürülen faaliyetlere ilişkin

 net dönem (zararı)/karı (828.166) 705.361

Beheri 1 TL nominal
 değerindeki hisselerin

 ağırlıklı ortalama adedi 2.450.000 2.450.000

Sürdürülen faaliyetlere ilişkin basit

 hisse başına (zarar)/kar (TL) (0,338) 0,288

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

123

NOT 37 - İLİŞKİLİ TARAF AÇIKLAMALARI

Bu konsolide finansal tabloların amacı doğrultusunda, Grup üzerinde tek başına veya müşterek kontrol

gücüne sahip ortaklar; söz konusu ortaklarda doğrudan veya dolaylı olarak yönetim hakimiyetine sahip
kişiler; bu kişiler tarafından doğrudan veya dolaylı olarak kontrol edilen diğer grup şirketleri ile;

Grup’un Yönetim Kurulu Üyeleri, kilit yönetici personeli ile, bunların yakın aile üyeleri ve bunlar

tarafından doğrudan veya dolaylı olarak kontrol edilen şirket ve kuruluşlar ilişkili taraflar olarak kabul
edilmiştir Bilanço tarihleri itibariyle ilişkili taraflardan alacaklar ve ilişkili taraflara borçlar ile 31

Aralık tarihlerinde sona eren hesap dönemleri itibariyle ilişkili taraflarla yapılan işlemlerin özeti

aşağıda sunulmuştur:

i) İlişkili taraf bakiyeleri:

 31 Aralık 2011 31 Aralık 2010

İlişkili taraflardan kısa vadeli ticari alacaklar:

D Market Elektronik Hizmetler ve Ticaret A.Ş. (“D Market”) 1.246 405

Medyanet İletişim Reklam
 Pazarlama ve Turizm A.Ş. (“Medyanet”) (1) 1.291 5.724

D Elektronik Şans Oyunları ve

 Yayıncılık A.Ş. (“D Elektronik Şans Oyunları”) 1.117 1.567
Doğan Elektronik Turizm Satış Pazarlama

 Hizmetleri ve Yay. A.Ş 401 -

D finans Internet Bilgi Hizmetleri ve Ticaret A.Ş 173 780

Doğan Portal ve Elektronik Ticaret A.Ş. 58 293
Doğan İnternet Yay. ve Yat. A.Ş 52 -

Vatan İmoka Yayıncılık A.Ş. - 961

Diğer 173 1.438

 4.511 11.168

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

 31 Aralık 2011 31 Aralık 2010

İlişkili taraflardan kısa vadeli ticari olmayan alacaklar:

Gümüştaş Madencilik ve Ticaret A.Ş 3.702 -

 3.702 -

İlişkili taraflara kısa vadeli ticari borçlar: 31 Aralık 2011 31 Aralık 2010

Mesiar Medya Sigorta ve Aracılık Hizmetleri A.Ş. 91 79

Yeni Ortadoğu Otomotiv Ticaret A.Ş. (“Yeni Ortadoğu Otomotiv”) 64 191
Ray Sigorta - 8

Diğer 91 919

 246 1.197

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

124

NOT 37 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler:

Hizmet ve mal alımları: 2011 2010

Ürün ve hizmet alımları 39.518 7.801

Hizmet ve mal satışları: 2011 2010

Satılan hizmet ve ürünler 25.407 46.190

Maddi ve maddi olmayan duran varlık alımları:

D Market 187 592
Ortadoğu Otomotiv 4.984 -
Medyanet - 9
Diğer 52 -

 5.223 601

Maddi ve maddi olmayan duran varlık satışları:

Ortadoğu Otomotiv - 6.105
Delüks Elektronik Hizmetler 7 -

 7 6.105

Kilit yönetici personele yapılan ödemeler:

Doğan Holding, Yönetim Kurulu üyeleri, Yönetim Kurulu Danışmanı, Başkan ve Başkan Yardımcıları,
Baş Hukuk Müşaviri, Direktörler vb. yöneticileri kilit yönetici personel olarak belirlemiştir. Kilit

yönetici personele sağlanan faydalar ise ücret, prim, sağlık sigortası, iletişim ve ulaşım gibi
faydalardan oluşmakta olup sağlanan faydalar toplamı aşağıda açıklanmaktadır:

 2011 2010

Ücretler ve diğer kısa vadeli faydalar 13.683 8.092
İşten ayrılma sonrası faydalar - -
Diğer uzun vadeli faydalar - -

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

Toplam 13.683 8.092

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

125

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ

Finansal Araçlar ve Finansal Risk Yönetimi

Grup faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; faiz oranı riski,

fonlama riski, kredi riski, likidite riski, döviz kuru riski ve fiyat riskidir. Grup’un toptan risk yönetim
programı, mali piyasaların öngörülemezliğine odaklanmakta olup, Grup’un mali performansı üzerindeki

potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamıştır.

Finansal risk yönetimi, ilgili Yönetim Kurulları tarafından onaylanan politikalar çerçevesinde Grup’un
her bir faaliyet bölümü (cari dönemde medya ve diğer, geçmiş dönemde medya, enerji ve diğer) ve bu

bölümlerdeki her bir bağlı ortaklık, müşterek yönetime tabi ortaklık ve iştirak tarafından

uygulanmaktadır.

a) Piyasa riski

a.1) Döviz kuru riski

Grup, döviz cinsinden borçlu bulunulan meblağların yerel para birimine çevrilmesinden dolayı kur
değişikliklerinden doğan döviz riskine sahiptir. Bu riskler, döviz pozisyonunun analiz edilmesi ile takip

edilmekte ve sınırlandırılmaktadır.

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

etkisi önemsiz düzeydedir.

 31 Aralık 2011 31 Aralık 2010

Döviz cinsinden varlıklar 3.448.658 2.980.760

Döviz cinsinden yükümlülükler (4.593.043) (2.033.596)

Bilanço dışı türev araçların
 net varlık pozisyonu 72.460 12.424

Net döviz pozisyonu (1.071.925) 959.588

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

126

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Net döviz pozisyonu

Aşağıdaki tablo 31 Aralık 2011 ve 2010 tarihleri itibariyle Grup’un yabancı para pozisyonu riskini
özetlemektedir. Grup tarafından tutulan yabancı para varlıkların ve borçların kayıtlı tutarları yabancı para
cinslerine göre aşağıdaki gibidir:

31 Aralık 2011

 ABD

 TL Karşılığı Doları Avro Diğer

1. Ticari Alacak 127.559 80.740 34.386 12.433
2a. Parasal Finansal
 Varlıklar (Kasa, Banka

 hesapları dahil) 3.102.051 2.181.226 883.935 36.890
2b. Parasal Olmayan
 Finansal Varlıklar - - - -
3. Diğer 6.660 72 6.588 -

4. Dönen Varlıklar (1+2+3) 3.236.270 2.262.038 924.909 49.323
5. Ticari Alacaklar 3.702 3.702 - -
6a. Parasal Finansal Varlıklar 199.463 199.391 15 57
6b. Parasal Olmayan

 Finansal Varlıklar - - - -
7. Diğer 9.223 339 8.884 -

8. Duran Varlıklar (5+6+7) 212.388 203.432 8.899 57

9. Toplam Varlıklar (4+8) 3.448.658 2.465.470 933.808 49.380
10. Ticari Borçlar 205.828 67.051 127.531 11.246
11. Finansal Yükümlülükler 761.143 612.494 128.176 20.473
12a. Parasal Olan 1.641.655 454.328 324.144 863.183
 Diğer Yükümlülükler

12b. Parasal Olmayan
 Diğer Yükümlülükler 7.931 6.576 1.355 -

13. Kısa Vadeli

 Yükümlülükler (10+11+12) 2.616.557 1.140.449 581.206 894.902
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 1.905.858 1.593.891 294.646 17.321
16a. Parasal Olan
 Diğer Yükümlülükler 70.628 63.772 6.809 47
16b. Parasal Olmayan

 Diğer Yükümlülükler - - - -

17. Uzun Vadeli

 Yükümlülükler (14+15+16) 1.976.486 1.657.663 301.455 17.368

18. Toplam Yükümlülükler (13+17) 4.593.043 2.798.112 882.661 912.270

19. Bilanço dışı türev araçların

 net varlık/(yükümlülük)

 pozisyonu (19a-19b) 72.460 59.290 13.212 (42)

19.a Aktif karakterli bilanço dışı

 döviz cinsinden türev ürünlerin tutarı 90.943 63.068 27.875 -

19b. Pasif karakterli bilanço dışı

döviz cinsinden türev ürünlerin tutarı 18.483 3.778 14.663 42

20. Net yabancı para varlık

 yükümlülük pozisyonu (9-18+19) (1.071.925) (273.352) 64.359 (862.932)

21. Parasal kalemler net yabancı para

 varlık / yükümlülük pozisyonu

 (1+2a+5+6a-10-11-12a-14-15-16a) (1.152.337) (326.477) 37.030 (862.890)

22. Döviz hedge'i için kullanılan finansal

 araçların toplam gerçeğe uygun değeri

23. İhracat 53.238 2.121 51.111 6

24. İthalat 148.797 3.576 144.954 267

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

127

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

31 Aralık 2010

 ABD

 TL Karşılığı Doları Avro Diğer

1. Ticari Alacak 92.666 47.579 37.732 7.355
2a. Parasal Finansal
 Varlıklar (Kasa, Banka
 hesapları dahil) 2.846.543 1.710.066 1.112.143 24.334
2b. Parasal Olmayan

 Finansal Varlıklar - - - -
3. Diğer 14.618 8.624 2.446 3.548

4. Dönen Varlıklar (1+2+3) 2.953.827 1.766.269 1.152.321 35.237
5. Ticari Alacaklar 245 9 236 -
6a. Parasal Finansal Varlıklar 15.693 15.475 70 148
6b. Parasal Olmayan
 Finansal Varlıklar - - - -
7. Diğer 10.995 473 10.522 -

8. Duran Varlıklar (5+6+7) 26.933 15.957 10.828 148

9. Toplam Varlıklar (4+8) 2.980.760 1.782.226 1.163.149 35.385
10. Ticari Borçlar 139.211 32.359 97.342 9.510
11. Finansal Yükümlülükler 738.076 490.978 230.587 16.511
12a. Parasal Olan
 Diğer Yükümlülükler 77.912 41.342 3.566 33.004
12b. Parasal Olmayan
 Diğer Yükümlülükler 391 205 186 -

13. Kısa Vadeli

 Yükümlülükler (10+11+12) 955.590 564.884 331.681 59.025
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 1.037.480 946.550 62.546 28.384
16a. Parasal Olan
 Diğer Yükümlülükler 38.695 38.650 - 45
16b. Parasal Olmayan
 Diğer Yükümlülükler 1.831 1.388 443 -

17. Uzun Vadeli

 Yükümlülükler (14+15+16) 1.078.006 986.588 62.989 28.429

18. Toplam Yükümlülükler (13+17) 2.033.596 1.551.472 394.670 87.454

19. Bilanço dışı türev araçların

 net varlık/(yükümlülük)

 pozisyonu (19a-19b) 12.424 70.351 (54.413) (3.514)

19.a Aktif karakterli bilanço dışı

 döviz cinsinden türev ürünlerin tutarı 81.021 70.351 10.284 386

19b. Pasif karakterli bilanço dışı

döviz cinsinden türev ürünlerin tutarı 68.597 - 64.697 3.900

20. Net yabancı para varlık

 yükümlülük pozisyonu (9-18+19) 959.588 301.105 714.066 (55.583)

21. Parasal kalemler net yabancı para

 varlık / yükümlülük pozisyonu

 (1+2a+5+6a-10-11-12a-14-15-16a) 923.773 223.250 756.140 (55.617)

22. Döviz hedge'i için kullanılan finansal

 araçların toplam gerçeğe uygun değeri - - - -

23. İhracat 339.318 117.639 191.717 29.962

24. İthalat 211.285 122.557 88.514 214

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

128

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

31 Aralık 2011 ve 2010 tarihleri itibariyle aktif ve pasifte yer alan döviz bakiyeleri şu kurlarla

çevrilmiştir: 1,8889 TL = 1 ABD Doları ve 2,4438 TL = 1 Avro (2010: 1,5460 TL = 1 ABD Doları ve

2,0491 TL = 1 Avro).

31 Aralık 2011 Kar/Zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) (27.335) 27.335
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) (27.335) 27.335

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) 6.436 (6.436)
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 6.436 (6.436)

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) (86.293) 86.293

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

9- Diğer döviz net etki-gelir/(gider) (7+8) (86.293) 86.293

TOPLAM (3+6+9) (107.192) 107.192

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

129

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

31 Aralık 2010

 Kar/Zarar

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

 ABD Doları’nın TL karşısında %10 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 30.110 (30.110)

2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 30.110 (30.110)

 Avro’nun TL karşısında %10 değişmesi

4- Avro net varlık/(yükümlülüğü) 71.407 (71.407)
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 71.407 (71.407)

 Diğer döviz kurlarının TL karşısında %10 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) (5.558) 5.558
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) (5.558) 5.558

TOPLAM (3+6+9) 95.959 (95.959)

a.2) Faiz oranı riski

- Medya

Grup, faiz haddi bulunduran varlık ve yükümlülüklerin tabi olduğu faiz oranlarının değişiminin

etkisinden doğan faiz oranı riskine açıktır. Grup bu riski faiz oranına duyarlı olan varlık ve
yükümlülüklerini dengelemek suretiyle oluşan doğal tedbir ve türev araçların sınırlı kullanımı ile

yönetmektedir.

Değişken faiz oranlı alınan krediler Grup’u nakit akış riskine maruz bırakmaktadır. Sabit oranlı alınan
krediler Grup’u rayiç değer riskine maruz bırakmaktadır. 31 Aralık 2011 ve 31 Aralık 2010 tarihleri
itibarıyla Grup’un değişken faiz oranlı finansal borçları ağırlıklı olarak ABD Doları ve Avro para
birimi cinsindendir.

31 Aralık 2011 tarihinde ABD Doları para birimi cinsinden olan kredilerin faiz oranı 100 baz puan
yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden
kaynaklanan yüksek faiz gideri sonucu vergi öncesi zarar 14.573 TL daha yüksek/düşük olacaktı (31
Aralık 2010: 11.652 TL).

31 Aralık 2011 tarihinde Avro para birimi cinsinden olan kredilerin faiz oranı 100 baz puan

yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden

kaynaklanan yüksek faiz gideri sonucu vergi öncesi zarar 976 TL daha yüksek/düşük olacaktı (31
Aralık 2010: 2.201 TL).

- Diğer

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

130

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

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

 31 Aralık 2011 31 Aralık 2010

Sabit faizli finansal araçlar

Finansal varlıklar

- Bankalar 3.292.201 3.324.617
- Finansal yatırımlar 191.672 172.686

Finansal yükümlülükler (Not 8) 860.160 570.275

Değişken faizli finansal araçlar

Finansal yükümlülükler (Not 8) 1.697.922 1.539.742

a.3) Fiyat riski

- Enerji

Grup, POAŞ hisselerinin devrettiği tarih olan 22 Aralık 2010 tarihine kadar petrol ürün stoklarının değeri

ile uluslararası piyasalardaki ürün fiyat değişimlerinden satış fiyatlarının etkilenmesinden dolayı fiyat
riskine maruz kalmıştır. Satış marjları üzerindeki olumsuz fiyat hareketi etkilerinden kaçınmak amacıyla

bir yıldan kısa vadeli türev ürünleri kullanılarak stok fiyat değişimlerinden kaynaklanan riskler

yönetilmiştir. Bu işlemlerden kaynaklanan gelirler/giderler bu sektörde faaliyetlerin durdurulduğu 22

Aralık 2010 tarihine kadar satılan malın maliyetine dahil edilmiş olup 31 Aralık 2010 tarihi itibariyle bu
tutar 6.791 TL’dir.

b) Fonlama riski

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

fonlanabilmesi, kaliteli finansal kuruluşlardan yeterli finansman olanakları sağlanarak yönetilmektedir.

c) Kredi riski

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

- Medya

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

riskidir. Grup kredi riskini, temel olarak kredi değerlendirmeleri ve karşı taraflara kredi limitleri
belirlenerek tek bir karşı taraftan toplam riskin sınırlandırılması yöntemiyle kontrol etmektedir. Kredi

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

dolayısıyla dağıtılmaktadır.

- Diğer

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

gerektiği takdirde teminat alarak karşılamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

131

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

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

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

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

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

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

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

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

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

 - Vadesi geçmiş (brüt defter değeri) - 179.159 - 1.505 - -
 - Değer düşüklüğü (-) - (179.159) - (1.505) - -
 - Net değerin teminat ile güvence - -
 altına alınmış kısım

 - Vadesi geçmemiş (brüt defter değeri) - 232 - - - -
 - Değer düşüklüğü (-) - (232) - - - -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - - -

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

132

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2010 tarihi itibariyle finansal araç türleri itibariyle Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

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

Raporlama tarihi itibariyle
 maruz kalınan azami kredi riski 11.168 745.056 - 16.117 3.464.507 382

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 67.852 - 481 - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 11.168 558.849 - 16.117 3.464.507 382
 - Teminat ile güvence altına alınmış kısmı - 40.182 - - - -

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

C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış varlıkların net defter değeri - 186.207 - - - -
 - Teminat ile güvence altına alınmış kısmı - 27.670 - - - -

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

 - Vadesi geçmiş (brüt defter değeri) - 191.556 - 2.879 - -
 - Değer düşüklüğü (-) - (191.556) - (2.879) - -
 - Net değerin teminat ile güvence-
 altına alınmış kısmı - - - - - -

 - Vadesi geçmemiş (brüt defter değeri) - 2.106 - - - -
 - Değer düşüklüğü (-) - (2.106) - - - -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - - -

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

133

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

Grup’un vadesi geçmiş ancak değer düşüklüğüne uğramamış ilişkili taraflar dahil alacaklarının vadesinin
üzerinden geçme süreleri dikkate alarak hazırlanan yaşlandırması aşağıdaki şekildedir:

 31 Aralık 2011 31 Aralık 2010

 İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar

Vadesi üzerinden

 1-30 gün geçmiş - 77.806 - 93.415
 1-3 ay geçmiş 282 55.574 - 31.362

 3-12 ay geçmiş - 55.952 - 44.806

 1-5 yıl geçmiş - 11.102 - 14.773
 5 yıldan fazla geçmiş - - - 1.851

Toplam 282 200.434 - 186.207

Teminat ile güvence

altına alınmış kısmı

 Diğer - 3.375 - 4.115
 Medya - 16.410 23.555

d) Likidite riski

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

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

kapatabilme gücünü ifade eder.

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

riski, yeterli sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin sürekli kılınması
suretiyle yönetilmektedir.

Aşağıdaki tablo, Grup’un türev niteliğinde olan ve olmayan finansal yükümlülüklerinin vade dağılımını

göstermektedir. Türev olmayan finansal yükümlülükler iskonto edilmeden ve ödemesi gereken en erken
tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek faizler aşağıdaki

tabloya dahil edilmiştir. Türev finansal yükümlülükler ise iskonto edilmemiş net nakit giriş ve çıkışlarına

göre düzenlenmiştir. Vadeli işlem araçları brüt ödenmesi gereken vadeli işlemler için net olarak ödenir
ve iskonto edilmemiş, brüt nakit giriş ve çıkışları üzerinden realize edilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

134

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)
 Sözleşme

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

31 Aralık 2011 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Finansal borçlar (Not 8) 2.558.082 2.742.482 418.002 795.619 1.283.482 245.379
Ticari borçlar (Not 10) 444.997 448.807 426.156 22.651 - -
İlişkili taraflara borçlar (Not 37) 246 246 246 - - -
Diğer finansal yükümlülükler 534.691 604.582 8.860 69.311 526.411 -

 3.538.016 3.796.117 853.264 887.581 1.809.893 245.379

Türev finansal yükümlülükler

Türev nakit girişleri 4.640 168.582 90.602 35.090 42.890 -
Türev nakit çıkışları (6.610) (168.569) (79.603) (39.981) (48.985) -

Türev finansal yükümlülükler,

 net nakit girişi/çıkışı (Not 9) (1.970) 13 10.999 (4.891) (6.095) -

 Sözleşme

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

31 Aralık 2010 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Finansal borçlar (Not 8) 2.110.017 2.595.251 507.257 894.980 1.076.836 116.178
Ticari borçlar (Not 10) 396.262 396.680 389.993 5.573 1.114 -
İlişkili taraflara borçlar (Not 37) 1.197 1.197 1.197 - - -
Diğer finansal yükümlülükler 305.243 311.370 12.321 54.229 244.820 -

 2.812.719 3.304.498 910.768 954.782 1.322.770 116.178

Türev finansal yükümlülükler

Türev nakit girişleri 382 64.649 10.352 52.290 2.007 -
Türev nakit çıkışları (9.687) (73.216) (10.967) (57.940) (4.309) -

Türev finansal yükümlülükler

 net nakit girişi/çıkışı (9.305) (8.567) (615) (5.650) (2.302) -

e) Finansal araçların makul değeri

Makul değer, bir finansal aracın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar arasındaki

bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi şekilde

belirlenir.

Finansal araçların tahmini makul değerleri, Grup’un her bir faaliyet bölümü tarafından mevcut piyasa

bilgileri ve uygun değerleme yöntemleri kullanılarak belirlenmiştir. Ancak, makul değer tahmininde

piyasa verilerinin yorumlanmasında takdir kullanılır. Sonuç olarak, burada sunulan tahminler, Grup’un
cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Aşağıdaki yöntem ve varsayımlar, makul değeri belirlenebilen finansal araçların makul değerlerinin

tahmininde kullanılmıştır:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

135

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

e) Finansal araçların makul değeri (Devamı)

Parasal varlıklar

Dönem sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin makul değerlerinin, kayıtlı değerlerine

yaklaştığı kabul edilmektedir.

Nakit ve bankalardan alacaklar dahil, maliyet bedeli ile gösterilen bazı finansal varlıkların makul

değerlerinin, kısa vadeli olmaları ve alacak kayıplarının ihmal edilebilir olması dolayısıyla kayıtlı

değerlerine yaklaştığı kabul edilmektedir. Menkul kıymet yatırımlarının makul değerleri bilanço
tarihindeki piyasa fiyatları esas alınarak tahmin edilmiştir.

Ticari alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve

ilgili şüpheli alacak karşılıkları ile birlikte kayıtlı değerlerinin makul değerlerine yaklaştığı kabul
edilmektedir.

Parasal borçlar

Banka kredileri ile diğer parasal borçların makul değerlerinin, kısa vadeli olmalarından dolayı kayıtlı

değerlerine yaklaştığı kabul edilmektedir.

Döviz cinsinden olan uzun vadeli krediler dönem sonu kurlarından çevrilir ve bundan dolayı makul

değerleri kayıtlı değerlerine yaklaşmaktadır.

Ticari borçlar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve bu

şekilde kayıtlı değerlerinin makul değerlerine yaklaştığı kabul edilmektedir.

f) Sermaye risk yönetimi

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve

sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup’un faaliyetlerinin
devamını sağlayabilmektir.

Sermaye yapısını korumak veya yeniden düzenlemek için Grup ortaklara ödenen temettü tutarını
değiştirebilir, sermayeyi hissedarlara iade edebilir, yeni hisseler çıkarabilir ve borçlanmayı azaltmak için

varlıklarını satabilir.

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

hazır değerlerin, türev araçlarının ve vergi yükümlülüklerinin toplam yükümlülük tutarından

düşülmesiyle hesaplanır. Toplam sermaye, konsolide bilançoda gösterildiği gibi özkaynaklar ile net

yükümlülüğün toplanmasıyla hesaplanır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

136

NOT 38 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

f) Sermaye risk yönetimi (Devamı)

31 Aralık 2011 ve 2010 tarihleri itibarıyla net yükümlülük/toplam sermaye oranı aşağıdaki gibidir:

 31 Aralık 2011 31 Aralık 2010

Toplam yükümlülük 4.613.184 3.198.046
Eksi: Nakit ve nakit benzeri değerler (Not 6) (3.457.827) (3.458.829)

Net yükümlülük 1.155.357 (260.783)

Özkaynaklar 3.039.038 3.864.544

Toplam sermaye 4.194.395 3.603.761

Net yükümlülük / Toplam sermaye oranı %28 %(7)

NOT 39 - FİNANSAL ARAÇLAR

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

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

aktif piyasada işlem gören borsa fiyatlarından değerlenmiştir.

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

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

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

değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden
değerlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

137

NOT 39 - FİNANSAL ARAÇLAR (Devamı)

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

 Raporlama tarihi itibariyle

 gerçeğe uygun değer seviyesi

 31 Aralık 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2011 TL TL TL

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan finansal varlıklar - - - -

 alım satım amaçlı - - - -
 türev araçlar 4.640 - 4.640 -

Satılmaya hazır finansal varlıklar

 Tahvil ve bonolar 88.572 88.572 - -

Toplam 93.212 88.572 4.640 -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara - - - -

 yansıtılan finansal varlıklar - - - -
 alım satım amaçlı - - - -

 türev araçlar 6.610 6.610 - -

Diğer finansal yükümlülükler - - - -

Toplam 6.610 6.610 - -

 Raporlama tarihi itibariyle

 gerçeğe uygun değer seviyesi

 31 Aralık 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2010 TL TL TL

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan finansal varlıklar - - - -
 alım satım amaçlı - - - -

 türev araçlar 382 - 382 -

Satılmaya hazır finansal varlıklar

 Tahvil ve bonolar 82.904 82.904 - -

Toplam 83.286 82.904 382 -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan finansal varlıklar - - - -

 alım satım amaçlı - - - -

 türev araçlar 9.687 9.687 - -

Diğer finansal yükümlülükler - - - -

Toplam 9.687 9.687 - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

138

NOT 40 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Hürriyet Maddi Duran Varlık Satışı

Grup’un Bağlı Ortaklığı Hürriyet Yönetim Kurulu’nun almış olduğu karar doğrultusunda, İstanbul İli,

Bağcılar İlçesi’ndeki üzerinde 28 yıldan beri şirket merkezi olarak kullandığı binayı (Hürriyet Medya

Towers) da bulunduran, 58.609,45 m2 arsa ve binadan oluşan gayrimenkullerin satışı konusunda 31
Ocak 2012 tarihinde Hürriyet ile Nurol Gayrimenkul Yatırım Ortaklığı A.Ş. arasında noter huzurunda

“satış sözleşmesi” imzalanmıştır. Buna göre;

- İstanbul İli, Bağcılar İlçesi, Kirazlı Köyü, Pafta No:245DS4b, Ada No:3153, Parsel No:10'da
kayıtlı 31.224 m2,45 dm2; A1, A2, A3, A4, A5, A7, A8, A9, A10, A12, A14, B1, B2, B3, C1,

C2, C3, D1, D2 kargir işyeri niteliğindeki Şirket merkezimizin de içinde bulunduğu

gayrimenkulün (Hürriyet Medya Towers) 92.728.139 ABD Doları,

- İstanbul İli, Bağcılar İlçesi, Kirazlı Köyü, Pafta No:1, Parsel No:14'de kayıtlı 16.973.00 m2,

kargir fabrika ve müştemilatı niteliğindeki gayrimenkulün 24.071.704 ABD Doları,

- İstanbul İli, Bağcılar İlçesi, Kirazlı Köyü, Güneşli Çiftliği Mevkii, Pafta No:1, Parsel No:23'da

kayıtlı, 5.197 m2, tarla niteliğindeki gayrimenkulün 5.915.597 ABD Doları,

- İstanbul İli, Bağcılar İlçesi, Bağcılar Köyü, Pafta No:245DS4B, Ada No:3153, Parsel No:7'de

kayıtlı 5.215 m2, tarla niteliğindeki gayrimenkulün 4.784.560 ABD Doları,

olmak üzere; 17.500.000 ABD Doları peşin (tapu devir tarihi olan 01 Şubat 2012’de tahsil edilmiştir);

kalanı 6 Mart 2012 tarihinden başlayarak, her ay eşit taksitlerle 32 ayda ödenmek, taksit ödemeleri

sonrasında kalan bakiyelere %3,5 oranında faiz tatbik edilmek suretiyle, vade farkı hariç toplam
127.500.000 ABD Doları bedel üzerinden Nurol Gayrimenkul Yatırım Ortaklığı A.Ş.'ye satılmıştır.

Söz konusu gayrimenkuller en geç 1 Temmuz 2012 tarihine kadar alıcıya teslim edilecek olup, teslim

tarihine kadar alıcıya herhangi bir kira veya benzeri kullanım bedeli ödenmeyecektir.

Hürriyet Yönetim Kurulu’nun, 30 Ocak 2012 tarih ve 2012/07 sayılı toplantısında satışına karar

verilen ve 1 Şubat 2012 tarihinde tapu devri tamamlanan 4 adet gayrimenkulün, satışı neticesinde,
yasal kayıtlarda 137.210.372 TL “gayrimenkul satış karı” oluştuğu görülerek, sözkonusu

“gayrimenkul satış karı”nın Kurumlar Vergisi Kanunu'nun 5-1/e maddesindeki istisnadan yararlanan

kısmının (%75'i), Vergi Mevzuatı, Sermaye Piyasası Mevzuatı ve ilgili sair mali mevzuata uygun

olarak, 1 Ocak 2012 - 31 Aralık 2012 hesap döneminde kar dağıtımına konu edilmeyerek, pasifte özel
bir fon hesabına alınmasına karar verilmiştir.

Oglasnik d.o.o’nıun Hisse Satım Opsiyonu ile İlgili Dava

Grup aleyhine Hırvatistan’da yerleşik olan bağlı ortaklığı Oglasnik d.o.o’nun %30 oranındaki kontrol

gücü olmayan pay sahipleri tarafından hisse senedi satın alım opsiyonunu kullanamamalarından dolayı
dava açılmıştır. Kontrol gücü olmayan pay sahipleri opsiyonlarını kullanamadıklarından dolayı

uğradıkları zarar ve şirketin kötü yönetiminden dolayı uğradıklarını iddia ettikleri düşen hisse

değerlerinin tazmini için 3.500.000 Avro tutarında tazminat talep etmektedir. İlgili dava celbi 5 Mart

2012 tarihinde Grup’a ulaşmıştır. Bilanço tarihinden sonra meydana gelen bahsi geçen olayın, mevcut
durum itibariyle finansal tablolar üzerinde önemli bir etkisinin olmayacağı düşünülmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

139

NOT 40 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR (Devamı)

Hisse satın alma opsiyonu

19 Kasım 2009 tarihli sözleşme Doğan Holding, Doğan Yayın Holding, Doğan TV Holding,

Commerz-Film GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 31 Ekim 2011 tarihli
Sözleşme ve 28 Şubat 2012 tarihli Tadil Sözleşmeleri ile tadil edilmiştir.

28 Şubat 2012 tarihli Tadil Sözleşmesi ile “DTV Satma Opsiyonu I” kapsamında, Doğan Holding
tarafından Axel Springer Grubu’na 50,000 Avro değerinde bir adet banka mektubu daha verilmiştir.

28 Şubat 2012 tarihli Tadil Sözleşmesi uyarınca birinci banka mektubu 33.843.238 adet hisse

karşılığında Doğan Holding’in 50.000 Avro ödeme yükümlülüğünü güvence altına alacak ve söz
konusu mektup tahtında ödeme talebi 10 Şubat 2013 ile 11 Mart 2013 tarihleri arasında

yapılabilecektir. İkinci banka mektubu 33.843.238 adet hisse karşılığında Doğan Holding’in 50.000

Avro ödeme yükümlülüğünü güvence altına alacak ve bu mektup tahtında ödeme talebi 10 Şubat 2014

ile 11 Mart 2014 tarihleri arasında yapılabilecektir. Üçüncü banka mektubu ise 34.183.593 adet hisse
karşılığında Doğan Holding’in 50.000 Avro ödeme yükümlülüğünü güvence altına alacak ve ödeme

talebi 10 Şubat 2015 ile 11 Mart 2015 tarihleri arasında yapılabilecektir.

Hurriyet Invest B.V.’nin TME Hisse Sertifikası Alması

Grup (Hurriyet Invest BV), Trader Media East Ltd sermayesinin %6,98’ine karşılık gelen 3.490.691
adet hisse sertifikalarını, bağımsız bir değerleme kuruluşu tarafından hazırlanan değerleme raporuna

uygun olarak 26.250.000 USD bedel üzerinden Grup haricindeki bir tüzel kişiden satın ve devir

almıştır. Söz konusu olayın bilanço tarihinden sonra gerçekleşmesi nedeniyle etkileri bilançoya
yansıtılmamıştır.

Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. Hisse Senetlerinin Satışı ve Devri

Grup’un bağlı ortaklıklarından Doğan Müzik Kitap’ın 39.891 TL’si ödenmiş 50.000 TL olan
sermayesinin %99,99'unu temsil eden beheri 0,001 TL nominal değerli 49.999.996 adet hisse

senedinin, bedeli nakden ve peşin olarak ödenmek üzere, bağımsız değerleme kuruluşları tarafından

hazırlanan iki ayrı değerleme raporuna göre belirlenen değerlerin ortalaması alınmak suretiyle

hesaplanan 139.404 TL bedel karşılığında Doğan Holding’e satılmıştır.

FULL Grubu ile İlgili Değerlendirme Çalışmaları

Grup’un Bağlı Ortaklığı Doğan Enerji ile Asya Akaryakıt Ticaret ve Sanayi A.Ş. (FULL Grubunu
temsilen) arasında, FULL Grubu'na ait akaryakıt şirketlerinin ve/veya varlıklarının tamamının veya bir

kısmının satın alınması veya söz konusu şirketlerde kontrol payına sahip olunacak şekilde iştirak

edilmesi ve/veya işbirliği olanaklarının araştırılması konularında çalışmalar devam etmektedir.

Milta ile Rönesans Gayrimenkul Ortak Girişimi ve Sermaye Artırımı

Grup'un bağlı ortaklığı Milta Turizm ile Rönesans Gayrimenkul Yatırım A.Ş. arasında, 6 Mart
2012’de müşterek yönetime tabi ortak bir girişim şirketi kurulması amacıyla "Hissedarlık Sözleşmesi"

imzalanmıştır.

Doğan Holding Yönetim Kurulu’nun 11 Nisan 2012 tarihli toplantısında, Bağlı Ortaklık Milta'nn
sermayesinin 10.408.714,61 (tam) TL'lik kısmı iç kaynaklardan, 45.591.285,39 (tam) TL'lik kısmı

nakden olmak üzere; 100.000.000,(tam)-TL'den 156.000.000(tam)-TL'ye artırılmasına ve sermayenin

nakden artırılan kısmında Doğan Holding’in payına isabet eden 44.991.304,07 (tam)-TL tutarındaki
yeni pay alma hakkımızın tamamen kullanılmasına karar verilmiştir.

Milta, söz konusu sermaye artırımı ile sağlayacağı fonu (45.591.285,39 (tam) TL), Rönesans
Gayrimenkul Yatırım A.Ş. ile birlikte sermayesinde %50-50 pay sahibi olacak şekilde, yurt içinde

ortak gayrimenkul projelerinin hayata geçirilmesi amacıyla kurdukları Nakkaştepe Gayrimenkul

Yatırımları İnşaat Yönetim ve Ticaret A.Ş.'nin sermaye artırımına katılmak suretiyle kullanacaktır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2011 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

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

140

NOT 40 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR (Devamı)

Finansal Tabloların Onayı

31 Aralık 2011 tarihi itibarıyla sona eren döneme ait konsolide finansal tablolar 11 Nisan 2012

tarihinde Yönetim Kurulu tarafından onaylanmıştır. Yönetim Kurulu dışındaki kişilerin finansal

tabloları değiştirme yetkisi bulunmamaktadır.

NOT 41 - KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA

KONSOLİDE FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE

ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN

DİĞER HUSUSLAR

Yoktur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

Burhaniye Mah. Kısıklı Cad. No:65

Üsküdar 34676 İstanbul

Tel: 216 556 90 00

Faks: 216 556 9398

www.doganholding.com.tr

